
LETO XIII 3

KRONIKA
ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

KRONIKA
Časopis za slovensko krajevno zgodovino

XIII. letnik Ljubljana 1965 3. zvezek

Vsebina tretjega zvezka

M. D o 1 e n c : Razvoj ljudske oblasti v Ljubljani v prvem desetletju po
osvoboditvi — Stran 105

T. Lenarčič: Gradnja Delavskega doma v Trbovljah — Stran 122
B. Marušič: »Domovina« (1867—1869) — Stran 127
B. R e i s p : Prva mirovna pogodba v slovenskem prevodu — Stran 139
J. J e n k o : Istrske železnice — Stran 142
J. Koropec: Slovenjebistriški svet v XIV. in XV. stoletju — Stran 156
J. Höfller: Starejša gregorijanika v ljubljanskih knjižnicah in arhi­

vih — Stran 164
B. Korošec: Kositrarji baročne Ljubljane — Stran 182
K. Rozman: Ljubljanski javni spomeniki — Stran 196
T. Z o r n : 8. maj 1945 v Celovcu — Stran 203
J. S o r n : Univ. prof. dr. Fran Zwitter — šestdesetletnik — Stran 206

ZGOD VINSKO BRANJE:
J. M a 1 : Mathilde Uhlirz, Handbuch der Geschichte Oesterreich-Un­

garns, I — Stran 207

Na ovitku

Delavski dom v Trbovljah (Foto Mirko Kambič)

Ureja uredniški odbor

Odgovorni urednik prof. Zvone Miklavič

Izdaja in zalaga Zgodovinsko društvo za Slovenijo, sekcija za krajevno zgodovino
— Predstavnik Jože Jenko — Tiska tiskarna »Toneta Tomšiča« v Ljubljani —
Uredništvo in uprava v Ljubljani, Mestni trg 27/m — Tekoči račun pri Narodni
banki št. 503-608-85 (Ljubljana, Miklošičeva cesta 8) — Letna naročnina 800 din,

posamezna številka 300 din

KRONIKA
ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

XIII

1965

IZDAJA IN ZALAGA ZGODOVINSKO DRUŠTVO ZA SLOVENIJO
SEKCIJA ZA KRAJEVNO ZGODOVINO

LJUBLJANA

UREDIL UREDNIŠKI ODBOR: DR. PAVLE BLAZNIK, PROF. FRANCE DOBROVOLJC, DR. TONE FERENC, DR.
FERDO GESTRIN, PROF. ZVONE MIKLAVIČ, BOŽO OTOREPEC, DR. JOŽE ŠORN, DR. SERGIJ VILFAN —
ODGOVORNI UREDNIK PROF. ZVONE MIKLAVIČ — ZA UPRAVO ODGOVARJA JOŽE JENKO — TISK
TISKARNE »TONETA TOMŠIČA« V LJUBLJANI — KLIŠEJE IZDELUJE KLISARNA »LJUDSKE PRAVICE« V

LJUBLJANI

KAZALO

AVTORSKO KAZALO
RAZPRAVE IN ČLANKI

Dolenc Matjanko, Razvoj ljudske oblasti v Ljub­
ljani v prvem desetletju po osvoboditvi — 33,
105

Höfler Janez, Starejša gregorijanika v ljubljan­
skih knjižnicah in arhivih — 164

Jenko Jože, Istrske železnice — 64, 142
Jeriha Avgust, Urbanistična problematika Vele­

nja — 44
Koropec Jože, Slovenjebistriški svet v XIV. in

XV. stoletju — 156
Korošec Branko, Kositrarji baročne Ljubljane —

182
Kranjec Silvo, Dr. Josip Mal — osemdesetletnik

— 101
Lenarčič Tine, Gradnja Delavskega doma v Tr­

bovljah — 122
Marušič Branko, »Domovina« (1867—1869) — 48,

127
Mušič Jurij, Ognjeni krst slovenskih fantov 1914

— 84
Plesničar-Gec Ljudmila, Novo odkrita rimska

plastika v Emoni — 98
Reisp Branko, Doslej neznani knjigotrški pro­

spekt o izidu Vodnikovih pesmi za pokušino
— 78

Reisp Branko, Prva mirovna pogodba v sloven­
skem prevodu — 139

Rozman Ksenija, Ljubljanski javni spomeniki —
94, 196

Solar Joža, Joža Gašperšič — 103
Som Jože, Univ. prof. dr. Fran Zwitter — šest-

desetletnik — 206
Uredniški odbor, Kronika Ljubljana 1945—1955

— 3
Zorn Tone, Nove podrobnosti o procesu proti 36

koroškim Slovencem aprila 1943. leta — 46
Zorn Tone, 8. maj 1945 v Celovcu — 203

ZGODOVINSKO BRANJE

Lužar Štefka, Peter F. Sugar, Industrialization
of Bosnia-Hercegovina 1878—1918 — 104

Mal Josip, Mathilde Uhlirz, Handbuch der Ge­
schichte Oesterreich-Ungarns, I — 207

KAZALO SLIK
GRADOVI, NASELJA IN PODOBNO

Ljubljana — 99 slik (1945—1955) — 2
Ljubljana — naslovna stran 1. številke
Velenje, Delavski dom — naslovna stran 2. šte­

vilke
Trbovlje, Delavski dom — naslovna stran 3. šte­

vilke

TLORISI, ZEMLJEVIDI, NAČRTI

Dopolnilno vojaško področje na slovenskem
ozemlju (1914) — 85

Galicija, skica bojišča (1914) — 87
Galicija, bitka pri Zločevu — 89
Ljubljana, upravne razdelitve po osvoboditvi —

34, 41, 43, 117
Slovenjebistriški svet v srednjem veku — 160
Slovenjebistriški svet, farna organizacija — 162
Trasa železn. proge Koper—Prešnica — 143

OSEBE

Gašperšič Joža — 103
Kraliček Rudolf — 90
Mal Josip — 102
Ruskij — 91
Zwitter Fran — 206

UMETNOST

Borštnikov spomenik — 199
Emonske plastike — 98—100
Grbi in pečati iz Slov. Bistrice in okolice —

156—161
Gregorčičev spomenik — 202
Hrenov križ — 94
Ilirski steber — 200
Kositrno baročno posodje — 183—195
Miklošičev spomenik — 199
Prešernov spomenik — 197
Spomenik francoskim vojakom — 96
Spomenik osuševanja Lj. barja — 96
Spominski steber Davorinu Jenku — 201
Trbovlje, pročelje Delavskega doma — 123
Trbovlje, Delavski dom, mozaiki — 124
Trbovlje, Delavski dom, gledališka dvorana —

125
Trubarjev spomenik — 198
Vodnikov spomenik — 197
Zoisova piramida — 200
Znamenje sv. Trojice — 95

RAZNO

»Artikelni« iz 1. 1801, faksimile — 140
Avstrijska pehota na maršu — 86
Detajl proge Trst—Poreč — 75, 77
Dragonec v izvidnici — 88
Glave častnika »Domovina« — 129, 131, 133
Gregorijanska notacija — 165—180
Krasna nad vasjo Vižnijočik — 88
Ruska pehota v stroju — 91
Rusko topništvo na položaju — 92
Stotnijski trobentač — 90
Topništvo hiti na položaj — 89

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

RAZVOJ LJUDSKE OBLASTI V LJUBLJANI V PRVEM DESETLETJU
PO OSVOBODITVI
MATJANKO DOLENC

(Naidial j ©vainj e)

III. OBDOBJE OD DRUGEGA SPLOŠNEGA ZAKONA
O LJUDSKIH ODBORIH (6. JUNIJ 1949) DO TRETJEGA

SPLOŠNEGA ZAKONA O LJUDSKIH ODBORIH
(9. APRIL 1952)

Od prvega Splošnega zakona o ljudskih
odborih so pretekla tri leta. V teh letih so
se v naši državi izvršile pomembne družbeno­
ekonomske spremembe. Sprejet je bil pet­
letni plan industrializacije in elektrifikacije
države in vse sile so bile usmerjene na nje­
govo izpolnjevanje. Socialistični sektor go­
spodarstva se je v teh letih silno okrepil in
je imel, razen v kmetijstvu, povsod drugod
popolnoma prevladujoč položaj. S tem pa je
bil ustvarjen temelj za nadaljnji razvoj ljud­
ske oblasti in za nadaljnjo graditev socializ­
ma in socialistične demokracije.

Prvi zakon o ljudskih odborih so prerasle
nastale družbenoekonomske spremembe, ki
so izzvale potrebo po novem zakonu. Novi
zakon je bil sprejet 6. junija, stopil pa je v
veljavo dne 24. junija 1949. leta. Pomen no­
vega zakona je bil v tem, ker je na podlagi
osemletne prakse v graditvi lokalnih orga­
nov oblasti nadalje razvil in izpopolnil osnov­
na načela, organizacijo in delovanje ljudskih
odborov. Predvsem pa je njegov pomen v
tem, ker je nadalje obdelal in utrdil načelo
samoupravlj an j a ljudstva.

V smislu določil novega zakona ni bil
Mestni ljudski odbor Ljubljane odslej le
n a j v i š j i organ oblasti na svojem mestnem
področju, ampak tudi edini organ oblasti.
Novi zakon je namreč dosledno določil, da v
lokalnih teritoriaino-upravnih enotah ne mo­
rejo obstajati poleg ljudskih odborov kot
predstavniških organov oblasti, nobeni drugi
oblastveni organi. Po uveljavitvi novega za­
kona o ljudskih odborih je torej Mestni ljud­
ski odbor Ljubljane še bolj utrdil svoj sa­
moupravni značaj, ki spada med osnovna na­
čela organizacije lokalnih organov oblasti.

Kmalu potem, ko je novi zakon stopil v
veljavo, je Mestni ljudski odbor prilagodil
svojo organizacijo in delovanje v smislu no-
vot, ki jih je uzakonil novi zakon. Od 25.
oktobra 1949. je imel Izvršilni odbor v svo­
jem sestavu 22 organizacijskih enot: tajni­
štvo, upravo za personalno službo, kontrolno
komisijo, plansko komisijo, komisijo za fiz-
kulturo in izvenarmijsko vzgojo ter 17 pover­
jeništev in sicer: poverjeništvo za notranje
zadeve, poverjeništvo za delo, poverjeništvo
za finance, poverjeništvo za industrijo in

obrt, poverjeništvo za kmetijstvo in gozdar­
stvo, poverjeništvo za komunalno gospodar­
jenje, poverjeništvo za stanovanjske zadeve,
poverjeništvo1 za gradnje, poverjeništvo za
lokalni promet, poverjeništvo za gostinstvo
in turizem, poverjeništvo za trgovino in pre­
skrbo, poverjeništvo za državne nabave, po­
verjeništvo za živilsko proizvodnjo, poverje­
ništvo za šolstvo, poverjeništvo za kulturo in
umetnost, poverjeništvo za ljudsko zdravje
in poverjeništvo za socialno skrbstvo.

Pozneje, junija 1950. leta je Izvršilni odbor
izločil obrt iz poverjeništva za industrijo in
ustanovil samostojno poverjeništvo za obrt.
Poverjeništvo za industrijo je odslej vodilo
izključno mestna industrijska podjetja, po­
verjeništvo za obrt pa je posvetilo1 posebno
pozornost razvoju obrtništva v Ljubljani.
Važna izprememba v letu 1949. je bila ukini­
tev bivšega oddelka za notranje zadeve in
na mesto njega ustanovitev poverjeništva za
notranje zadeve, ki je prešlo v sestav Mest­
nega ljudskega odbora. Novo poverjeništvo
je odslej vodil poverjenik, ki je bil član Iz­
vršilnega odbora. Njegov položaj se je raz­
likoval od ostalih poverjenikov po tem, da
ga je imenoval Izvršilni odbor v sporazumu
s takratnim republiškim ministrom za no­
tranje zadeve. Poverjenik za notranje zadeve
je odgovarjal Izvršilnemu odboru in ministru
za notranje zadeve. Tovariš Kardelj je v svo­
jem ekspozeju v Ljudski skupščini ob priliki
sprejetja novega zakona o ljudskih odborih
označil politično važnost omenjene spremem­
be takole: »Vključitev resora notranjih zadev
pod vodstvo ljudskega odbora je nedvomno
važen korak dalje v poglabljanju demokra­
tizma v sistemu ljudske oblasti. To je posle­
dica politične utrditve ljudskih odborov kot
organov države delovnega ljudstva.«

Socialistična demokracija je zahtevala ved­
no večje sodelovanje ljudstva pri izvrševanju
oblasti. Pokazalo se je, da je uspešna graditev
socializma mogoča le ob najširšem zavest­
nem sodelovanju, pobudi in naporih vseh
delovnih ljudi. Z dvigajočo se politično za­
vestjo ljudstva je bila podana podlaga tudi
za tesnejše in najrazličnejše oblike vključe­
vanja delovnih množic v delo ljudske oblasti.

Kot ena izmed najstarejših oblik sodelova­
nja ljudstva pri izvrševanju oblasti so bili
zbori volivcev. V prvih povojnih letih
so bili zbori volivcev edina posebna organizi­

105

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

rana oblika neposrednega udejstvovanja de­
lovnih ljudi pri izvrševanju oblasti. Pozneje
pa so oblike sodelovanja ljudstva zavzemale
vedno širši obseg. V 1949. letu in naslednjih
letih zasledimo v Ljubljani različne svete,
ki so se ustanavljali po- terenih in ki so sode­
lovali z Mestnim in rajonskimi ljudskimi od­
bori ter jim pomagali pri izvrševanju dnevnih
nalog. Kljub temu, da velika večina teh sve­
tov ni bila sestavljena v smislu določil zako­
na o ljudskih odborih niti poznejšega repu­
bliškega zakona o svetih 'državljanov, so
vendar v tistem obdobju in za takratno stop­
njo izgradnje naše lokalne uprave predstav­
ljali važne organe množičnega sodelovanja
ljubljanskih prebivalcev pri poslovanju naše
lokalne uprave.

Ti sveti so se razlikovali med seboj. Neka­
teri so bili pravzaprav samo tehnični organi
poverjenikov in so izvrševali njihove di­
rektive na terenu, drugi pa so sodelovali
tudi s svojimi predlogi in nasveti in: so imeli
posvetovalni značaj. Nobeden od teh svetov
pa ni imel pravice odločanja, čeprav so si
nekateri sveti pridobili talko močan vpliv na
terenu, da so stremeli za tem, da se jim pri­
zna tudi ta pravica.

Spomladi 1949. leta so bili ustanovljeni
sveti stanovalcev (hišni aktivi). Usta­
novljeni so bili z odloki rajonskih ljudskih
odborov. Ti sveti so bili v pomoč mestnim in
rajonskim stanovanjskim organom pri uprav­
ljanju stanovanjskih zgradb in so izvajali
družbeno kontrolo v stanovanjskih zadevah.

Mestni ljudski odbor

— Izvršilni odbor —

Tajništvo Uprava za personalno
službo

Planska komisija Kontrolna komisija Komisija za fizkulturo
in izven armijsko' vzgojo

Poverjeništvo'
za notranje zadeve

Poverjeništvo
za finance

Poverjeništvo
za delo

Poverjeništvo
za industrijo in obrt

Poverjeništvo
za kmetijstvo in gozdar.

Poverjeništvo
za komunalno gospodar.

Poverjeništvo
za stanovanj, zadeve

Poverjeništvo
za gradnje

Poverjeništvo
za lokalni promet

Poverjeništvo
za gostinstvo in turizem

Poverjeništvo
za trgovino in preskrbo

Poverjeništvo
za državne nabave

Poverjeništvo
za živilsko proizvodnjo

Poverjeništvo
za šolstvo

Poverjeništvo
za kulturo in umetnost

Poverjeništvo
za ljudsko zdravje

Poverjeništvo
za socialno skrbstvo

Organizacijska shema Mestnega ljudskega odbora Ljubljana v novembru 1949. leta

106

Časopis za slovensko krajevno zgodovino KRONIKA

Ustanovljeni so bili v zgradbah z več kot
dvema stanovanjema. Svet stanovalcev je bil
kolektiven organ, ki so ga volili vsi polnolet­
ni stanovalci v zgradbah na zboru stanoval­
cev. Ti sveti so s predlogi in nasveti poma­
gali upravnim organom in hišnim lastnikom
pri upravljanju stanovanjskih zgradb. Poleg
tega so po nalogu stanovanjskih organov
zbirali potrebne podatke o stanovanjskih
zgradbah in o prostorih v njih.

Sveti so se s svojimi predlogi obračali ne­
posredno na stanovanjske organe I. stopnje
(poverjeništva za stanovanjske zadeve pri
MLO), ki SO' bili dolžni predloženo zadevo
obravnavati in o njej odločiti. Te svete lahko
smatramo kot nekakšne predhodnike današ­
njih hišnih svetov. Čeprav so bili osnovani z
odloki rajonskih ljudskih odborov in so imeli
torej zakonsko podlago, pa se v takratnem
časti niso uveljavili.

Nekaj 'drugega so bili stanovanjski
sveti, ki so bili izvoljeni na sestankih te­
renskih organizacij Osvobodilne fronte. Ti
sveti so si na terenu pridobili velik vpliv.
Ugotavljali SO' prazne stanovanjske prostore,
vršili so različne poizvedbe o stanovanjih in
so dajali poverjeništvom za stanovanjske za­
deve konkretne predloge za rešitev posamez­
nih primerov. Prosilci za stanovanja so vla­
gali prošnje neposredno pri teh svetih. Uve­
ljavljanje teh svetov je bilo tako močno, da
so celo stremeli za tem, da se jim prizna
oblastven značaj s pravico odločanja v vseh
stanovanjskih vprašanjih. Pri nekaterih od
teh svetov so se pokazale tudi zelo- močne
lokalne partikularistične tendence. Nekateri
od njih enostavno1 niso dopuščali naselitve
stanovalcev z drugih terenov na njihov teren.
S tem so seveda ovirali enotno stanovanjsko
■politiko. Kljub tem negativnim pojavom pa
ne moremo, oporekati, da so ti sveti nudili
poverjeništvom za stanovanjske zadeve pre­
cejšnjo pomoč in da so zaradi dobrega pozna­
vanja razmer na terenu marsikdaj rešili sta­
novanjski problem, ki bi ga samo poverjeni­
štvo rešilo težje in počasneje.

V jeseni 1950. leta so bili izvoljeni prvi
sveti potrošnikov. Te svete so volili
potrošniki po terenih za posamezne trgovine,
pekarije, mesarije itd. Njihova naloga je bila
kontrolirati poslovanje trgovskih obratov in
z nasveti in predlogi pomagati k zboljšanju
poslovanja. Sveti potrošnikov so se posebno
zavzemali za kul turne j ši odnos trgovskega
osebja nasproti potrošnikom. V dobi racioni-
rane preskrbe in administrativnega razdelje­
vanja blaga na živilske nakaznice so sveti
potrošnikov marsikje lahko pomagali k od­

pravi raznih nepravilnosti pri posameznih
trgovskih poslovalnicah.

Socialnozdravstveni sveti so
pomagali na terenu reševati vprašanja so­
cialnega skrbstva in zdravstva. Prosilci za
podpore so prošnje prinašali tem svetom, ki
so o njih razpravljali in dajali svoja mišlje­
nja in predloge poverjeništvom za socialno
skrbstvo. Ti sveti so dajali tudi svoje pred­
loge za sprejem otrok v kolonije in domove.
Državnim lokalnim organom so- signalizirali
vse probleme socialnoedravstvenega značaja,
ki so jih zasledili pri svojem delu na terenu
in so jim dajali svoje predloge za rešitev. Ti
sveti so pokazali veliko aktivnost in so de­
jansko veliko pomagali Mestnemu ljudskemu
odboru pri reševanju socialnozdravstvenih
problemov na terenu.

Šolski sveti so se ustanavljali v letu
1950 in 1951 na osnovnih in srednjih šolah.
Ti sveti SO' imeli v začetku izrazito nalogo,,
da pomagajo upravam šol pri reševanju ma­
terialnih težkoč, v katerih so bile v tistih
letih skoraj vse naše šole. Ti sveti, ki so, se
najprej pečali z gospodarskimi vprašanji, so
pozneje sodelovali tudi pri reševanju vzgoj­
nih problemov. V mnogih svetih so se raz­
vile tri sekcije: za pedagoško’ vzgojno pro­
blematiko, za socialnozdravstveno problema­
tiko in za materialna vprašanja. Kakor vidi­
mo, so ti sveti krepko posegali v celotno
šolsko problematiko v svojem šolskem oko­
lišu.

Kot posebna oblika množične kontrole je
v tedanjem času odigrala važno vlogo ljud­
ska inšpekcija. Ljudska inšpekcija je
bila organ Fronte oziroma pomožni organ
Kontrolne komisije. Sestavljena je bila iz
skupin ljudskih inšpektorjev, ki so, jih volili
delovni ljudje na množičnih sestankih teren­
skih organizacij OF in na sestankih sindi­
kalnih podružnic. Ljudska inšpekcija je ime­
la nalogo kontrolirati, kako državni aparat
izvršuje predpise, ki varujejo pravice delov­
nih ljudi. Sprejemala je pritožbe proti nepra­
vilnemu postopku aparata državnih organov.
Njena dolžnost je bila boriti se proti vsake­
mu birokratizmu, razmetavanju in drugim
oblikam škodljivega in neodgovornega odno­
sa do splošno ljudskega premoženja. V izvr­
ševanju svojih nalog je imela ljudska in­
špekcija pravico pregledovati prodajalne,
skladišča, menze itd.

Prvi ljudski inšpektorji so bili izvoljeni
že spomladi 1949. leta. Ljudska inšpekcija
je delala nato v naslednjih letih in je pre­
nehala s svojim delom v začetku leta 1952.
V jeseni 1950. leta je bilo v Ljubljani 593
ljudskih inšpektorjev. V aprilu 1951. leta pa

107

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

je bilo v Ljubljani 389 skupin ljudske in­
špekcije.

Veliko oviro za uspešno delo ljudskih in­
špekcij je predstavljala nizka šolska izobraz­
ba ljudskih inšpektorjev, nepoznavanje za­
konov in preobremenjenost pri delu, ker so
ljudski inšpektorji opravljali tudi svojo red­
no službo. Za pridobitev vsaj najosnovnej­
šega poznavanja zakonov so bili organizi­
rani za ljudske inšpektorje posebni tečaji,
katerih se je v 1950. letu udeleževalo nad
85 % inšpektorjev.

Kljub vsem pomanjkljivostim je ljudska
inšpekcija v tedanjem obdobju našega druž­
benega razvoja izpolnila svoje osnovne na­
loge, za katere je bila ustanovljena.

Te oblike sodelovanja ljubljanskih prebi­
valcev pri izvrševanju vsakodnevnih uprav­
nih nalog so v letih 1949, 1950 in 1951 doseg­
le velik razmah. S spremembami v našem
družbenem in gospodarskem življenju pa so
se nekatere oblike tudi preživele. Tako vi­
dimo, da so v začetku leta 1952 prenehali z
delom potrošniški sveti in nekoliko pozneje
tudi ljudska inšpekcija. Najdalje so se ohra­
nili stanovanjski sveti, šolski sveti in social-
nozdravstveni sveti.

Te oblike sodelovanja prebivalcev z lokal­
nimi upravnimi organi so bile velikega po­
mena. Konec leta 1951 je bilo v našem mestu
približno 4500 ljudi, ki so poleg svoje redne
službe delali tudi v svetih in ljudskih inšpek­
cijah ter s tem pomagali Mestnemu ljudske­
mu odboru in rajonskim ljudskim odborom
pri reševanju upravnih nalog. Na ta način
so se prenašale razne funkcije v izvajanju
ukrepov državne uprave na čim širši krog
tistih državljanov, ki so bili sami neposredno
zainteresirani pri reševanju gotovih proble­
mov na terenu.

Medtem ko so bili sveti, o katerih smo
prej govorili, voljeni na terenu na sestankih
Fronte, so se pričeli v letu 1950 ustanavljati
pravi sveti državljanov pri organih
državne uprave, torej pri tistih organih, ki
so vodili in odločali v vseh zadevah določene
upravne naloge. Člane teh svetov pa je ime­
noval Mestni ljudski odbor na svojem zase­
danju izmed odbornikov in volivcev. Čeprav
so bili tudi ti sveti posvetovalnega in nad­
zornega značaja, so vendar imeli globlji po­
men. Ti sveti so od izrazito posvetovalne in
pomožne funkcije prevzemali v nekaterih
primerih že tudi soo-dločuj-oče funkcije v vod­
stvu lokalne uprave. Poverjeniki so bili dolž­
ni, da so v vseh važnejših zadevah lokalnega
in splošnega pomena vprašali pred odločit­
vijo svet za mnenje. Odločbo pa je vedno
izdal poverjenik. Ti sveti so pomenili nadalj­

njo krepitev lokalne oblasti in so bili porok
za bolj demokratično poslovanje lokalnih,
upravnih organov.

Izmed teh svetov je važno mesto zavzemal
stanovanjski svet, ki se je konsti­
tuiral v jeseni leta 1950 pri Poverjeništvu
za stanovanjske zadeve MLO. Ta svet je bil
po svoji sestavi in nalogah pravi svet držav­
ljanov v smislu zakona o ljudskih odborih.
Svet je štel 30 članov. Vodil ga je poverjenik
za stanovanjske zadeve MLO. Svet je dajal
poverjeniku svoja mnenja in predloge pri
vodenju stanovanjske politike, bodisi v go­
spodarskem pogledu (vzdrževanja, popravila,
izgraditev stanovanjskih hiš) ali pa v pogle­
du razdelitve stanovanjskega -sklada.

Druge take svete je ustanovil MLO pri
Poverjeništvu za komunalno gospodarjenje
in pri Poverjeništvu za trgovino in preskrbo.
To sta bila svet za komunalne zadeve
in svet za blagovni promet. Obadva sve­
ta sta s predlogi in nasveti pomagala pover­
jenikoma pri reševanju upravnih nalog.

Neprestana demokratizacija našega življe­
nja pa je zahtevala še nove oblike sodelova­
nja državljanov pri izvrševanju lokalne
uprave. V zvezi s tem so pozneje nekateri
sveti kot kolektivni organi popolnoma na­
domestili poverjenike. Ti sveti so pred­
stavljali prav posebno obliko in jih ni bilo
mogoče istovetiti z navadnimi sveti državlja­
nov. S temi sveti je bila nakazana pot, po
kateri naj bi prej ali slej prešlo- upravljanje
vseh upravnih panog.

*

V sredi 1950. leta je prišlo do enega izmed
najbolj pomembnih dogodkov takratnega ča­
sa: Dne 26. junija je Zvezna ljudska skup­
ščina sprejela zakon o upravljanju državnih
podjetij po delovnih kolektivih. S tem zako­
nom so bili položeni temelji za revolucionar­
ni preobrat v upravljanju našega gospodar­
stva. To- je bil začetek smelega razvoja novih
družbenih odno-so-v in izhodišče za reforme v
smeri demokratizacije v upravljanju gospo­
darstva. Proizvajalci sami so prevzeli uprav­
ljanje s proizvodnjo. Delavski sveti, ki so
bili izvoljeni v po-djetjih, so odslej upravljali
z družbeno imovino- v podjetjih v imenu
skupnosti.

V našem m-estu zasledimo, da so se delav­
ski sveti pričeli ustanavljati v tovarnah in
podjetjih že spomladi 1950. leta, še preden je
bil sprejet zakon o upravljanju državnih
podjetjih po delovnih kolektivih. Ti sveti pa
so imeli seveda drugačne funkcije, kakor
sveti, ki so bili izvoljeni pozneje na podlagi
novega zakona o upravljanju podjetij po d-e-

108

Časopis za slovensko krajevno zgodovino KRONIKA

lovnih kolektivih. Bili so le posvetovalni
organ, ki je sodeloval z upravo podjetja v
vseh važnejših vprašanjih, zlasti pa za izbolj­
šanje proizvodnje, zboljšanje kakovosti iz­
delkov, utrditev delovne discipline itd.

Po uveljavitvi novega zakona je bil pri­
tegnjen k upravljanju državnih gospodarskih
podjetij v našem mestu zopet širok krog
državljanov. V letu 1952 je bilo v Ljubljani
4793 članov delavskih svetov. V letu 1953 pa
se je to število dvignilo na 5674. Dne 7. ja­
nuarja 1951. leta so bile volitve v Mestni
ljudski odbor in v rajonske ljudske odbore.
Po triletni dobi je bilo treba izvoliti nove
predstavniške organe našega mesta. Po teh
volitvah je nastopila tretja mandatna doba
Mestnega ljudskega odbora.

Pri januarskih volitvah je od 85.685 volil­
nih upravičencev glasovalo 84.329 upravičen­
cev (98,42'%). Votilo ni le 1356 volilnih
upravičencev ali 1,58 %. Za kandidate OF
je glasovalo 82.483 volilnih upravičencev ali
97,81 '%, v črno skrinjico pa je bilo oddanih
le 1846 glasov ali 2,19'%-. Te številke nam
jasno povedo, kakšna je bila zavest in raz­
položenje ljubljanskih volivcev. Ta volilni
rezultat je pomenil utrditev ljudske oblasti
v našem mestu in je bil še toliko pomemb­
nejši, ker je bilo treba premagovati poleg
že tako velikih težkoč, ki so bile nujne pri
prehodu iz zaostale v industrijsko državo,
še težke posledice gospodarske blokade in-
formbirojevsfcih držav.

V Mestni ljudski odbor je bilo izvoljenih
120 ljudskih odbornikov, v rajonske ljudske
odbore pa 390 ljudskih odbornikov in sicer:
v I. RLO 80 odbornikov, v II. RLO 100, v III.
RLO 70, v IV. RLO 90 in v V. RLO 50 ljud­
skih odbornikov.

Ob neprestanem razvijanju oblastvenih
organov se je tudi spremenila notranja orga­
nizacija novo izvoljenega Mestnega ljudske­
ga odbora in rajonskih ljudskih odborov. Po­
membna sprememba se je izvršila z vzposta­
vitvijo svetov pri Izvršilnem odboru, ki
so kot kolektivni organi popolnoma nadome­
stili poverjenike. Pri teh svetih namreč ni
šlo več za posvetovalno in nadzorstveno so­
delovanje ljudstva v lokalni upravi, ampak
za neposredno izvrševanje poslov dotične
upravne panoge. V januarju 1951. leta so bili
pri Izvršilnem odboru organizirani naslednji
sveti: svet za ljudsko zdravstvo, svet za pro­
sveto, svet za kulturo in umetnost, svet za
socialno skrbstvo, svet za komunalne zade­
ve in svet za lokalno industrijo. Vseh šest
svetov je izvolil Mestni ljudski odbor na
svojem zasedanju izmed ljudskih odborni­
kov in državljanov. Sestavljeni so bili iz 9

do 11 članov. Načelovali SO' jim predsedniki
sveta, ki so bili člani Izvršilnega odbora.
Sveti so imeli svojo administracijo.

Poleg svetov pa je ostalo pri Izvršilnem
odboru še deset poverjeništev in sicer: po­
verjeništvo' za lokalni promet, poverjeništvo
za stanovanjske zadeve, poverjeništvo za
gradnje, poverjeništvo- za finance, poverje­
ništvo za trgovino- in preskrbo-, poverjeni­
štvo- za turizem in gostinstvo', poverjeništvo
za kmetijstvo, poverjeništvo za delo, pover­
jeništvo za obrt in poverjeništvo za notra­
nje zadeve. Prav tako -sta ostali še planska
in kontrolna komisija.

Ta notranja organizacija je ustrezala ta­
kratni stopnji razvoja naše ljudske oblasti
v mestnem merilu in je bila značilna po
tem, da so namesto poverjenikov prevzemali
vodstvo nekaterih upravnih panog že sveti
kot kolektivni — družbeni organi. Druž­
beni -značaj teh svetov se je kazal v tem, da
so bili v njih -poleg odbornikov voljeni tudi
ostali državljani, ki so se bavili s problemi
na posameznih upravnih področjih.

Izvršilni odbor je bil sestavljen iz 21 čla­
nov in sicer: predsednika, treh podpredsed­
nikov (od katerih sta dva vodila tudi pover­
jeništva), tajnika, šest predsednikov svetov,
osem poverjenikov ter predsednika planske
in kontrolne komisije. Ko je bila kmalu za
tern odpravljena Komisija državne kontrole
in -so bile v zvezi s tem ukinjene tudi kon­
trolne komisije pri ljudskih odborih, je b-il
že v februarju 1951. leta razrešen dolžnosti
člana Izvršilnega odbora predsednik kon­
trolne komisije in je štel Izvršilni odbor
20 članov.

V začetku 1951. leta so bile organizirane
pri Mestnem ljudskem odboru tele stalne
komisije: za formulacijo odlokov in sklepov,
mandatna in imunitetna komisija, -disciplin­
ska komisija za ljudske odbornike, komisija
za preiskovanje zadev v zvezi z razrešitvijo
predsednika sodišča, sodnikov in so-dnikov-
porotnik-ov okrajnega sodišča, komisija za
gospodarski plan in finance, komisija za
probleme ljudske oblasti, komisija za mest­
na kmetijska posestva in ekonomije, komi­
sija za splošno preskrbo, komisija za vzdr­
ževanje in pravilno izkoriščanje stanovanj­
skih in ostalih zgradb, komisija za pospeše­
vanje turizma in gostinstva, komisija za
javni izgled in red, komisija za promet in
ceste ter zbor delegiranih odbornikov za
volitve predsednika, sodnikov in sodnikov-
porotnikov okrožnega sodišča in -disciplinsko
sodišče za uslužbence.

Istega leta so bile pri izvršilnem odboru
izvoljene tudi nestalne (anketne) komisije,

109

kronika Časopis za slovensko krajevno zgodovino

ki so jih sestavljali odborniki in drugi dr­
žavljani. Te komisije so bile izvoljene za
proučevanje konkretnih upravnih in gospo­
darskih problemov na področju mesta. Take
komisije so bile: komisija za proučitev sta­
nja in sistema preskrbe z mlekom, komisija
za proučitev sistema preskrbe z gorivom,
komisija za proučitev stanja izkoriščanja de­
lovne sile, komisija za proučitev problema
obrtne dejavnosti in komisija za proučitev
zdravstvenega stanja otrok.

Te komisije so predstavljale zopet poseb­
no obliko za sodelovanje državljanov pri iz­
vrševanju lokalnih upravnih nalog. V letu
1951 so komisije opravile ogromno delo.
Skoraj ni bilo zasedanja, da ne bi komisije
poročale Mestnemu ljudskemu odboru o
ugotovitvah na terenu na posameznih uprav­
nih in gospodarskih področjih. Delo teh ko­
misij se je odlikovalo po izčrpnih in anali­
tičnih poročilih na podlagi temeljnega pro­

učevanja problemov, za katere so bile izvo-
ljenje. Na podlagi teh poročil je Mestni ljud­
ski odbor bil seznanjen s problematiko, ki
se je pojavljala na posameznih upravnih in
gospodarskih področjih, ter je lahko- sprejel
ustrezne sklepe za rešitev teh problemov.

Pri poverjeništvu za stanovanjske zadeve
je poslovala Višja stanovanjska komisija, ki
jo je kot predsednik vodil poverjenik za sta­
novanjske zadeve in j-e štela sedem članov.
Komisija je bila druga instanca in je reše­
vala pritožbe zoper prvostopne stanovanjske
o-dločbe. Pri tem poverjeništvu je posloval
še nadalje tudi svet državljanov, ki so ga
sestavljali zastopniki vseh petih rajonskih
ljudskih odborov, zastopniki množičnih or­
ganizacij.

V maju 1951. leta so bile nadomestne volit­
ve v šestih volilnih enotah in je bilo izvo­
ljenih šest novih ljudskih odbornikov. Mest­
ni ljudski odbor je štel -odslej 123 odborni­

Mestni ljudski odbor

Izvršilni odbor

Planska komisija Tajništvo Kontrolna komisija

Svet
za ljudsko zdravstvo-

Svet
za prosveto

Svet
za kulturo in umetnost

Svet
za socialno skrbstvo

Svet
za komunalne zadeve

Svet
za lokalno industrijo

Poverjeništvo
za lokalni promet

Poverjeništvo
za finance

Poverjeništvo
za trgovino in preskrbo

Poverjeništvo
za gradnje

Poverjeništvo-
za turizem in gostinstvo

Poverjeništvo
za kmetijstvo

Poverjeništvo
za obrt

Poverjeništvo
za delo

Poverjeništvo
za stanovanjske zadeve

Poverjeništvo
za notranje zadeve

Organizacijska shema Mestnega ljudskega odbora v januarju 1951. leta

110

Časopis za slovensko krajevno zgodovino KRONIKA

kov. Še pred temi volitvami pa je izdal Pre­
zidi j ljudske skupščine Ukaz, po katerem je
lahko znašalo število odbornikov Mestnega
ljudskega odbora 130.

V 1951- letu so, se že kazali obrisi novega
gospodarskega sistema, ki je dobil svojo
podlago že v letu 1950, ko so delovni kolek­
tivi prevzeli upravljanje s podjetji. Nov go­
spodarski sistem je pomenil važno prelom­
nico v celotnem gospodarskem in političnem
življenju. Tovariš Kardelj je označil takrat
kot eno izmed glavnih nalog razbiti demo­
kratski centralistični odnos do podjetij in
ustanov, ki so pod upravo ljudskih odborov
ter razširiti samoupravljanje. Te gospodar­
ske spremembe so sprožile celo vrsto ukre­
pov v pogledu upravljanja države. V zvezi s
tem,so bili že reorganizirani zvezni in re­
publiški državni organi. Skladno z njihovo
reorganizacijo so se izvršile spremembe tudi
v organizaciji ljudskih odborov. Nov gospo­
darski sistem je bistveno vplival tudi na or­
ganizacijo in delo Mestnega ljudskega odbo­
ra Ljubljane in na organizacijo- in delo- ra­
jonskih ljudskih odborov. V skladu z načeli,
ki jih je postavil nov gospodarski sistem, je
bilo treba odcepiti od Mestnega ljudskega
odbora in -od rajonskih ljudskih odborov lo­
kalna- podjetja i-n jim' prepustiti, da so lahko
samostojno- nastopala na trgu na podlagi
sproščenega delovanja ekonomskih zakonov.

S to ločitvijo- je odpadla vrsta nalog, ki jih
je poprej izvrševal Mestni ljudski odbor. V
zvezi s tem pa je postal odveč -ogromen iz­
vršni aparat, ki je bil potreben v času admi­
nistrativnega upravljanja gospodarstva. Te
spremembe pa so- bile osnove za nadaljnje
razvijanje in poglabljanje socialistične demo­
kracije. Vloga Izvršilnega odbora se j-e
zmanjševala, okrepila pa se je vlog,a Mest­
nega ljudskega odbora (plenuma) kot oblast­
venega organa. Te spremembe so povzročile,
da se je v maju 1951. leta Izvršilni odbor
zmanjšal in je štel odslej le 12 članov. Kot
posledico nadaljnje demokratizacije zabele­
žimo v maju 1951. leta še eno spremembo:
predsednik ljudskega odbora ni bil več obe­
nem tudi sekretar Mestnega komiteja KPS.
Izvedla se j-e t-o-re-j ločitev -oblastvene in poli­
tične funkcije v osebi predsednika MLO.

Izvršilni odbor so sestavljali: predsednik,
dva podpredsednika (od -katerih je prvi vodil
gospodarski svet, drugi pa poverjeništvo za
delo), tajnik in poverjenik za finance, za tr­
govino in gostinstvo-, za obrt in industrijo-, za
stanovanjske zadeve, za notranje zadeve ter
predsedniki svetov za ljudsko zdravstvo in
socialno skrbstvo, za prosveto- in kulturo in
sveta za komunalne zadeve. Dne 21. septem­
bra istega leta pa se je Izvršilni o-d-bor zmanj­
šal še za enega člana in odslej štel le 11 čla­
nov. Vzporedno z zmanjšanjem števila čla­

Mestni ljudski odbor

Izvršilni odbor

tajništvo
—

Gospodarski svet Svet
za komunalne zadeve

Svet za
prosveto in kulturo

Svet za ljudsko
zdravstvo

in socialno politiko

Poverjeništvo za
notranje zadeve

Poverjeništvo
za finance

Poverjeništvo za
stanovanjske zadeve

Poverjeništvo
za delo

Poverjeništvo za
trgovino- in gostinstvo

Poverjeništvo za
obrt in industrijo

Organizacijska shema Mestnega ljudskega odbora, konec maja 1951. leta

111

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

nov Izvršilnega odbora in s tem v zvezi z
ukinitvijo nekaterih poverjeništev pa se je
zmanjšalo tudi število uslužbencev za 177
(leta 1950 je bilo 456 uslužbencev, leta 1951
pa še 279).

V letu 1951 je bil organiziran na novo
kot samostojen resor gospodarski svet,
ki ga je vodil podpredsednik Izvršilnega od­
bora. Sestavljali so ga vsi poverjeniki go­
spodarskih resorjev, nekateri direktorji pod­
jetij in gospodarski strokovnjaki. Tega leta
je prenehala obstojati kot samostojna orga­
nizacijska enota planska komisija, ki je bila
vključena v gospodarski svet.

*

S spremembami, ki so nastale z uvajanjem
novega gospodarskega sistema, pa je bilo po­
stavljeno vprašanje nadaljnjega obstoja ra­
jonov kot upravno-teritorialnih enot in ra­
jonskih ljudskih odborov. Rajonski ljudski
odbori, ki so bili prvič izvoljeni 30. novem­
bra 1947. leta, se po svojem sestavu niso
razlikovali od Mestnega ljudskega odbora.
Imeli so svoje plenume (skupščine) in izvr­
šilne odbore ter močan 'sestav uslužbenstva.
V posameznih letih se je gibalo število ra­
jonskih uslužbencev takole:

1947. leta 1948. leta

RLO Center 181 172
RLO Bežigrad-Siška . 151 138
RLO Moste 93 86
RLO Rakovnik-Vič . 140 135
Skupaj.................... . 565 531

1949 1950 1951 Aprila
1952

I. RLO 168 112 62 30
II. RLO 162 94 39 24

III. RLO 105 96 45 20
IV. RLO 153 176 48 12
V. RLO 31 47 23 9

Skupaj 619 525 217 95

Rajonski ljudski odbori so bili ustanovi j e-
ni s perspektivo, da se razvijejo v samostoj­
ne organe oblasti. Imeli so materialno podla­
go v svojem lastnem gospodarstvu. Kljub
temu pa niso mogli razviti neke večje komu­
nalne dejavnosti, ker so bila njihova finanč­
na sredstva omejena. Njihova podjetja so
bila predvsem uslužnostna in majhna, s sla-
bo mehanizacijo, od katerih so bila nekatera
tudi nerentabilna.

V dobi administrativnega upravljanja go­
spodarstva so rajonski ljudski odbori odigra­
li pozitivno vlogo. Pri velikem delu, ki ga
je opravil v tistem času Mestni ljudski od­
bor pri vodenju in razvijanju mestnega go­
spodarstva, so rajonski ljudski odbori pred­

stavljali izdatno razbremenitev in pomoč
Mestnemu ljudskemu odboru. Pomagali so
mu na vseh področjih, kjerkoli je bilo to
primerno in možno. Medtem ko zasledimo,
da je 1949. leta MLO odstopal vedno več
nalog v pristojnost rajonskim odborom, pa
zasledimo v 1951. letu preobrat: Mestni ljud­
ski odbor prične pritegovati razne naloge iz
upravnih in gospodarskih področij, ki so jih
doslej izvrševali rajonski odbori, v svojo pri­
stojnost. Pojavila se je tendenca reševati
družbeno in ekonomsko politiko Ljubljane
kompleksno iz enega središča. V spremenje­
nih gospodarskih razmerah je prevladovalo
splošno mišljenje, da SO' rajonski ljudski od­
bori odigrali svojo vlogo in da niso več po­
trebni. S prenašanjem preostalih nalog na
Mestni ljudski odbor, se je delokrog rajon­
skih ljudskih odborov vedno bolj zmanjševal.
Vzporedno s tem pa se je tudi spreminjal
oziroma zmanjševal njihov sestav in njihov
upravni aparat. Dne 20. IX. 1951. leta je
Mestni ljudski odbor sprejel sklep, da se po­
stopoma ukine profesionalizem v izvršilnih
odborih rajonskih odborov. V začetku decem­
bra istega leta ni bilo v izvršilnih odborih
več »poklicnih« poverjenikov. Nagrado za
svoje delo sta prejemala le še predsednik in
tajnik ter poverjenik za finance, toda samo
tam, kjer je obseg poslov zahteval njegovo
polno zaposlitev. V jeseni 1951. leta se je
pričela torej likvidacija rajonskih ljudskih
odborov. V aprilu 1952. leta pa so bili rajon­
ski ljudski odbori popolnoma likvidirani in
so prenehali z delom.

IV. OBDOBJE OD TRETJEGA SPLOŠNEGA ZAKONA
O LJUDSKIH ODBORIH (9. APRIL 1952)

DO FORMIRANJA KOMUN

Z velikimi družbenogospodarskimi spre­
membami, ki so nastale s prenašanjem
upravljanja državnih gospodarskih podjetij
od državnih organov v roke delovnih kolek­
tivov, je bil uveden nov gospodarski sistem,
s katerim je bilo uveljavljeno temeljno na­
čelo socialistične demokracije, naj proizva­
jalci sami odločajo o uporabi in razdelitvi
ustvarjenega presežka vrednosti njihovega
dela. Nov gospodarski sistem, ki je bil spo­
mladi 1952. leta na začetku svojega polnega
razmaha, je predstavljal kvalitetno spre­
membo v načinu gospodarjenja in je bil osno­
va za dalekosežne spremembe na vseh osta­
lih področjih našega družbenega življenja.
Vzporedno z razvijanjem in izpopolnjeva­
njem novega gospodarskega sistema so nuj­
no nastajale tudi spremembe v organizacij­
skem sistemu državne oblasti in uprave. Ta­
ko zasledimo, da so se že od leta 1952 dalje

112

ČASOPIS ZA SLOVENSKO K R A

izvrševale posamezne reorganizacije, ne 'sa­
mo pri zveznih in republiških organih držav­
ne uprave, ampak tudi pri ljudskih odborih.
Kot posledica tedanjih velikih družbenoeko­
nomskih sprememb so ljudski odbori 1952.
leta doživeli eno svojih največjih in najbolj
pomembnih reorganizacij. Tako, kot je pred­
stavlja uvedba delavskih svetov bistveno
spremembo v proizvodnih odnosih, tako se
je z novo organizacijo ljudskih odborov
ustvarjala takšna organizacija oblasti, ki je
ustrezala novim socialističnim odnosom v go­
spodarstvu in ki je utrjevala samoupravo
gospodarskih in drugih družbenih organov.

Nova organizacija ljudskih odborov je do­
bila svojo pravno podlago v tretjem Sploš­
nem zakonu o ljudskih odborih, ki ga je
Zvezna ljudska skupščina sprejela dne 1.
aprila 1952. leta. Novi zakon je predstavljal
zopet novo stopnjo na poti izgradnje naših
lokalnih organov državne oblasti.

Novi zakon je določil obvezna načela za
izdelavo' republiških zakonov o ljudskih od­
borih. Na podlagi njegovih pooblastil je
Ljudska skupščina LRS v juliju 1952. leta
prvič samostojno izdala republiške zakone o
ljudskih odborih. Tako je bil med drugimi
zakoni dne 8. julija 1952. leta izdan republi­
ški zakon o ljudskih odborih mest in mest­
nih občin. Da pa bi ljudski odbori lahko pri­
čeli poslovati takoj po novih načelih, ki jih
je uzakonil novi splošni zakon o ljudskih
odborih, je Ljudska skupščina LRS že 18.
aprila 1952. leta izdala zakon O' reorganiza­
ciji ljudskih odborov, ki se je omejil le na
tiste predpise, ki so bili neobhodno potreb­
ni za takojšnjo' reorganizacijo ljudskih od­
borov. Po določbah tega zakona se je izved­
la tudi reorganizacija Mestnega ljudskega
odbora Ljubljane.

Kakšne so< bile 'Spremembe, ki jih je dolo­
čal novi splošni zakon O' ljudskih odborih?
Kot najvažnejši in najbolj pomembni spre­
membi lahko označimo konstituiranje z b o -
ra proizvajalcev kot enega izmed
dveh domov ljudskega odbora in o d p r a v o
izvršilnega odbora. Tovariš Kardelj
je konstituiranje zbora proizvajalcev označil
takole: »Ustanova zbora proizvajalcev v okvi­
ru ljudskega odbora je naravni nadaljnji raz­
voj organizacijskega sistema socialistične de­
mokracije, ki mu je bil pri nas položen te­
melj z uvedbo delavskih svetov-« Z zborom
proizvajalcev se je poudarila vodilna vloga
delavskega razreda, ki je kot vodstveni druž­
beni faktor poklican k neposrednemu izvrše­
vanju oblasti. Delavski razred ni prevzel v
svojo upravo le proizvodna sredstva, ampak
je z institucijo zbora proizvajalcev postal

J E V N O ZGODOVINO KRONIKA

tudi v organih ljudske oblasti soodločujoč
faktor. Ta njegova soodločujoča vloga pa se
kaže v tem, da je enakopraven z mestnim
zborom pri odločanju o vseh gospodarskih
vprašanjih oziroma v vseh vprašanjih, kjer
gre za razdelitev in uporabo presežka dela.
Z njim se je neposredno! povečal vpliv pro­
izvajalcev na poslovanje državne uprave.

Novi zakon je odpravil izvršilne odbore in
osredotočil vse oblastvene funkcije v samih
ljudskih odborih. S tem je bilo še bolj ures­
ničeno' načelo enotnosti oblasti, po drugi
strani pa je bil odpravljen dualizem med
plenumom ljudskega odbora in njegovim iz­
vršilnim odborom, ki je pomenil stalno ne­
varnost za razne birokratske tendence. Ljud­
ski odbor je prevzel v svoje roke zakonodaj­
no in izvršno oblast, ki jo je izvajal na svo­
jih sejah. S tem je bilo< postavljeno' načelo
stalnega zasedanja ljudskega odbora, Le do­
ločene upravne zadeve pa upravlja ljudski
odbor po svojih svetih, kot družbeno-kole-
gialnih organih za posamezna upravna pod-
ro č j a,

Ti dve načelni spremembi sta povzročili v
ustroju in poslovanju ljudskih odborov celo
vrsto drugih sprememb. Vse te spremembe
pa so izhajale iz načela, da se organizacija
ljudskih odborov uskladi z novimi družbe­
nimi in gospodarskimi odnosi in da se zago­
tovi takšna organizacija in funkcioniranje
ljudskih odborov, ki bo izražala te nove od­
nose.

Na svoji seji dne 7. maja 1952. leta je
Mestni ljudski odbor Ljubljane napravil pr­
ve ukrepe za svojo reorganizacijo v duhu
načel novega zakona.

V smislu določil zakona o reorganizaciji
ljudskih odborov je bilo zvišano število ljud­
skih odbornikov. Ljudski odborniki Mestne­
ga ljudskega odbora Ljubljane so postali vsi
tisti odborniki okrajnega ljudskega odbora
Ljubljane-okolica, ki so bili izvoljeni na pod­
ročju, ki je bilo po novem zakonu o- upravni
razdelitvi Slovenije, ki ga je Ljudska skup­
ščina LRS sprejela v aprilu mesecu, priklju­
čeno ljubljanskemu mestnemu področju. Teh
odbornikov je bilo devet. Poleg tega pa je
Mestni ljudski odbor na tej seji izvolil še
pet odbornikov izmed državljanov, ki so
imeli volilno pravico na mestnem področju.
Število odbornikov Mestnega ljudskega od­
bora se je torej zvišalo za 14 in je štel od­
slej Mestni ljudski odbor 137 odbornikov. V
tem sestavu je opravljal Mestni ljudski od­
bor vse zadeve še vse do 'konca 1952. leta,
ko je bil izvoljen zbor proizvajalcev.

Na istem zasedanju je bil odpravljen Izvr­
šilni odbor, njegova poverjeništva in sveti.

113

kronika Časopis za slovensko krajevno zgodovino

Zadnja seja Izvršilnega odbora je bila dne
6. maja 1952. leta.

Z odpravo Izvršilnega odbora se je v te­
melju spremenilo funkcioniranje Mestnega
ljudskega odbora. Odslej je Mestni ljudski
odbor sam izvrševal ne samo- zakonodajo,
ampak tudi izvršno oblast. Dejstvo je,
da je Izvršilni odbor v vseh letih od njego­
vega obstoja nosil težko delo- na vseh uprav­
nih in gospodarskih področjih in da je opra­
vil ogromno delo za napredek našega mesta,
po drugi strani pa je resnica, da je prerasel
ljudski odbor, kar pa ni bilo v skladu z me­
hanizmom naše demokracije v tedanjem ča­
su. Čeprav je bil Izvršilni odbor sestavljen iz
članov ljudskega odbora in ga je postavljal
Mestni ljudski odbor na svojih zasedanjih in
bi mu moral kot njegov izvršni upravni or­
gan odgovarjati za> svoje delo-, je bilo' vendar
vsa leta čutiti, da je ta odgovornost ostala
formalna in da j-e bil Izvršilni odbor prav­
zaprav neodvisen. Svoj neodvisen položaj si
je Izvršilni odbor pridobil že na podlagi sa­
me organizacije dela, kakor je bila takrat
uzakonjena. Izvršilni odbor je bil nosilec
splošnih upravnih in izvršnih funkcij. On je
stalno delal in razpolagal z materialnimi
sredstvi. Reguliral je odnose z ostalimi organi­
zacijami in državljani. Na ta način je postal
odločilni organ pri reševanju vsakodnevnih
važnih upravnih in gospodarskih vprašanj.
Mestni ljudski odbor pa je delal le na svojih
zasedanjih, ki so bila posebno v prvih povoj­
nih letih zelo redka in formalistična. V ta­
kih pogojih je Mestni ljudski odbor postal
pravzaprav nekakšna politična tribuna, s ka­
tero je razpolagal Izvršilni odbor, ki pa je
bil tisti organ, ki je vodil vso- politiko- Mest­
nega ljudskega odbora. Mestni ljudski odbor
je na svojih zasedanjih v obliki odlokov le
potrjeval -tiste zadeve, katere mu- je Izvršilni
odbor predložil in za katere se je zavzemal,
da bodo sprejeti. Večkrat se je dogajalo, da
je Mestni ljudski odbor na svojem zasedanju
naknadno sprejel odloke, -ki jih je Izvršilni
odbor že zdavnaj izvršil. Zaradi takih metod
dela je bilo jasno, da Mestni ljudski odbor
ni imel takega položaja, -kot bi mu šel kot
zakonodajnemu organu. Ta skoraj podrejen
položaj je bil posebno očiten v dobi admini­
strativnega socializma, v katerem je bila
krepitev izvršilnih organov splošen sistem. Z
neprestano- demokratizacijo našito državnih
organov pa je v poznejši dobi neodvisnost
Izvršilnega odbora polagoma padala:. V 1951.
letu zasledimo-, da si je Mestni ljudski odbor
kot celota pridobival vedno večjo a-vto-riteto,
ki je v naslednjih letih zelo porasla. Z ne­
prestano rastočo demokracijo v našem druž­

benem življenju je končno prišel čas, ko
obstoj Izvršilnega- odbora -ni bil več potreben.
Zato je bila odprava Izvršilnega odbora in
neposreden prevzem izvršne oblasti po sa­
mem Mestnem ljudskem odboru le logična
posledica v procesu poglabljanja naše socia­
listične demokracije.

V smislu načel novega zakona je Mestni
ljudski- odbor lahko! prenesel neposredno
izvrševanje svojih predpisov, predpisov
višjih organov in drugih čisto- upravnih
zadev na svoje kol-egialne organe — svete.
Sveti -so se razlikovali od prejšnjih poverje­
ništev poi tem, ker so bili kole-gialni organi,
sestavljeni iz ljudskih odbornikov in drugih
članov, ki jih je Mestni -ljudski odbor i-zb-ral
iz vrst strokovnjakov in -drugih državljanov,
ki s-o lahko pomagali pri izpolnjevanju nalog
svetov.

V smislu Zakona o reorganizaciji ljudskih
odborov je Mestni ljudski odbor izvolil pet
svetov: svet za gospodarstvo-, ki j-e štel po­
leg predsednika še 12 članov. Predsednik
sveta j-e bil podpredsednik Mestnega ljudske­
ga odbora. Svet za pro-sveto in kulturo (de­
vet članov), svet za komunalne zadeve (de­
vet članov), svet za zdravstvo in socialno po­
litiko (devet članov) in svet za notranje za­
deve (deset članov).

Predsednik in člani sveta niso bili usluž­
benci ljudskega odbora. Razen predsednika
gospodarskega sveta so bili vsi ostali člani
svetov neprofesionalci. Sveti so odgovarjali
za svoje delo izključno ljudskemu odboru.
Izvoljeni so bili za dobo- enega leta. Glede na
takšen njihov položaj je bila podana garan­
cija, da -se sveti ne bi profesionalizirali ali
pa zbirokratizirali kot upravni organi.

Ker je Mestni ljudski odbor menjal sestav
in svojo- organizacijsko- strukturo, so bile iz­
voljene na novo nekatere stalne komisije. Te
komisij-e so bile sestavljene samo- iz odbor­
nikov in so proučevala posamezna vprašanja
iz delovnega področja Mestnega ljudskega
odbora-, pripravljale poročila za njegove seje
in sestavljale predloge. Na novo so bile iz­
voljene naslednje stalne komisije: mandatno-
imunitetna komisija, komisija- za izvolitve in
imenovanja, komisija za pr-avne predpise in
organizacijo, komisija za prošnje in pritožbe,
komisija za -družbeni plan in finance in stal­
na komisija za prosvetna- vprašanja.

Skladno s predpisi splošnega zakona o
ljudskih odb-o-rih, temeljnega zakona -o- pre­
krških, zakona -o stanovanjskih in poslovnih
prostorih ter zakona o državnih uslužbencih
pa je Mestni ljudski odbor izvolil še nasled­
nje stalne komisije: komisijo za preiskovanje
za-dev v zvezi z namestitvijo in razrešitvijo

114

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

predsednika sodišča, sodnikov in sodnikov-
porotnikov okrajnega sodišča, komisijo za
vodenje disciplinskega postopka proti sodni­
kom za prekrške, višjo stanovanjsko komisi­
jo ter stalno disciplinsko sodišče za usluž­
bence.

V teku leta je Mestni ljudski odbor izvolil
še nove komisije, katerih izvolitev so nare­
kovale potrebe. Število komisij je nepresta­
no raslo. V oktobru 1952. leta je bilo pri
Mestnem ljudskem odboru 23 različnih ko­
misij, v 1954. letu pa je bilo že 51 komisij,
ki so mu pomagale pri delu na različnih
upravnih in gospodarskih področjih. Izmed
komisij naštejemo le nekatere:

Na zasedanju dne 18. junija 1952. leta je
bila izvoljena Mestna razlastitvena komisi­
ja. To delo' so do ukinitve rajonskih ljudskih
odborov opravljale rajonske razlastitvene ko­
misije. Izvoljen je bil predsednik komisije,
njegov namestnik in trije člani. Sodnika, kot
obveznega člana komisije, pa je za vsak pri­
mer določal predsednik MLO v sporazumu s
predsednikom okrajnega sodišča.

Ob prenehanju rajonskih ljudskih odborov
je prešla dolžnost sestavljanja in vodenja vo­
lilnih imenikov za mesto na Mestni ljudski
odbor. V sklopu tajništva je že takrat obsto­
jal referat za volilne imenike, ki je izvrševal
vsa tekoča in tehnična dela v zvezi z vode­
njem teh imenikov. V smislu določil zakona
o volilnih imenikih je Mestni ljudski odbor
na istem zasedanju izvolil tričlansko komisi­
jo za vohlne imenike.

V smislu uredbe o davku na dediščine in
darila je bila na istem zasedanju imenovana
devetčlanska komisija za- ocenitev zapuščin­
skega premoženja na področju Mestnega
ljudskega odbora, sestavljena iz šestih ljud­
skih odbornikov in treh strokovnjakov.

Na seji dne 19. septembra 1952. leta je bila
izvoljena tričlanska komisija za socialno po­
moč s pristojnostjo odločati o pritožbah zo­
per odločbe oddelka za ljudsko zdravstvo in
socialno politiko v zadevah socialne pomoči.

Na istem zasedanju je bila izvoljena devet­
članska komisija za stanovanjske zadeve, ki
je bila pristojna odločati o pritožbah zoper
odločbe mestnega stanovanjskega urada. S
tem je bila razrešena svojih dolžnosti višja
stanovanjska komisija.

Na seji dne 3. oktobra 1952. leta je bila iz­
voljena štiričlanska komisija za izvedbo re­
vizije agrarnih interesentov. Po zbranih po­
datkih o koristnikih, ki so izkoriščali posa­
mezne parcele iz splošno ljudskega imetja,
so bili namreč ugotovljeni nekateri intere­
senti, ki niso imeli pogojev za pridobitev
take zemlje po zakonu o agrarni reformi in

kolonizaciji. Zato je imela ta komisija nalo­
go pregledati stanje in prekontrolirati vse
agrarne interesente.

*

V zvezi z dalekosežnimi spremembami v
organizaciji Mestnega ljudskega odbora je
bilo treba reorganizirati tudi njegov upravni
aparat. Za upravno delo je bilo osnovanih
pet organizacijskih enot: tajništvo', oddelek
za gospodarstvo, oddelek za gradbene in ko­
munalne zadeve, oddelek za prosveto in kul­
turo in oddelek za ljudsko zdravstvo in so­
cialno' politiko. Poleg teh oddelkov je bila
osnovana uprava za notranje zadeve. O njeni
notranji organizaciji je o'dločal minister za
notranje zadeve.

Po sistematizaciji iz leta 1952 je bilo v
vseh oddelkih predvideno 189 delovnih mest
za uslužbence. Število uslužbencev se je nam­
reč zniževalo od leta do leta in predstavlja
ta številka najnižje število od obstoja Mest­
nega ljudskega odbora. Od 1948. leta dalje
se je število uslužbencev gibalo takole:

V letu 1948 .
v letu 1949 .
v letu 1950 .
v letu 1951 .
1. junija 1952

633 uslužbencev
495 uslužbencev
456 uslužbencev
279 uslužbencev
192 uslužbencev

Kmalu pa se je pokazalo, da je bila siste­
matizacija iz leta 1952 nerealna in je bilo
189 uslužbencev veliko prenizko, da bi lahko
delo uprave nemoteno potekalo. V 1953. letu
je zaradi prenizkega števila uslužbencev de­
lo trpelo že do take mere, da je Mestnemu
ljudskemu odboru nastajala škoda. Zato' se
je število uslužbencev nato postopoma' zopet
zviševalo, tako da je bilo 31. decembra 1953.
leta 314 uslužbencev in 1954. leta; 390 usluž­
bencev. V tem številu niso všteti uslužbenci
občin.

Novi zakon je prinesel važno novost glede
položaja tajnika ljudskega odbora, ki ga, je
Mestni ljudski odbor imenoval na svojem
zasedanju maja meseca. Medtem ko je bil
po zakonih iz leta 1946 in 1949 tajnik izvr­
šilnega odbora ljudski odbornik, je bil po no­
vem zakonu najvišji uslužbenec ljud­
skega odbora, ki je bil na čelu celotne admi­
nistracije. Za, svoje delo je odgovarjal nepo­
sredno predsedniku ljudskega odbora in ljud­
skemu odboru. Zakon je dal tajniku vrsto
pravic, med katerimi je zelo pomembna skrb
za pravilnost in zakonitost dela administra­
cije. Ta pravica je toliko pomembnejša, ker
je dal novi zakon načelnikom oddelkov pra-

116

ČASOPIS ZA SLOVENSKO K R A

vico izdajati odločbe v upravnem postopku in
je bila od njihove strokovne sposobnosti od­
visna kvaliteta upravnega postopka in konč­
ne odločbe. Praksa vseh prejšnjih let je poka­
zala da je upravni aparat Mestnega ljudske­
ga odbora Ljubljane v upravnem postopku
večkrat kršil pravice državljanov in da so
bile odločbe nezakonite. Nova ureditev, ki je
postavila tajnika kot odgovorno osebo za
pravilnost in zakonitost poslovanja upravne­
ga aparata, je na ta način skušala doseči
zboljšanje poslovanja lokalne uprave. Oce­
njujoč delo upravnega aparata Mestnega
ljudskega odbora v teku zadnjih dveh let
lahko postavimo ugotovitev, da se je to delo
v pogledu pravilnosti in zakonitosti poslo­
vanja znatno poboljšalo.

Čeprav reorganizacija Mestnega ljudskega
odbora še skoraj vse leto 1952 ni bila do­
sledno in dokončno izvedena — saj SO’ se vr­
šile volitve v zbor proizvajalcev šele 2. de­
cembra in volitve v mestni zbor 7. decembra
istega leta — si je vendar Mestni ljudski od­
bor tekom leta silno utrdil svoj samoupravni
značaj. Po novih načelih je Mestni ljudski
odbor v tem letu postal osnovni in origi­
nami organ oblasti v našem mestu. Njego­
va pristojnost je postala v vseh zadevah ne­
posredna, to se pravi, da so spadale v njego­
vo pristojnost vse naloge državne oblasti, ko­
likor niso bile z zakonom ali z drugimi pred­
pisi izrecno pridržane višjim državnim orga­
nom. Ločitev »lastnega« in »prenesenega«
delokroga je odpadla. Skladno s tem pa je
odpadla tudi tako imenovana »dvojna odgo­
vornost« upravnih organov, to je odgovor­
nost ljudskemu odboru in višjim upravnim
organom. Upravni organi Mestnega ljudske­
ga odbora so bili doslej odgovorni za svoje
delo izključno Mestnemu ljudskemu odboru.
Ta nova koncepcija samoupravnosti, ki jo je
dal novi zakon, je ena izmed bistvenih zna­
čilnosti naše socialistične demokracije. Z njo
je bila poudarjena samoupravna vloga naše­
ga mestnega predstavniškega organa v enot­
nem sistemu celotne organizacije organov
državne oblasti.

*

Vzporedno s temi spremembami je bila v
aprilu 1952. leta izvedena tudi nova upravna
razdelitev Ljubljane. Dne; 18. aprila je Ljud­
ska skupščina LRS izdala zakon o razdelitvi
ljudske republike Slovenije na mesta, okraje
in občine. Na podlagi tega zakona je bila
Ljubljana razdeljena na ožje mestno območje
in na dve občini. Meje Ljubljane so se spre­
menile. Na novo je bilo vključenih v mestno
področje približno 7500 ha površin ter okrog

JEVNO ZGODOVINO KRONIKA

7200 prebivalcev. Mestno področje je merilo
okrog 20.000 ha z okrog 132.000 prebivalci.
Odpravljena je bila razdelitev na rajone in
ustanovljeni sta bili dve občini: občina Polje
s ca. 12.000 prebivalci in občina Šentvid s ca.
7000 prebivalci. Z novo razdelitvijo so bila
k mestu priključena naslednja naselja oko­
liških krajev:

Ožjemu mestnemu območju je bilo priklju­
čeno naselje Kozarje z delom naselja Majland
ob Tržaški cesti ter naselja Grič, Babna gori­
ca, Daljna vas, Lavrica, Orle, Sela pri Rud­
niku in Srednja vas. Prav tako je bilo- pri­
ključeno mestu kmetijsko posestvo1 Bokalce
kot arondirana celota.

Občini Polje so bile priključene vasi ozi­
roma naselje Bizovik, Dobrunje, Zadvor, Za-
voglje, Češnjica, Podlipoglav, Sadinja vas,
Sostro, Zagradišče, Podmoljnik, Sent Pavel,
Javor in del Besnice.

Občini Šentvid je bilo priključeno Šmart­
no pod Šmarno goro ter Tacen, Medno, Sta-
nežiče, Dvor, Podutik, Dolnice, Glinica, Kam­
na gorica in Toško čelo.

Z ustanovitvijo občin se je postavilo vpra,-
šanj-e pristojnosti obeh občin v okviru me­
sta. Obe občini sta prišli v podoben odnos, v
kakršnem so občine do okraja, upoštevajoč
pri tem, da je bilo mesto v nekaterih ozirih
enota in da je bilo treba zaradi tega pristoj­
nosti obeh občin zmanjšati. Vse ostalo področ­
je mesta pa je bilo vezano neposredno na
Mestni ljudski odbor. Zamisel, da bi se v bolj
oddaljenih predelih mesta organizirale po­
sebne pisarne (izpostave Mestnega ljudskega
odbora), je bila takrat po: daljših diskusijah
opuščena.

Na svojem zasedanju v maju 1952. leta je
Mestni ljudski odbor na podlagi pooblastil, ki
mu jih je dal zakon o reorganizaciji ljudskih
odborov, predpisal začasno organizacijo in
število delovnih mest v administraciji obeh
občin. Administracija obeh občin, ki jo je
vodil tajnik občine, je bila razdeljena na tri
organizacijske enote: tajništvo, odsek za go­
spodarstvo in komunalne zadeve in odsek za
zdravstvo, socialno politiko ter prosveto- in
kulturo. V 1952. letu je bilo v administraciji
občine Šentvid sistematiziranih devet delov­
nih mest, v administraciji občine Polje pa
enajst.

Oba občinska odbora pa nista zaživela kot
ljudska odbora v pravem pomenu besede, ker
dejansko nista izvrševala večine pomembnej­
ših -Oblastvenih kompetenc, katere je še na­
prej izvrševal na njunih področjih Mestni
ljudski odbor. Proračuna obeh občin sta
obsegala sa-m-o- po-stavke za kritje izdat­
kov v zvezi s poslovanjem njunega uprav­

117

KRONIKA Časopis za slovensko krajevno zgodovino

nega aparata. Glede na dejstvo, da sta oba
občinska odbora razpolagala le z omejeni­
mi finančnimi sredstvi, sta bila le nekakšna
pomožna organa Mestnega ljudskega odbora,
v nekaterih pogledih pa deloma še celo samo
administrativni ekspozituri Mestnega ljud­
skega odbora. Oba občinska odbora, kakor
tudi njihovi sveti, so izvrševali le posveto­
valno funkcijo v tem smislu, da so o vseh
zadevah, o katerih bi morala samostojno od­
ločati, le razpravljala in dajala predloge, ki
so se nato reševali v aparatu Mestnega ljud­
skega odbora. Kljub gotovim prizadevanjem,
ki jih je podvzel Mestni ljudski odbor, da bi
si pridobila oba občinska ljudska odbora več­
jo samostojnost, ta prizadevanja niso rodila
uspeha.

*

Dne 5. decembra 1952. leta je bila zadnja
seja Mestnega ljudskega odbora v sestavu,
kakršen je bil postavljen v maju ob reorga­
nizaciji. V decembru pa so bile volitve v
mestni zbor in zbor proizvajalcev. Te volitve
bodo v zgodovini našega mesta zapisane med
najpomembnejšimi dogodki. Delavci Ljub­
ljane so prvič v zgodovini volili svoje pred­
stavnike v svoje predstavniško' telo — zbor
proizvajalcev, ki jih bo zastopal v lokalnem
oblastvenem organu — Mestnem ljudskem
odboru. Po teh volitvah je nastopila četrta
mandatna doba Mestnega ljudskega odbora.

V mestni zbor je bilo izvoljenih 70 odbor­
nikov, v zbor proizvajalcev pa 47 odbornikov.
Mestni ljudski odbor je torej štel odslej 117
odbornikov.

V mestni zbor so volili vsi mestni prebi­
valci, ki so bili vpisani v volilni imenik, v
zbor proizvajalcev pa so volili le delavci in
uslužbenci, ki so delali v proizvodnji, prevoz­
ništvu in trgovini in sicer: delavci in usluž­
benci gospodarskih podjetij, kmetje, ki so bili
člani kmetijskih zadrug, obrtni mojstri, po­
močniki in taki delavci, ki so- delali v obrtnih
obratih in delavnicah, oziroma taki, ki so bili
člani obrtniških zadrug.

Volitve v zbor proizvajalcev so bile v šti­
rih volilnih skupinah. V prvi volilni skupini,
ki je obsegala industrijo, gozdarstvo, gradbe­
ništvo, komunalo in promet, je bilo izvolje­
nih 36 odbornikov. V kmetijski volilni sku­
pini, ki je obsegala tri podskupine in sicer:
državna kmetijska posestva, kmetijske delov­
ne zadruge in splošne kmetijske zadruge, je
bil v vsaki podskupini izvoljen po en odbor­
nik. Tretja volilna skupina, ki je obsegala
trgovino in gostinstvo, je dala štiri odborni­
ke. Isto število odbornikov je bilo izvoljenih
tudi v skupini, ki je obsegala obrt.

Pri volitvah v mestni zbor je od 97.595 vo­
lilnih upravičencev volilo 89.730 (upravičeno
odsotnih je bilo 6932) ali 98.9%. Neveljavnih
glasov je bilo 3523 ali 3,93 ^/o, od tega je bilo
črtanih glasovnic 2,8%.

Po teh volitvah je bil Mestni ljudski od­
bor Ljubljane sestavljen iz dveh domov: iz
mestnega zbora, kot predstavniškega
telesa vseh državljanov mesta in zbora
proizvaj alcev kot predstavniškega te­
lesa proizvajalcev. S tem je bila zaključena
reorganizacija, ki se je začela spomladi in
Mestni ljudski odbor je dobil končno obliko
v duhu načel novega splošnega zakona o
ljudskih odborih oziroma republiškega zako­
na o ljudskih odborih mest in mestnih občin.

V novembru 1953. leta pa je bil v zvezi s
predstoječimi volitvami v republiški zbor
proizvajalcev, ki so bile po novem volilnem
sistemu, izvoljen nov zbor proizvajalcev
Mestnega odbora, ki je štel 160 odbornikov.
Število odbornikov se je torej zvišalo' za 13
in je bila v zvišanem številu članov zbora
proizvajalcev izražena stalna rast proizvod­
nje v Ljubljani. Volitve so bile dne 6., 7. in
8. novembra. Po spremenjenem volilnem si­
stemu so se volitve izvedle za dve skupini:
skupino industrije (trgovina in obrt) in sku­
pino kmetijstva. Od skupnega števila 60 od­
bornikov je odpadlo na skupino industrije
58 odbornikov in na skupino' kmetijstva dva
odbornika. Izvoljeno je bilo 31 delavcev, dva
kmeta, 8 direktorjev in 14 nameščencev.

Mestni ljudski odbor je po novembrskih
volitvah v zbor proizvajalcev štel 130 od­
bornikov.

»

Po decembrskih volitvah v 1952. letu je
izvrševal Mestni ljudski odbor svoje oblast­
vene funkcije na skupnih sejah obeh zborov
in na ločenih sejah mestnega zbora in zbora
proizvajaj alcev. Ker pa se je v praksi poka­
zalo, da so skupne diskusije mnogo kvalitet­
nejše in živahnejše kot ločene diskusije in
da pride na skupnih sejah do boljših zaključ­
kov, je Mestni ljudski odbor od srede julija
1954. leta uvedel prakso, da sta se sklicevala
oba zbora večkrat na skupne seje o zadevah,
za katere sta oba zbora enakopravna, glasu­
jeta pa ločeno.

V tajništvu Mestnega ljudskega odbora je
bila ustanovljena skupščinska pisarna za po­
moč predsedniku in tajniku pri pripravljanju
sej Mestnega ljudskega odbora, za izdelova­
nje zapisnikov, evidenco sklepov itd.

Mestni ljudski odbor je izvrševal upravne
zadeve po svojih svetih. V zadnjih letih je
vzporedno z decentralizacijo in demokratiza­

118

g SOPIS ZA SLOVE N S K O K R A

cijo oblasti prešlo veliko kompetenc na
Mestni ljudski odbor in se je pri svetih na­
grmadilo ogromno dela. V organizacijskem
sestavu, v kakršnem so bili izvoljeni v maju
1952. leta, sveti tekom časa niso zmogli več
svoje obsežne resorne problematike. Izredno
so narasli komunalni problemi, problemi sta­
novanjske politike in izgradnje stanovanj,
zdravstveni in socialni problemi itd. Praksa
je prerasla določila zakona o ljudskih odbo­
rih, ki določa pet svetov in potrebe so na­
rekovale, da so se nekateri obstoječi sveti
razdelili v dva sveta in da so se ustanovili
tudi novi sveti.

Zaradi gornjih razlogov je Mestni ljudski
odbor 16. julija 1954. leta zvišal število svetov
oziroma ustanovil nove svete, tako da je bilo
od julija naprej pri Mestnem ljudskem od­
boru osem svetov in sicer: svet za gospodar­
stvo, svet za gradbene in komunalne zadeve,
svet za stanovanjske zadeve, svet za prosveto,
svet za kulturo, svet za zdravstvo, svet za
socialno varstvo* in svet za notranje zadeve.
Vsak svet je imel svojega tajnika, ki je bil
obenem načelnik tajništva. Obenem je bilo
tudi zvišano število posameznih svetov.

Sveti so pokazali veliko aktivnost. Nekateri
so imeli svoje seje tudi po dvakrat tedensko.
Na podlagi temeljitih proučevanj in analiz
o problematiki na svojih upravnih področjih
so seznanjali Mestni ljudski odbor o važnih
problemih in pripravljali potrebne predloge.

Vzporedno z ustanovitvijo novih svetov pa
je bilo treba tudi organizirati temu ustreza­
jočo administracijo. Oddelki, ki so bili orga­
nizirani v maju 1952. leta, so se pozneje pre­
imenovali v tajništva. V juliju 1954. leta
so bila organizirana pri vseh svetih nasled­
nja tajništva: tajništvo* za gospodarstvo, taj­
ništvo za gradbene in komunalne zadeve, taj­
ništvo za stanovanjske zadeve, tajništvo za
prosveto, tajništvo za kulturo, tajništvo za
zdravstvo, tajništvo za socialno varstvo in
tajništvo za notranje zadeve. Številčni se­
stav uslužbenstva je bil ojačen, o čemer je
bilo že prej govora.

*

V desetih letih svojega obstoja je Mestni
ljudski odbor prehodil razvojno pot, ki je
imela v posameznih obdobjih svoje posebne
značilnosti, izvirajoče iz družbenih in eko­
nomskih sprememb, ki so se dogajale od osvo­
boditve v naši državi. Te spremembe so imele
v poedinih obdobjih vpliv na organizacijo in

elo našega mestnega predstavniškega orga­
na. Organizacijo in delo Mestnega ljudskega
odbora pa lahko ocenimo samo s stališča

JEVNO ZGODOVINO KRONIKA

splošnega razvoja v procesu revolucionarne­
ga spreminjanja naše družbene stvarnosti.

Prva doba po osvoboditvi, ki sega nekako
v 1946. leto, je bila doba prevzemanja obla­
sti in obnove v vojni opustošenega gospo­
darstva. Vloga državnih organov se je v
tistem času omejevala na splošen nadzor in
izvajanje gotovih regulativnih ukrepov zaradi
čim hitrejše gospodarske obnove in omejeva­
nja privatne lastnine. Takrat je obstajal nam­
reč še dosti močan privatni sektor gospodar­
stva, ki je predstavljal oviro za razvijanje
socialističnih odnosov. Zato se je revolucija,
ki se je končala z zmago na bojnem polju, po
osvoboditvi nadaljevala z ekonomskimi ukre­
pi.

Takšno vlogo je imel takrat tudi tedanji
Mestni narodni odbor Ljubljane. Njegovo
delo je bilo usmerjeno na najnujnejše
ukrepe, ki so bili potrebni za zmanj­
ševanje in odstranjevanje posledic, ki jih
je prizadejala vojna Ljubljani. Njegova
organizacija je bila še zasilna in nerazvita.
Stari upravni aparat se je zamenjal z novim.
Odstranjevale so se stare in vpeljevale nove
metode dela. Zasedanja Mestnega narodnega
odbora so bila le redka. Bila so formali­
stična, manifestativna in brez prave demo­
kratske vsebine. Ljudski odborniki so izvrše­
vali svoj mandat le na zasedanjih, izven za­
sedanj pa niso delali. Vso politiko je vodil
Izvršni odbor. Za vodstvo posameznih uprav­
nih panog so bili organizirani šibki admini­
strativni oddelki. Za njihovo* delo so odgo­
varjali člani Izvršilnega odbora.

Drugo obdobje, ki je trajalo do srede 1950.
leta, je bilo obdobje razlaščanja buržoazije,
popolnega prevladovanja državnega sociali­
stičnega sektorja v temeljnih panogah in
uvedba planskega gospodarstva. To je bilo
obdobje tako imenovanega državnega
socializma, za katerega je bila značilna
močna afirmacija vloge državnega aparata,
ki je bila tudi izvor birokratskih teženj. Dr­
žavni upravni aparat je bil neposredni upra­
vitelj gospodarstva in je širil svojo funkcijo
upravljanja tudi na ostalo področje družbe­
nega življenja.

V tem razdobju je Mestni ljudski odbor
Ljubljane krepko posegal v gospodarstvo in
je ustrezno zahtevam tisti čas tudi razvil
svojo organizacijo. To je bilo obdobje j a č e -
n j a vloge Izvršilnega odbora kot upravnega
državnega organa. Izvršilni odbor si je pri­
dobil veliko neodvisnost. Število njegovih
članov je neprestano raslo. V 1948. letu je
štel Izvršilni odbor 22 članov. Člani* Izvršil­
nega odbora so kot plačani poverjeniki nai-
čelovali poverjeništvom. Snovala so se vedno

119

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

nova poverjeništva in vzporedno s tem se je
številčno zvišal tudi upravni aparat. Za ope-
rativno-upravno vodstvo podjetij so, bile' or­
ganizirane razne uprave in direkcije. To je
bila doba silnih naporov Mestnega ljudskega
odbora za razvoj mestnega gospodarstva. V to
dobo spada mnogo na novo ustanovljenih pod­
jetij. Mestni ljudski odbor se je na zasedanjih
omejeval le na oblastveno-zakonodajno funk­
cijo. Pri ogromnem delu v zvezi z upravlja­
njem gospodarstva so bili organizirani za
pomoč Mestnemu ljudskemu odboru rajonski
ljudski odbori.

Doba po 1950. letu pa pomeni bistveno no­
vo razdobje v razvoju naše ljudske revolucije.
To je bilo obdobje prehoda od državnega so­
cializma v višjo stopnjo družbenega razvoja,
temelječe na družbenem gospodarjenju s
proizvajalnimi sredstvi. Vse gospodarsko živ-

Zemljevid upravne razdelitve aprila 1952

ljenje se je osvobajalo administrativnega
vodstva s strani državne uprave. Država je
zadržala le funkcijo občega vodstva, nad­
zorstva in osnovnega planiranja.

V tem obdobju je Mestni ljudski odbor
Ljubljane prilagodil svojo organizacijo novim
družbenoekonomskim odnosom. V nepresta­
nem poglabljanju socialistične demokracije
se je zmanjševala vloga Izvršilnega od­

bora, krepila pa se je vloga in avtoriteta
Mestnega ljudskega odbora kot celote. V
tem procesu se je v septembru 1951. leta zni­
žalo1 število članov Izvršilnega odbora, na
enajst. Vzporedno s tem se je znižalo tudi
število poverjeništev. V posameznih organih
Mestnega ljudskega odbora pa so se že kazali
družbeni elementi. Vodstvo nekaterih uprav­
nih panog so1 namesto plačanih poverjenikov
prevzemali v svoje roke sveti kot kolegialni
družbeni organi. Kot končni rezultat vse več­
je demokracije državnih oblastvenih organov
je v 1952. letu Mestni ljudski odbor z uvedbo
zbora proizvajalcev in odpravo Izvršilnega
odbora doživel svojo najbolj revolucionarno
spremembo po osvoboditvi.

V tem obdobju je 1954. leto značilno po
pospešenem razvijanju družbenega samo­
upravljanja na vseh področjih dela. V tem
letu je bilo uvedeno' družbeno samouprav­
ljanje stanovanjskih hiš, ki pomeni ene­
ga najbolj revolucionarnih korakov v pro­
cesu razvijanja samouprave v tem letu. V
Ljubljani je v decembru 1954 sodelovalo v
hišnih svetih okoli 6000 državljanov. Konec
novembra in v začetku decembra je bilo na
zborih volivcev izvoljenih v šolske odbore
kot družbene organe 838 državljanov. Že prej
je bilo uvedeno družbeno upravljanje na pod­
ročju zdravstva in socialnega zavarovanja,
kjer sodelujejo državljani v organih teh sa­
moupravnih organizacij. V novembru so, bili
izvoljeni organi družbenega upravljanja na
ljubljanskih visokih šolah. V podjetjih pa se
že od konca 1950. leta vedno bolj usposab­
ljajo za upravljanje delavski sveti in upravni
odbori. Sredi leta 1954 je bilo v Ljubljani
vključenih v delavskih svetih 6132 delavcev
in nameščencev (4916 delavcev in 1216 name­
ščencev). V decembru 1954. leta je na pod­
ročju Ljubljane v organih delavskega in
družbenega upravljanja bilo vključenih nad
13.000 državljanov.

Nagel razvoj družbenega samoupravljanja
pa je zahteval še nove demokratične oblike
odločanja in samoupravljanja. Kot ena iz­
med takih oblik se poraja — komuna.

121

kronika Časopis za slovensko krajevno zgodovino

GRADNJA DELAVSKEGA DOMA V TRBOVLJAH
TINE LENARČIČ

Prihodnje leto bo deset let, odkar je bilo
slavnostno odprto novo kulturno središče —
Delavski dom v Trbovljah. Čeprav je po­
teklo razmeroma že precej časa od začetka
gradnje pa tudi od dneva otvoritve, vzbuja
gradnja te velike stavbe še vedno določeno
pozornost. V naši ožji pa tudi širši domovini
je malo objektov, ki se lahko merijo, po svo­
jem obsegu, funkcionalnosti, graditvi in obi­
sku z novim delavskim kulturnim središčem
v Trbovljah. Edinstven pa je najbrž primer
pri nas in tudi onstran meja po načinu orga­
niziranja, izvedbe in poteka njegove graditve.
Da ohranimo sedanjemu in bodočemu rodu
vsaj nekaj osnovnih podatkov o> pripravah in
poteku njegove graditve, navajamo, v na­
slednjih vrsticah nekaj informacij.

Trbovlje so bile pred zadnjo vojno znane
predvsem po premogovniku, cementarni in
elektrarni, zlasti pa so bile znane kot nekak
center revolucije idej in dejanj proletarcev
zasavskih revirjev. Čeprav kopljejo v Trbov­
ljah premog že od leta 1804 dalje, niso imeli
rudarji praktično nobenega kulturnega doma,
ki bi bil primeren za uprizarjanje vseh vrst
kvalitetnih prireditev. Posamezna društva in
organizacije so sicer imele manjše domove,
vendar je ostal problem osrednje kulturne
institucije vedno odprt in nejasen.

Spomladi 1947 se je na pobudo Lojzeta
Ribiča zbrala skupina dela voljnih domačinov,
ki so iz lastnega nagiba in iz ljubezni do
svojega domačega kraja hoteli sodelovati pri
gradnji novega kulturnega doma v Trbovljah.
Pripravljen je bil načrt za njegovo gradnjo
vzdolž novo zgrajenega športnega stadiona.
Objekt naj bi služil kulturi in telesnovzgojni
dejavnosti. Zavoljo različnih mnenj in suge­
stij republiških organov in spričo' nastalih
gospodarskih težav v naslednjih letih je
gradnja ostala neinteresantna. Ideja o dejan­
skem pričetku gradnje pa je ponovno vzklila
4. marca 1952. Na pobudo Alojza Ribiča, di­
rektorja rudnika Trbovlje-Hrastnik, je skli­
cal takratni sekretar mestnega komiteja ZK
Jože Piki tega dne zastopnike vseh prosvet­
nih, kulturnih in telesnovzgojnih društev ter
organizacij na pogovor z namenom, da se
porazgovore o stanju kulture in športa v Tr­
bovljah. Pravi cilj pogovora je bil — gradnja
novega delavskega doma. Potrebo po novi
gradnji je Ribič utemeljil s tem, da je obsto­
ječi delavski dom star in dotrajan, nefunkcio­
nalen, nehigieničen, majhen, skratka nepri­
meren za nadaljnje delo na kulturno-pro-

122

svetnem področju. Omenjena je bila misel,
da bi zgradili nov dom na temeljih dečjega
in kasneje trgovskega doma v Vodah, tj. na
Trgu revolucije, kar pa se je kasneje izkazalo
za neprimerno iz različnih vzrokov.

Iniciativni odbor, ki se je odslej že imeno­
val gradbeni odbor, je na svoji prvi seji dne
28. marca 1952 po živahni razpravi določil
lokacijo, kjer dom sedaj stoji, tj. na platoju
med rudarskim in starim delavskim domom,
predvsem zavoljo njegove lege v centru me­
sta, deloma pa tudi iz tradicionalnih razlogov.
Rudarski dom je bil revolucionarno žarišče,
stari delavski dom pa torišče dela na kultur­
nem in telesnovzgojnem področju drugih na­
prednih delavcev. Vsak izmed obeh domov
je opravil v trboveljski zgodovini svojo po­
membno vlogo, vendar pa je oba čas prerasel.
Potem ko je iniciativni odbor utrdil svojo
organizacijo, dobil prva denarna sredstva, je
tudi že določil približno velikost in vrste pro­
storov. Sprva je kazalo, da bodo nastale večje
težave pri izbiri projektov, ker so nekateri
arhitekti, ki so imeli izkušnje na tem področ­
ju, ponujeno nalogo odklonili. Nastale pa so
večje težave in prva preizkušnj a med samimi
člani iniciativnega oziroma gradbenega od­
bora. Nekateri so brž popustili, brž ko se je
akcija dejansko pričela tudi izvajati in ko so
prvič podvomili v uspešen konec začetega
dela. K sodelovanju je bila povabljena vsa
javnost po časopisju in posebnih obvestilih,
zlasti pa še kulturniki, strokovnjaki, organi­
zacije, podjetja, oblastne in družbeno-politič-
ne skupnosti ter posamezniki.

Medtem ko so potekala pripravljalna dela
pri urejevanju gradbišča, so projektanti pri­
pravili programsko skico, ki je zavoljo dobre
izdelave obveljala tudi kot idejni projekt.

Slovesen pričetek gradbenih del je bil na
nedeljo, 19. aprila 1953 ob navzočnosti okrog
500 občanov. Po otvoritvenem govoru je
Alojz Ribič zasadil prvo lopato, delavska
godba in pevci Zarje pa so nadaljevali s pro­
gramom. Stekla je gradnja najpomembnejše­
ga kulturnega objekta v Sloveniji. Nihče ni
računal na to, da bodo sami domačini kos iz­
redno zahtevni nalogi. Mnogi strokovnjaki,
funkcionarji in mnogo občanov je s strahom
zmajevalo z glavo, kadar so pokukali skozi
odprtine plota na veliko gradbišče, češ, to
delo ne boi nikoli dokončano.

Vendar šlo je. Opravljena so bila sondažna
dela, prestavljeno koleno potoka v dolžini
90 m, opravljeni veliki izkopi, izkopani in za­

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

betonirani globoki in široki temelji ter večja
rušenja, Tokrait je bilo pri nas menda prvič
uspešno preizkušeno betoniranje z zapihova-
njem betona po- ceveh od priprave do mesta
betoniranja. Do konca leta 1953 so bili zabe­
tonirani temelji in zgrajen spodnji del obsež­
nega foyerja s kotlarno, sanitarijami itd.
Vmes je gradbeni odbor stalno pritiskal na
projektantsko podjetje za načrte, občani so
zbirali star gradbeni material, staro železo,
les pri kmetih itd. Z enakimi deli se je grad­
nja nadaljevala vsa nadaljnja leta. Kot vedno
pri takih gradnjah, je bilo pomanjkanje de­
narja na dnevnem redu. Po toliko letih stal­
nega zbiranja, posredovanj, da ne rečemo
prosjačenja v vseh mogočih oblikah in na
najrazličnejših instancah, hkrati pa prepri­
čevanje, da gradnja ne gre v škodo standarda
ljudi, pač -pa prav nasprotno- v njihovo do­
bro, je nastopila določena utrujenost. Vendar
pa ta utrujenost ni bila nikdar tolikšna, da
bi omajala zaupanje članov gradbenega od­
bora v končno dograditev, čeprav so bili iz­
postavljeni najrazličnejšim zlonamernim pri­
pombam preko radia, časopisov, na raznih
zborovanjih itd. Prav od teh smo- pričakovali
največjo pomoč, rezultat pa je bil prav na­
sproten. Največje priznanje začetnemu delu
so bili večkratni obiski tovarišev Kardelja,
Marinka, Sergeja Kraigherja, Lidije Šent­
jur če v-e, Vide Tomšičeve in številnih drugih
vodilnih tovarišev. Vedno se je za gradnjo
izredno zanimal Miha Marinko, tedanji pred­
sednik Ljudske skupščine LRS. Zaradi ome­
jenosti prostora pač ni mogoče opisati na tem
mestu ne samo pomembnih, pač pa tudi ne
večjih del, k-er bi bil prispevek preobsežen.

Kljub neštevilnim težavam je bil dom do­
grajen in slavnostno odprt 29. novembra 1956
ob navzočnosti množice domačinov in drugih
prebivalcev Zasavja. Ob navzočnosti pet t-iso-č
prebivalcev je najprvo orisal priprave na
gradnjo, potek gradnje, pomembnost objekta
za vse Zasavje predsednik gradbenega odbora
Lojze Ribič. Slavnosten govor je imel Miha
Marinko, ki je takoj nato novo zgrajeni -dom
tudi odprl in predal javnosti v uporabo. Vsi
navzoči so si nato ogledali prostore.

¥

Novo zgrajeni Delavski dom stoji v centru
mesta Trbovlje na Trgu svobode. Po urbani­
stičnem načrtu je bilo treba pred gradnjo
odstraniti 5 zgradb, med drugim tudi stari
delavski dom. Stavba stoji na koti 236 m,
povezana je z gornjo in spodnjo cesto1 s širo­
kim stopniščem oziroma z rahlo naklonjeno
rampo.

Med krovno ploščo in podom v foyer ju so
prostori za občinstvo — dvorana in foyer.
Arhitektonska plastičnost je dosežena z raz­
gibanimi zamaknjenimi zidovi in z izzidki z
valovitimi strehami. Zaradi posebnosti terena
v Trbovljah ni bilo mogoče v centru mesta
najti ustreznejše lokacije, da bi celotna zgrad­
ba lahko prišla jasneje do izraza. Zato so
pogledi na celoten objekt nekoliko zastrti iz
nekaterih glavnih smeri. Na pročelju je večja
kompozicija v mozaiku v skupni izmeri
84 m2. Umetnina ponazarja rudarjevo življe­
nje na delu, doma, v družbi, kulturnem
udejstvovanju, boju za svobodo itd.

Vsaka od večjih dvoran ima svojo lupino,
na kateri leži krovna nosilna konstrukcija.

Pročelje Delavskega doma (Foto: Janez Kališnik)

123

KRONIKA Časopis za slovensko krajevno zgodovino

Mozaiki na pročelju (Foto: Janez Kališnik)

Strop v gledališki dvorani je školjkast, v ki­
no dvorani pa raven, oboje pa akustično pri­
rejeno. Med krovno ploščo je viden obris
obeh dvoran in prostor — stolp nad odrom.

V domu so tile glavni prostori:
a) vhodni foyer z blagajno, garderobo,

okrepčevalnico, sanitarijami,
b) glavni foyer, od koder je dostop v vse

važnejše prostore; primeren je za obsežne
razstave in zborovanja ter sprejme okrog
2000 ljudi,

c) leva stranska dvorana je predavalnica s
150 sedeži,

č) kino in koncertna dvorana ima 500 se­
dežev; k dvorani sodi še kinooperaterska ka­
bina z dvema projekcijskima aparatoma,

d) gledališka dvorana ima nagnjen pro­
stor, je brez balkona in ima skupno 464 tape­
ciranih sedežev in 100 stojišč. Ima obliko
školjke in obešen lesen strop elipsaste obli­
ke. Orkestrski prostor je grajen za 40 god­
benikov,

e) gledališki oder ima vrtljivo krožno plo­
ščo, horizont, odrski mostiček, galerije, že­
lezen zastor in 16 potegov, dovozno rampo,
potrebno število svetil in drugih instalacij,

f) desna stranska dvorana je kadilnica, ki
se uporablja tudi kot pevska vadbena soba,

g) upravni del zgradbe ima tri nadstopja.
Tu so delavnice, stanovanje, garderobne so­
be za nastopajoče, shrambe,, sanitarije itd.,

h) vsa zgradba je podkletena. Ti prostori
so namenjeni za kotlarno, skladišča kuriva,
klimatske komore, cevovode, zračne kanale,
transformatorsko postajo itd.

Vsi prostori v domu so ogrevani oziroma
zračeni s centralnim ogrevanjem kombinira­
no s klimatskimi napravami.

*

Delavski dom je projektiralo več projek­
tantov. Nadvse uspešna in izredno požrtvo­
valna sodelavca sta bila glavni projektant
ing. arh. Marko Župančič (idejni projekt,
glavni elaborat, detajli, notranja oprema) in
ing. Lojze Čigon (statika in armaturni načrti).
Poleg teh dveh glavnih izvajalcev naloge so
sodelovali še ing. arh. Oton Gaspari (grad­
beni proigram, idejni projekt, glavni elabo­
rat), ing. B. Pogačnik (proračun del), ing. C.
Pogačnik (kanalizacija), Rudi Cestnik (kino
kabina), ing. I. Wagner (železna strešna kon­
strukcija nad odrom), ing. M. Pleskovič (pre­
ložitev kolena struge), ing. B. Likar (vodovod,
toplovod, klimatske naprave), ing. Plazzerian,
ing. S. Metelko, E. Sonnenwald in Š. Pečar
(električne instalacije), ak. slikar prof. Marij
Pregelj (stenski mozaik), Fr. Šoba in ing. S.
Hercog (vrtljivi krožni oder, železna zavesa,
odrski mostiček in potegi) in ing. arh. J.

124

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

Černivec (nasveti in projektiranje odrskih
naprav).

Sodelovala so še naslednja projektantska
podjetja: Slovenija-projekt, Ljubljana (idej­
ni in glavni projekt), Elektrosignal, Ljublja­
na (projekt električnih instalacij), Zavod za
nizke gradnje, Ljubljana (projekt za presta­
vitev kolena struge), Zavod za raziskavo ma­
teriala in konstrukcij LRS, Ljubljana (pre­
iskava terena in preizkušnja gradbenih ma­
terialov), Elektro Trbovlje (načrt preuredi­
tve transformatorske postaje) in Iskra, Kranj
(načrt preureditve kino kabine in kino in­
stalacij).

Izvajalci posamejnih del pa so bili: vsa
dela pri izgradnji doma je vodil odbor za
graditev delavskega doma Trbovlje, ki je bil
hkrati tudi investitor, tehnično delo je izva­
jal gradbeni oddelek rudnika Trbovlje-Hrast-
nik (gradbena in deloma! obrtniška dela),
strojna tovarna Trbovlje (krožni vrtljivi oder,
železna zavesa), Kovinsko podjetje, sedaj
Klima Celje (vodovod, toplovod in klimatske
naprave), Obrtno podjetje Rado Klenovšek,
Trbovlje (električne instalacije), Elektro-Tr-
bovlje (transformatorska postaja), Mineral,
Ljubljana (teraco tlak, kamniti tlak, rustika),
Strojno mizarstvo Trbovlje (strop v gledališki
dvorani, oprema v spodnjem foyerju), Komu­

nala Trbovlje (garderobne mizice in orkestr­
ski prostor), Pleskarstvo-črkoslikarstvo, Tr­
bovlje (slikarska in pleskarska dela), Anton
Žužek, Ljubljana (praskani stropni omet in
mavčna dela), Alfio Tambooso1, Ljubljana
(mozaik), Alojz Žmuc, Ljubljana (svetila v
foyerju in gledališki dvorani), Tovarna Stol,
Kamnik (vsi sedeži), Lava, Celje (parket),
Iskra, Kranj (kinoaparature), Obrtno podjetje
S. Šinkovec, Ljubljana (dobava in montaža
odrskih svetil), Kremen, Novo mesto (glavno
vhodno' stopnišče), Obrtniška dela, ki jih je
opravljal investitor v lastni režiji, so vodili:
kovinska dela — Franc Novak, kleparska in
krovska dela — Janez Zalaznik, slikarska in
pleskarska dela — Ivan Lenarčič, mizarska
dela — Viktor Simčič, tapetaniška dela —
Viktor Dular.

Tehnični vodje gradnje so bili:
Mirko Ranzinger, višji gradbeni tehnik,

Tone Božič, gradbeni tehnik, Silvo Rejc,
gradbeni tehnik, Jelko Zoltan, polir.

V vseh letih gradnje, tj. od leta 1953 do
otvoritve 29. novembra 1956, je bilo pri grad­
nji doma poprečno zaposlenih 68 delavcev
raznih strok, opravljenih je bilo ca. 80.000
delavnikov, 34.000 prostovoljnih delovnih ur,
bilo je 36 lažjih nesreč pri delu, izkopane
zemlje je bilo skupno 8596 m3, vsa dela pa

Gledališka dvorana (Foto: Janez Kališnik)

125

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

so bila opravljena v 1049 delovnih dneh. Za­
zidana površina znaša 3.023 m2, etažna povr­
šina 6444 m2 in zazidalna prostornina 37.914
kubičnih metrov.

*

Dom je bil zgrajen v glavnem s sredstvi
trboveljskih kolektivov, občine Trbovlje, nek­
danjega okraja Trbovlje, vseh delovnih ljudi,
kmetov ter številnih podjetij po vsej Slo­
veniji.

Vsa dela v zvezi z gradnjo je vodil odbor
za graditev delavskega doma in to ves čas
gradnje popolnoma brezplačno. Sestavljali so
ga naslednji člani:

Lojze Ribič, predsednik, Milan Kožuh, pod­
predsednik, Tine Gosak, član z nalogo, da
zbira material, Tone Mahkovec, blagajnik,
Tine Lenarčič, tajnik, Jože Čibej, član, ki
skrbi za transport materiala, Franc Novak,
član, ki skrbi za funkcioniranje mehanizaci­
je in za razna kovinska dela, Mirko Ranzin-
ger str., član, za tehnično vodstvo gradnje,
Vencelj Miklavčič, član, za zbiranje materi­
ala, Jože Skrinar, član, za zbiranje materi­
ala in funkcioniranje elektroinstalacijskih
naprav med gradnjo.

Glavno breme vsega dela je ležalo na plečih
Milana Kožuha. Bil je neuničljiv in izreden
organizator dela v vseh pogledih.

Poleg članov gradbenega odbora so tesno
sodelovali z njim še naslednji sodelavci: Jo­
že Piki, Lojze Dular, Ivan Šorn, Avgust Pov-
še, Silva Pleskovič, ing. Vinko Preželj, Juro
Božič, Vili Knez, Karel Malovrh, Ivan Zu­
pančič in Jože Levec.

*

Za otvoritev doma 29. novembra 1956 je
bil imenovan poseben oidbor. Vodil ga je
Tine Lenarčič. S sodelovanjem vseh kulturnih
delavcev je bil pripravljen in izveden otvo­
ritveni program izključno le z lastnimi moč­
mi. Prva, tj. otvoritvena predstava v domu je
bila drama Ivana Cankarja »Hlapci« v iz­
vedbi gledališča Svobode-center Trbovlje, v
naslednjih dneh pa so bile še naslednje pri­
reditve: Opera A. Foersterja »Gorenjski slav­
ček« v izvedbi Svobode-center Trbovlje, sim­
fonični koncert domačega simfoničnega or­
kestra) pod vodstvom dirigenta Albina Wein­
gerla in 4 solistov, drama M. Kranjca Pot
do zločina v izvedbi Svobode II Trbovlje,
koncert štirih pevskih zborov Svobode-center,
Svobode II in Svobode Zasavje, pod vod­
stvom dirigentov Jožeta Skrinar j a, Staneta
Ponikvarja in Albina Weingerla, nadalje ko^

medija L. Fjodorava Matura v izvedbi Svo-
bode-Zasavje, Trbovlje, koncert delavske
godbe Svobode-center Trbovlje z dirigentom
Antonom Hudarinom, prosvetni večer v iz­
vedbi Svobode II, glasbeni večer malih v
izvedbi glasbene šole Trbovlje in z dirigen­
tom Albinom Weingerlom in končno za za­
ključek družabni večer s plesom v velikem
foyerju. Slavnostne predstave so bile v času
od 29. novembra do 8. decembra 1956.

*

Delavski dom upravlja poseben družbeni
organ — upravni odbor, katerega imenuje na
dve leti občina Trbovlje, poštovanje pa vodi
upravnik. Vsako leto obišče raznovrstne pred­
stave v Delavskem domu poprečno 240.000
ljudi. V domu imajo svoje društvene prosto­
re: DPD Svoboda-center, gledališče, moški
pevski zbor Zarja, mešani pevski zbor Slav­
ček, mladinski pevski zbor, RELIK-revirski
likovniki, lutkovni oder, nadalje glasbena
šola z vsemi oddelki, občinski stanovanjski
sklad in arhiv občine Trbovlje (v kletnih
prostorih).

V mnogih deželah so zgradili v preteklih
stoletjih velike in znamenite stavbe — kul­
turne, športne, poslovne, zdravstvene itd. in
to mnogokrat na račun zemeljskega bogastva
in pridnosti podložnih dežel. Danes predstav­
ljajo te stavbe morda vsaka zase pomembno
zgodovinsko in umetniško vrednost. Trbov­
lje pa, ki so od začetka XIX. stoletja dalje
dajale gospodarjem rudnika visoke dobičke,
so se ponašale lahko le s stano vaj nskimi ko­
lonijami Dobrna, Žabja vas, Glažuta, Bukova
gora, Polaj itd. Zato naj zgrajeni dom hrani
spomin na vse trboveljske rodove in vse ru­
darje in druge delavce, ki so v poldrugem
stoletju z žuljavimi rokami in prepotenimi
obrazi služili zase in za svoje družine boren
kos kruha, pri tem pa imeli tako' malo pri­
ložnosti za kulturni dvig in izobrazbo,. Služi
pa naj tudi kot spomin številnim občanom,
ki so darovali svoje življenje v zadnji vojni
proti okupatorju za osvoboditev domovine.

Delavski dom torej stoji. Brez pomena je,
da bi podrobno naštevali številna potovanja,
seje, sestanke, pomanjkanje materiala in še
bolj denarja, posredovanja, prošenj, zataje­
vanja itd. Vseh naštetih ovir ni mogoče re­
konstruirati in prikazati z nobenimi bese­
dami. Ob tem se moramo, če smo nepri­
stranski, nekoliko zamisliti. Vsi člani gradbe­
nega odbora sd opravljali več let vse delo
prostovoljno, brez plačila in nagrad, vendar
pa z največjim optimizmom in dobro voljo.
Kljub tisočerim težavam so hoteli postaviti

126

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

v centru slovenske premogovne industrije
dostojen kulturni dom, preteklim rodovom v
čast in spomin, sedanjemu in bodočim v ko­
rist. Kulturna dejavnost v domu pa naj po­
glablja izobraizbo, širi srčno kulturo, vzgaja

poslušalce in gledalce v dostojne in izobra­
žene občane ter jih oplaja z dosežki civiliza­
cije. Temu cilju se Delavski dom v Trbovljah
doslej ni izneveril in upamo, da bo v prihod­
nje še uspešneje deloval v tej smeri.

»DOMOVINA« (1867—1869)
BRANKO MARUŠIČ

(Nadaljevanje)

OSTALI POLITIČNI IN NADZORSKI KONCEPTI
»DOMOVINE«

Omenili smo že, da je prvi letnik »Domo-
vine« spremljal tekoče politično' življenje v
previdni oddaljenosti, zato pa se je že kar
prva številka drugega letnika lotila v član­
ku »Politiške reči« obravnave novo nastalega
položaja po sprejetju decembrske ustave leta
1867. Od tega časa dalje je s primernimi ko­
mentarji spremljala vse važnejše politične
dogodke, njena izvajanja smo zgoraj že v
dokajšnji meri spoznali, zato naj v slede­
čem navedeno dopolnimo s pogledi »Domovi­
ne« na svetovna dogajanja, domače razmere
in na posamezne probleme, ki jih je bila
prisiljena obravnavati.-

Poročila o svetovnih dogodkih in komen­
tarji so povzeti iz različnega časopisja, ki ga
je uredništvo prejemalo. Kljub temu pa v
teh prispevkih zasledimo dokaj široko Ma-
rušičevo- razgledanost in poznavanje proble­
mov. Že prva številka »Domovine« prinaša
značilen komentar: »Glede na notranjo svojo
uredbo-ustavo je naša Avstrija morda še
bolj razrušena, še v veče težave zapletena,
kot so bile njene nemile razmere na zunaj;
celò glavni zidovi državnega poslopja, zdi se,
da se majajo. Narodi, ki v njem prebivajo,
so nemirni in čutijo nevarnost ter v zborih
in po časnikih vladi svoje dobre ali neum­
ne svete ponujajo in nekteri prav predrzno
silijo; tudi vlada sama resno premišljuje, kaj
in kako bi bilo storiti, kako bi se dalo to sta­
ro poslopje tako prezidati, da bi bilo prebi-
vavcem všeč in sedanjemu času primerno.
Škoda le, da se zidarji, kakor pri babelskem
stolpu, nič kaj ne razumejo.«1 V naslednji šte­
vilki končuje taka razglabljanja: »Sila kola
lomi; brž ko ne bo moral On, ki nas je leta
1860 na ustavni voz posadil, sam obračati ga
in sam prave poti iskati... in če se stranke
nečejo in ne morejo sporazumeti, da bi poma­
ga e izvleči ga in spraviti na pravo pot, kaj
bo tedaj storiti? Odgovorite nam vi modri,
us avi zvesti vekači, ki vam je vsaka oktro-

jena pirica (tj. vse, kar cesar s svojim mi­

nistrstvom sam ob sebi naredi, brez
državnega ali deželnih zborov) gnjusoba, dasi
meri morda na pravičnejšo popravo ustave,
ki je sama le tudi oktrojena.«2 Marušič je
zagovarjal skorajšnjo in srečno poravnavo z
Ogri, sicer pa je o dogodkih v dunajskem dr­
žavnem zboru, ki je pretresal vprašanje bo­
doče ureditve monarhije, zelo Skopo poročal.
Spoznali smo, da je Marušič kasneje Svetče-
vo zadržanje v državnem zboru zagovarjal,
toda zanimivo, da je ob poročanju o adresi
nemške večine v državnem zboru 5. junija
govoril o nedoslednosti slovenskih poslancev
in pri tem omenil »Novice«, ki so tako rav­
nanje zagovarjale.3 V tem času je prejel
avstrijski monarh ogrsko krono v Budimpešti.
Za to priliko je »Domovina« poročala: »Noče­
mo se danes ozirati nazaj, nočemo premer j ati
s kritikarskimi očmi dolge, ovinkov polne po­
ti, ki jo je teh let prehodila politika avstrij­
ska, preden se je dospela do slavnega tega
opravila; miruje naj sedaj politika! Nemilost
(glede na politiko) zagrnimo z zagrinjalom
pozabljenja, prihodnost pa, — prihodnost je
že zagrnjena, in tako vdajmo se sedanjosti.«4
Besede zopet odsevajo Marušičevo »udajanje
usodi« in pričakovanje rešitve, ki naj bi jo
prinesel čas, ob priliki kronanja, je še zapisal
značilni stavek: »Da si nismo prijatli mad-
žjarizma in politiki madžjarski, vendar ne
moremo si 'kaj, da bi originalnemu temu na­
rodu k globoverskim in vitežkim njegovim
šegam in vdanosti njegovi do starih častitlji­
vih zročil prisrčno ne čestitali.«5

Ob poročanju o glasovanju v državnem
zboru 17. oktobra 1867 za spremembo febru­
arske ustave na podlagi dualizma je Marušič
obljubil, da bo ob drugi priliki kaj več na­
pisal, z isto napovedjo- je zaključil tudi poro­
čanje o sprejetju oziroma potrditvi decembr­
ske ustave. V prvi številki drugega letnika je
načela »Domovina« tudi to vprašanje in Ma­
rušič se je kasneje pohvalil, da je bil prvi,
ki se je oglasil v novo nastalem političnem
položaju. Članek je obsežen in zanimiv po­
gled Marušičevega1 političnega komentator-

127

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

stva: »Novo leto — nova doba v Avstriji!
Čudno, ravno tisti dan, ko se nam začne
solnce zopet povraćati — svetega Tomaža
dan — je vstalo izza gore ogromnih obravnav-
skih aktov 4 zbornic, naših dveh in ogerskih
dveh, solnce nove svobode. Tisti dan je po­
trdil presv. cesar glavne postave; tisti dan
se je zvršila poravnava z Ogri... Ali, da si
ravno si le solnce na vzhodnem nebu na
videz tako lepo blešči, vendar je pa široki
Avstriji, še vse premalo malikov, da bi je
molili; ono nima več moči, kot navadno soln­
ce ob Božiči. In to, da se ga nočejo in ne
morejo vsi Avstrijanci veseliti tega solnčnega
vzhoda, to kali veselje še tistim, kateri bi se
ga radi veselili, tistim, kteri so že zoro 21.
decembra z vriskom in piskom pozdravljali
— svobodnjakom avstrijskim.« Avstrijski
Slovani se tega stanja ne morejo v celoti ve­
seliti, ker pač zahtevajo, da bi najprej živeli
in »pozneje se pa lahko z vami pogodimo
in porazumemo, če se preverimo', da ni vaš
liberalizem piškav in da je vaša svoboda pa­
metna in nravna, ljudstvom in državi ko<-
ristna.« Slovani si mislijo: »Popred dajte nam
djanjski nar naturnejše — narodne, — pa
zgodovinske pravice, rešite nam življenje,
zagotovite nam narodno eksistencijo, potle se
bomo o priljubljeni vam svobodi menili...
Ali, zdaj gospodujoča naroda v naši državi,
nemški in madžarski, razumeta to reč dru­
gače: iz državnih zborov, ta-in unkraj Litave,
v katerih imata ona umetno' večino1, se je
odmevalo: Narpopred popolno ustavno svo­
bodo in kakoršno si dobi poravnavo' med
polovicami po krivici nepopravljivih razmer
razdvojene Avstrije, in potle še le oglasite se
zastran vaših pravic. Ker se bo dalo iz obč­
nih glavnih postav, in občne ustave za vaše
dežele izmolsti — to boste imeli. V nekem
oziru se nam zdi razloček med štalom in
vidikom narodnjakov in svobodnjaških ustav -
nikov enak trjenjema: Poprej jajce, potle ko­
koš; in pa: poprej kokoš, potle jajce.« Poleg
Slovanov, ki jim je dualizem trn v peti, z
njim tudi ne soglašajo katoličani in vprašu­
je, kaj je v takih razmerah storiti Slovencem
in kaj katoličanom.6 Slovenci imajo pred
sabo trojno pot, da se »kujajo« po zgledu
Čehov, da se upirajo »tiho in trpivno« kakor
Ogri ali pa da najdejo neki modus vivendi.
Omenja zadržanje slovenskih poslancev v
državnem zboru, toda nima jih niti braniti
niti hvaliti. Ker SO’ se pač odločili, da sode­
lujejo v zboru, so se po »konstitucijsiki šegi«
podvrgli vsakemu sklepu večine. Zaradi njih
zadržanja je nastal med slovenskim ljudstvom
splošen nemir, med narodom ni več čutiti
tiste enotnosti, kot je bila pred letom dni ob

priliki volitev. Zato potrebuje »narodna na­
ša politika« obnovitve in v tem smislu na­
daljuje Marušič svoja razmotrivanja. Sloven­
ci se s Čehi ne morejo primerjati in »kuja­
nje« Slovencev ne bi prav nič zaleglo. Še
manj uspešna bi bila taktika Ogrov, ker so
Slovenci za to preslabotni. Da bi se spričo
novo nastalih razmer pustili v neko slepo
vdajanje in klanjanje, ne bi bilo modro.
Trenutni položaj je podoben bojišču, kjer se
ne ve, kod se bo razvijala bitka. Sprejeti je
treba razmere, kakršne so, »vdati se jim to­
liko in v ta namen, da se vsaj zgube ognemo
in rešimo, in, če Bog da, politiških okolnosti
kolo s pomočjo vseh nam ugodnih elementov
tako zasuknemO’, da bo nam prav.« V ustavnem
življenju ni stanovitnosti. Dualizem ni taka
zver, da bi Slovence pogubila, samo nevaren
utegne biti. Stremeti je treba za tem, da se v
zboru dela za večjo korist Avstrije in Slo­
vanov, kar se bo posebno v dobro štelo, ko
bo dokazano, da je dualizem za Avstrijo po­
guben: »To so pogoji, s katerimi narodi novo
uravnavo in ustavo sprejmemo1; to so pogoji,
ktere stavim za ’modus vivendi’ (začasni po-
razumek) z danimi razmerami, z dognano
rečjo. Iz glavnih postav pa prizadevajmo si
izvleči, kolikor je mogoče dobička.«7

Sledila je nato, kot smo zgoraj razložili,
obširna polemika s »Slovenskim narodom«,
kjer je Marušič večkrat pokazal svojo politič­
no barvo. Dasi je pri tem razkril vse osnovne
postopke svojega političnega prepričanja, pa
so se mnogi njegovi pogledi na različna do­
gajanja tistega časa ohranili zapisani na dru­
gih mestih.

Kot že omenjeno, v prvem letu izhajanja
svojega lista Marušič ni določneje preciziral
svojih političnih nazorov, »Domovina« je
bila takrat le skromen list slovenskega pode­
želja. Med sodelavci v tem letu srečamo mno­
ga imena poznejših liberalnih eksponentov,
ki so kasneje svoje sodelovanje pri listu opu­
stili. Omenimo takratnega kobariškega ka­
plana Andreja Žnidarčiča, moža, ki je na
Goriškem predstavljal liberalne je usmerjeni
del duhovščine, ter je edini od duhovskega
stanu podpisal vabilo na šempaski tabor 18.
oktobra 1868. Dalje Matijo Doljaka iz Solkana,
ki je kasneje ostro napadel Marušiča in nje­
gov krog v dopisih, ki jih je objavljal »Slo­
venski narod«. Dr. Lavrič ni sodeloval že od
samega začetka izhajanja, sicer je list objavil
nekaj njegovih govorov na nekaterih čital-
niških prireditvah, ki jih je po neki opombi
sodeč sam pošiljal v objavo.8 Marušič mu kot
»očetu goriškega ljudstva« ni posvetil nobe­
ne pozornosti (bil je protestant), pač pa v
različnih dopisih, ki jih je »Domovina« ob­

128

e a s o p IS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

javljala izpod peresa raznih piscev, zasledimo
z velikim spoštovanjem zapisano dr. Lavri­
čevo ime. Kakih izrazitih sodelavcev list ni
imel, morda moremo imenovati v prvem let­
niku le Andreja Žnidarčiča; dopisnikov je
bilo precej, tenda levji delež je prispeval v
listu Marušič sam. Zato moremo z določenimi
popravki trditi, da so v listu izražene misli,
ocene in nazori, lastni Marušiču samemu ali
pa morda ožjemu krogu njegovih sodelavcev
Winkler, Zakrajšek, psevdonimni Podčaven-
ski in drugi). Pisan izbor dopisnikov teh in
onih nazorov je od časa do časa kazal na
nekako neubrano pisanje lista, ko se je ob
Marušičevih brezciljnih vdajanjih razmeram
pojavil tudi tak stavek, ki ga je Lavrič iz­
rekel v nekem svojem govoru: »... svoboda
z ozirom na vse rečeno nič druzega ni, ko
samodelavnost po zdravem umu med mejami,
ki so jih postavili modri zakoni, ki si jih je
dalo ljudstvo samo, ali pa ki jih je dal vla­
dar, pri nas cesar z ljudstvom, oziroma, z
ljudskimi poslanci vred.«9 Take in podobne
nazere je dr. Lavrič razlagal preprostemu
kmečkemu ljudstvu na čitalniških priredi­
tvah, ker ga je hotel primerno uvesti v po­
znavanje lastnega položaja in moči, prav ti­
ste moči, ki je ob izdajanju nezaupnic de-
želnozborskim poslancem ob interpelaciji za
zedinjeno Slovenijo v deželnem zboru nale­
tela na ogorčeno in užaljeno reakcijo- priza-
tega poslanca Winkler j a. Potemtakem so
bile Marušičeve besede ob objavi pesmi kmeta
Batiča iz Črnič: »Evo' sad ljudske omike! —
na to stopnjo moramo spraviti večino našega
preprostega ljudstva, potlej bodo imela naša
zahtevanja podlago. Če pa pustimo- mi, izo­
braženci, narod 100 let hoda za sabo, ne bo
nič prida ne iz nas ne iz njega. Zidajmo, pa
ne v zraku, če imamo narod, to je
kmečko inteligencijo za sabo, vse
premoremo; če pa ljudstvo otresemo- in se
Bog zna kakim sanjarijam vdamo, bodo nas,
kadar se streznemo, lasje boleli — capiat,
qui capere potest!«10 le fraza, ki jo ljudje,
katerim j-e bila namenjena, niso niti v ce­
loti razumeli.

Ob »Domovininem« poseganju v slovensko
politično- dogajanje j-e treba poslej omeniti
njeno zadržanje ob taborskem gibanju, ki je
dobilo prav na Goriškem poseben razmah in
poudarek. O taboru v Ljutomeru je neki pi­
sec R. pisal, da »zaznamuje novo dobo v zgo­
dovini narodnega našega razvoja, zaznamuje

oločni prestop ljudstva- naše­
ga na politično polje«11. V isti števil-

i j e »Domo vina« prinesla vabilo na pripra-v-
ljalm sestanek za tabor, ki naj bi bil na Go­
ns em. Deset dni pred začetkom tabora je

objavila razglas taborovega pripravljalnega
odbora, ki so ga poleg županov in občinskih
starešin številnih goriški-h občin sestavljali
tudi trije poslanci goriškega deželnega zbora
(dr. Tonkli, dr. Žigon, dr. Abram) Tržačan
Nabergoj, dr. Lavrič in, kot že omenjeno,
Andrej Žnidarčič, takrat vikar na Ponikvah.12
S tem je bila prvič v večji skupini in po­
imensko navedena liberalnej-e usmerjena po­
litična grupacija Goričanov. Marušič, dasi
urednik edinega slovenskega lista na Gori­
škem in obenem deželni poslanec, pri tem ni
sodeloval, ne moremo pa trditi, da je zavzel
v svojem listu odklonilno stališče do tega
edinstvenega zborovanja Slovencev ob za­
hodnem robu slovenskega ozemlja. Še dva
dni pred taborom je uredništvo- »Domovine«
svarilo: »Red in spodobnost Vam bodi glavna
skrb!... Obnašajte se modro in možko- ... Ne
žalite in dražite nikogar; — ko bi se Vam kaj
žalega storilo-, potrpite za tisti dan; pozneje
če bo treba, bomo iskali poti in pomo-čkov,
da se vse poravna.«13 Poročilo, ki ga j-e po
končanem taboru prinesla »Domovina«, kipi
od velikega navdušenja, taborske govore je
list nato v nekaj nadaljevanjih objavil.

Na pomlad 1869. leta je sledil tabor v
Brdih; misel za tako zborovanje se je porodila
kmalu po- šempaskem taboru.14 Priprave so
prav tako potekale dalj časa in v pripravljal­
nem odboru so sodelovali tudi možje izven Go­
riške; med odborniki je bilo pet duhovnikov
(tudi Korošec Matija Maj ar), deželna poslan­
ca dr. Žigon in -dr. Tonkli, dr. Lavrič, dr.
Vošnjak, Miroslav Vilhar, Josip No-lli in Ivan
Nabergoj. »Domovina« je že pred taborom
pisala-: »Veseli pozdravljamo ta tabor na ita­
lijanski meji, kajti on bo očiten dokaz našim
sosedom, da tudi kar nas j-e na našem bregu
Soče, smo trdne volje, braniti naše narodne
pravice; da ne hrepenimo ne po jeziku ne
po kulturi italijanski, najmenj pa po zdru­
ženji z Italijo, ampak da hočemo ostati zvesti

129

KRONIKA Časopis za slovensko krajevno zgodovino

državljani mogočne Avstrije.«15 Tabor je 'bil
25. aprila 1869 na) kraju pod Drnovkom pri
potoku Reka v biljanski občini in »Domovina«
ni z nič manjšim navdušenjem pisala tudi o
tej manifestaciji: »Če smo gledali z odra pro­
ti vzhodu obrnjene poslušalce, zdelo se nam
je, kakor da bi si vrli -naši Brici napravljali
jez proti navalu laške dežele — lakomnosti in
narodne propagande; če smo pa gledali in po­
slušali krepke, navdušene govornike, obrnjene
proti vzhodu — proti Gorici, proti Ljubljani
itd., mislili smo- na uravnavo notranjih naših
državnih in narodnih razmer, na položaj
Slovencev v Avstriji in sedanji vladi naspro­
ti. Taborski glas od zahodne meje, ki bije
zdaj vladi na uho, je jako pomenljiv glas.
Glas Briškega tabora pomeni: »Avstrija, zve­
sti smo ti — pa bodi nam mati, a ne mače­
ha!«16 Marušič je taborsko gibanje sprejel,
dasi sam pri njem aktivno ni sodeloval; bil
je že zaradi javnega mnenja prisiljen obšir­
no in navdušeno poročati svojim bralcem.

Ker smo ob priliki poročanja o briškem
taboru videli po-men, ki mu ga je »Domovina«
pripisovala kot protiutež italijanskim aspi­
racijam, moremo spoznati tudi »Domovinin«
odnos -do zahodnih sosedov in so-deželanov
italijanske narodnosti. Leto 1866 je pomaknilo
meje Italije v neposredno- bližino in Goriška
je postala mejna dežela. Nacionalistično
usmerjeni goriški Italijani so pričakovali, da
bo vojna tega leta rešila ozemeljsko pripad­
nost Goriške. Čez m-ej-o so prihajali iredenti­
stični impulzi, ki so tudi na Goriškem našli
ugodna tla. Nekakšna brezupnost položaja pa
je cepila nato vrste italijanskih nacionalcev
in dr. Pajer, eden najvidnejših eksponentov
take politične usmeritve, je pričel voditi po­
litiko obotavljanja. Od tega so imeli koristi
le vlada in proavstrijsko usmerjeni italijanski
-elementi.17 V času ko je »Domovina« izhaja­
la, pri goriških Italijanih ni bilo neke enot­
ne politične formacije, Gorica j-e sicer dajala
vtis bolj italijanskega kot slovenskega mesta,
občinska uprava je bila v italijanskih rokah,
v deželnem zboru pa je imel italijanski del
dežele enega poslanca več.

Problema razmejitve m-ed avstrijsko monar­
hijo in Italijo se je poleg drugega slovenske­
ga tiska dotaknila tudi »Domovina«. Andrej
Žnidarčič je v članku »Našim poslancem«
predlagal mejno črto med Italijo in Avstrijo.
Potekala naj bi od morja po reki Avši do
Tera, potem na Nadižo, ob Nadiži do mosta,
preko katerega vodi cesta iz Št. Petra- v Če­
dad, severno od tega mosta naj bi bila Na­
diža v Avstriji. Dalje naj bi mejna črta po­
tekala po gorah, ki ločijo- Sočino in Nadižino
vodo od Terove in Rezijine, na Kanin. Potek

take mejne črte svetuje z-aradi dveh vzrokov:
strateškega in narodnopolitičnega. »Po hri­
bih med Čividado-m in Sočo prebivajo sami
Slovenci kakor ob Soči. Ti Slovenci bodo,
ako -ostanejo p-o-d italijansko vlado-, najhujši
Italijani, zakaj odpadniki, narhujši sovražniki.
To je nekterim že zdaj na čelu zapisano. Ti
odpadniki potem zaplodijo svoj rod tudi po
Sočki dolini, da1 jo godno naredijo za Itali­
jo... treba je namesto dosedanje meje, ktera
preblizo Soče sega, narediti drugo- mejno čr­
to, kteri bi se, kolikor mogoče, vsi beneški
Slovenci Avstriji pridružili. Ti Slovenci so
sicer lahko glasovali za Italijo; pa kako je
bilo njih glasovanje? Gorje njemu, ki bi se
bil predrznil nasprotno glasovati; žugali so
mu n-ekteri podkurjeni s trpljenjem in
smrtjo-. Zapeljani so bili tedaj in nekaj
tudi prisiljeni; zdaj pa so spregledali in
sram jih je. Zatoraj sodimo, da bi bilo zdaj
prav po- v-Olji beneškim Slovencem (vsaj
ogromni večini), ako bi zopet k Avstriji pri­
padli in s svojimi brati ob Soči združeni bi­
li.«18 Ko že omenjamo Beneške Slovence, naj
še dodamo, da je »Domovina« večkrat, dasi
zelo skopo, poročala o njih. V obsežnem član­
ku »Slovenski klobuk«19 govori Andrej Žni­
darčič o 30.000 Slovencih, ki jih je v zadnji
vojni dobila Italija, nekdaj jih je bilo- več,
»toda o beneških Slovencih ne smemo veliko
pisati, ker jih je neusmiljena politika o-dse-
kla od njih sorodnih bratov goriških, kakor
sekira vejo, da umrje.«20 Ob objavi neke
pesmi -slovenskega pesnika iz Beneške Slove­
nije Petra Podrieke je urednik zapisal: »Ve­
seli nas ta cvetlica, ker je zrasla na vrtu
Ben-eča-nskih Slovencev, pri kterih zdaj slo­
venščina samo še v cerkvi zavetja išče.«21

Ost, ki jo Marušič uperja proti Italijanom,
je odsev užaloščenega domovinskega čustva
zaradi neljubih posledic vojne 1866. l-eta.
Očitne so mu pretenzije Italije po- še večji
ozemeljski razširitvi na vzhodu. Mlada kra­
ljevina mu daje veliko prilike, da obsoja pro-
ticerkvene izgrede v številnih italijanskih
krajih. In pravcati -strah mu je Garibaldi,
ki »s svojimi brezbožnimi govori zoper vero,
zoper papeža in duhovščino- je nižemu ljud­
stvu razbelil možgane, da- je grozno- razsrdje-
no na duhovščino-.«22 Kmalu zatem je dopis
iz Medane v Brdih razložil naslednjo bojazen:
»Ljudje mnogo čenčajo, da utegnejo- prelo­
žiti mejo laško na Sočo, mislim pa, da so to
le prazni marnji, in da jih morda le tisti med
ljudi trosijo, kteri želijo, da bi se kaj tacega
vresničilo. Bog nas tega obvari, da bi tista
brezbožna stranka, ktera zdaj na Laškem
zvonec nosi, po naših Brdih k-da-j gospodova­
la-. — Kar nas je Bricev, se zvesto držimo

130

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

naše vere in slavnega našega cesarskega pre­
stola. Sedanji stan reči na Laškem nas nič
kaj ne mika.«23

Odnos »Domovine« do avstrijskih Italija­
nov je odraz prestižnega boja, ostrina je uper­
jena proti iredentistično usmerjenim krogom,
ki svojo avstrofobijo odkrito deklarirajo, z
avstrijsko' usmerjenimi pa išče stikov. V lo­
kalne italijanske politične razmere je posegla
z že omenjenim obširnim člankom »Gorica«,
ter se talko otresla nekakšnega indiferentne­
ga stališča do sosedov v mestu in na deželi.
Članek je napisal Marušič. Leta 1866 je bila
v Gorici močna opozicijska italijanska »na­
rodnopolitična« stranka, v njenem taboru so
bili razen nekaterih »plahih starovercev« vsi
goriški Italijani. Potem je prišlo v stranki
do cepitve »glede mišljenja, še veči pa glede
določnosti in sredstev,« v 'desno in levo krilo.
En del je zavzel do vlade zmernejše stališče,
drugi pa obratno; vladi bolj naklonjeni del
je leta 1868 pridobil mnogo pristašev.24 Sicer
je člankar podvomil v tako proavstrijsko
usmerjenost italijanskih goriških liberalcev
(in ob tem definira pojem »politika«, ki je
»po eni strani neka uglajenost in uljudnost v
vsem javnem, politiškem, diplomatiškem ob-
čenji, po drugi bistroumna špekulacija...
politika je igra.«). Stranka je pod vplivom
avstrijskega liberalizma in vidi edino zveli­
čanje le v liberalizmu, je nasprotnik konkor­
data, glede dualizma pa je mnenja: »če ga
hočete imeti, imejte ga; kaj nam mar,
da le nam dovolite potrebno avtono­
mijo. Dualizem je znabiti še boljši za
nas, bodi, da razcepljeni centralizem po
njem oslabeva, bodi, ker je po njem
federalizem izklenjen(?) in ker Slovane tlači;
kajti Slovani, če jim greben preveč zraste,
utegnejo nas s časom poriniti v morje, na
Goriškem čez Sočo in čez Idrijo (Iudrio) na­
zaj«. Narodnost jim ne dela sivih las, v ura­
dih je njihov jezik, v šolah pa imajo isto kar
Slovenci in po pravici s tem niso zadovoljni.
»Dualizem tedaj z neko autonomijo dežel,
liberalizem s svojimi dosledki in povzemami,
narodnost po večem tudi udovoljena: to je
troje reči katerih se avstrijsko-liberalni
Goričani z vlado naravno ujemajo in dotika­
jo, in od tod sedanja njihova politika, od tod
njih priimek ’vladni’.«25 Nato spregovori še
o ostalih političnih grupacijah v mestu: o
duhovščini (dveh narodnosti), uradnikih ter
o goriških Nemcih. Goriška duhovščina ni
prenapeta, še manj pa v političnih ozirih.
Goriški »konkordatovci« (nasprotniki konkor-
ata) niso ostri, »trobijo sicer v isti rog, ker

p ravno m°da, ker je tudi v Italiji tako.«26
oriškim uradnikom te ali one narodnosti ne

kaže drugega, že, ker so uradniki, da v Gori­
ci volijo vladi naklonjene liberalce. Goriškim
Nemcem pa ni niti ta stranka po volji, ker se
s tem strižejo peruti nemški politiki ob naj­
južnejšem robu nemškega »bunda«. Italijani
tudi nočejo- priznati Nemcem položaja tretje
narodnosti v deželi. Vendar so Nemci zavzeli
do Italijanov prijaznejše stališče, ko so tudi
ti spremenili odnos do Nemcev; povezala jih
je »brez dogovora in pogodbe vez naravnega
sočutja in interesov.« Italijanska avstrijsko
usmerjena liberalna grupacija ima na svoji
strani »duhovščino s sorodnimi privrženci,
uradništvo in Nemce.« Pri tem Slovencem ne
preostane drugega, ko da razmere spremljajo
od strani, ali pa da se pridružijo eni ali dru­
gi italijanski politični skupini. »Ko bi bilo
očitno in gotovo, kje nas dobiček čaka, segli
bi zdajci po njem; ali gotovo je le to, da na
našo korist v narodnem smislu nobena
naših dveh strank ne misli; mi nismo1 tisti
tertius, kateri doubus litigantibus gaudet.«
V drugih ozirih kaže Slovencem naslanjati se
na stranko, ki jim zagotavlja red in mir.
»Nam Slovencem zdaj že davno nobena la­
ških strank ne nagaja, in, ker smo pravični,
miroljubni in še prepohlevni, in nam gotovo
nikdar na misel ne pride, da bi koga dražili:
nadajmo se dolgega zunanjega miru z laškima
strankama. Pravice pa, ki nam gredo, bomo
njima in komur koli nasproti s postavnimi
pomočki branili, oziroma, se poganjali za­
nje.«27 V poslednjem nadaljevanju je povzeta
vsebina članka obenem z namigi na splošne
slovenske razmere. Ker je v članku zavzel
stališče zagovarjanja Svetca ob glasovanju v
državnem zboru in ker je bila »Slovenskemu
narodu« Marušičeva obravnava političnih raz­
mer v Gorici naivna, je udaril, kot smo imeli
zgoraj priliko spoznati. Italijani, ki se vedno

131

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

potegujejo za svojo narodnost, največ dose­
žejo po svojih uradnikih. Pri Slovencih pa
»razen peščice vrlih narodnjakov, ki jih je
novejši čas rodil ali prerodil, imamo po raz­
ni slovenskih deželah celo krdelo odnaroden-
cev, ali starovercev s ’kranjsko špraho’, zmož­
nih sicer, toda jim srce za narod in napredek
narodni ne bije, ker ga ne poznajo: ignoti
nulla cupido. Upliv njihov reč narodno in
uradnike narodne tlači, a ne jači jih.« Na
Primorskem je premalo slovenskih uradni­
kov, zagovarja njihovo delo in uspehe in za
Gorico pravi, da tisto, kar so Slovenci tu
dosegli, »dosegli so večidel po uradnikih, po
tisti kopici narodnih uradnikov, ki jih ima­
mo ali smo jih imeli (mislimo si gimnazij«28
in tako tudi sebi posredno priznal zasluge.

V obsegu navedenih političnih osnov Ma-
rušičevega časnikarskega, političnega in temu
podobnega delovanja, moramo na tem mestu
omeniti prvo in v taki meri najbrž edino
akcijo njegovega lista kmalu potem, ko je
pričel izhajati. Bila je to postavitev »Do-
movininega« »volilnega odbora« za deželno-
zborske volitve ob koncu januarja in v za­
četku februarja 1867. leta. Volitvam je »Do­
movina« posvetila veliko pozornost in obe­
nem z objavo vladnih navodil glede volitev
že prinesla razglase goriškim volivcem. V
prvem takem razglasu je govor o pomenu
volitev ter o ljudeh, ki naj se izvolijo, in
pravi: »Razun tega, da je p o š te n , da narod
naš ljubi, da so mu naše potrebe znane, ter
da je zvest Avstriji in cesarju, razun tega,
ker se uže skor samo po' sebi zastopi — mora
biti poslanec tudi zveden in znaj den
v tistih rečeh, ki se v zboru na­
pravljajo, ktero1 so sploh težavne in za-
komotane in kterim so navadno 1 e iz­
šolani ljudje kos. S samo p o ste­
no s t j o torej, z dobrim srcem in d o b r o
v o 1 j o bi nam zavedni poslanci presneto ma­
lo pomagali. Vsak zbor potrebuje, vsaj veči
del, učenih, razumnih mož (inteligen­
cije); vmes pa že zna biti tudi kak prost člo­
vek na pravem mestu, samo da o javnih (de­
želnih ali državnih) opravilih kaj razume. To
naj nam bo vodilo (regelca) pri volitvah.«
Zagovarja uradnike kot poslance kljub temu,
da mnogi njih volitvi nasprotujejo: »Pravite,
da uradnik ni neodvisen; je li morda kteri
človek drugi neodvisen? Nar hujši liberalec
(svobodnjak) je pri vsi svoji širokoustnosti
navadno nar veči sužen, ne sicer vlade, am­
pak — včasih drhali, omikane in neomi­
kane. Kaj ljudje porečejo, si misli zmerom,
in trepeče pred neko znano sorto ’občnega
mnenja’. Gorje mu, če svojo drhal razdraži!
Veste, kdo je na svetu neodvisen? Nihče; ali,

ali, če že hočete k večemu kak sebičen bo­
gatin, ki za nič in nikogar ne mara in se
javnega življenja ogiba.« Treba je gledati na
osebo in ne-na stan in če predlagani možje
niso slovenskega rodu, »da le nam so pra­
vični, vdani in zvesti in pa da
naše razmere poznajo.« Geslo naj
bo: »Volimo’ pravične in poštene, izobražene
in zavedene, in pa zgovorne može, kakoršne-
ga si bodi stainù in rodù!«29

»Domovina« je pred volitvami zbrala na
posvet nekaj goriških veljakov z namenom,
da bi določili kandidate za slovenski del v
deželnem zboru. Poročala je o rezultatih po­
svetovanj in priobčila kandidate za volitev
kmečkih občin 26. januarja in pri tem pou­
darila, »da se nikomur ne zameri, če v o 1 i v -
c e m slovenskim (da se glasovi preveč
ne razstresejo) med starimi odborniki nekte-
re nove može nasvetuje, kteri so gotovo po­
polnega zaupanja vredni.« »Domovina« je
priporočila Antona Gorjupa, dr. Josipa Ton­
klija, Antona Černeta, Alojzija Pollaya, dr.
Jožefa Abrama, Andreja Winklerja in sra­
mežljivo je k tem Marušič priporočil še
svojo kandidaturo.30 Od teh sedmih kandida­
tov je imelo biti izvoljenih šest. Dan pred vo­
litvami je »Domovina« napisala, da v prime­
ru, če bo v skupini kmečkih občin izvoljena
slovenska šestorica in če bodo uspeli 3 kandi­
dati slovenskega veleposestva in en kandidat
trgov in obrtnijskih krajev, bo- imel deželni
zbor deset »naših«. V skupino slovenskega
veleposestva je predlagal dr. Doliaca in gro­
fa Paceja, seveda za primer, če bi jim spod­
letelo v skupini italijanskega veleposestva.31
Predlogi, ki jih je postavila »Domovina«, pa
niso naleteli na popolno soglasje, omenili
smo že, da je »Slovenec« kazal na čudna
imena, ki jih je list priporočal slovenskim
volivcem v skupini veleposestva. Nasproto­
vanje pa kaže tudi dopis »Z desnega brega
Soče« v »Domovini«, kjer je kot resnično
dejstvo omenjena akcija poslanca dr. Žigona
zoper kandidaturo Paceja in dr. Doliaca in
menda tudi zoper Winklerja (»Sram naj ga
bo, take malomodre agitacije.«). Uredništvo
»Domovine« je pozvalo dr. Žigona, naj bi ta­
ke vesti demantiral.32 Tega pa ni storil. Vsi
predlagani kandidatje v skupini kmečkih
občin so bili izvoljeni in v proslavitev tega
uspeha je 29. januarja izšla posebna številka
»Domovine« kljub temu, da je bilo* »med
nami še tisti večer pred volitvijo več strank,
in strankic, ktere bi bile rade svoje priporo-
čence in ljubljence izvolile; ali, ko so sprevi­
dele, da ne zmorejo, so se podale večini, ze­
dinile se ž njo in tako pokazale, da razumejo,
česa je v ustavnem (konstitucijonalnem) živ-

132

C A S O P I g ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

ljenju treba, da je treba namreč trmo v sebi
zadušiti, in tisto tesnosrčno politiko, ki le
pod dimnikom, ali pri bokalu velja, pod klop
vreči.« Za kandidata slovenskih trgov in
obrtnijskih krajev je posebna številka »Do­
movine« predlagala Kobaridčana Izidorja
Pagliaruzzija, za skupino slovenskega velepo­
sestva pa potem ko sta bila dr. Doliac in Pa­
ce že izvoljena po pregovoru »roka roko
umije« dr. Karla Lavriča, grofa Rudolfa At­
temsa, Antona Fabianija in Pagliaruzzija, ko­
likor ne bo izvoljen v skupini mest, trgov in
obrtniških krajev.33 Pagliaruzzi ni bil izvo­
ljen v tej skupini, pač pa 4. februarja v slo­
venskem veleposestvu poleg Karla Pollaya
iz Sežane in dr. Antona Žigona, ki nista bila
»Domovinina« kandidata, dr. Lavrič in At­
tems oziroma Fabiani so propadli, »ker je
zadnji hip drug veter potegnil«. V skupini
mest, trgov in obrtnijskih krajev pa je zma­
gal tolminski predstojnik Grossman, po rodu
Čeh.34 »Domovini« je od desetih predlaganih
kandidatur uspelo dati v zbor 7 kandidatov
in v goriškem deželnem zboru je proti 11
kandidatom, izvoljenim na italijanski stra­
ni, sedelo 10 poslancev, ki naj bi zastopali
pravice Slovencev, 22. član zbora pa je bil
takratni goriški nadškof Radovljičan dr.
Andrej GoUmayer. Ker je bil poslanec Gross­
man nepravilno izvoljen, je »Domovina« za
ponovno volitev v skupini slovenskih mest,
trgov in obrtnijskih krajev svetovala voliv­
cem, »naj izberejo tistega, kteri se jim od
zanesljive strani naznani.«35

»Domovina« se je kot list, ki ga je ureje­
val, izdajal in mu bil lastnik duhovnik jera-
novskega kova, vneto potegoval proti odpravi
konkordata. Gonja proti konkordatu je prav
v času izhajanja »Domovine« dosegla višek.
Pomilovalno je govorila o posameznikih ali pa
grupacijah, ki so se izrekale za odpravo kon­
kordata in pamflet, ki ga je zapisala v zvezi
s tako peticijo, ki so jo izrekli občinski možje
neke namišljene občine na Goriškem,38 je
liberalni dunajski list »Neue freie Presse«
sprejel kot resnico in ob poročanju imenoval
»Domovino« »das clericale Blatt ’Dom.’ in
Görz« v članku z naslovom »Ultramontane
Stylproben«37 Zasmehovala je tudi Kanalce,
češ da so prvi v Avstriji, ki so predlagali, naj
di^ se napovedani davek na premoženje na­
ložil raje na cerkveno lastnino. Proti davku
na premoženje so- vsi, a Kanal je prvi omenil
davek na cerkveno premoženje.38 Kanalski
župan je ugovarjal, češ da je imela peticija
v mislih samo višjo duhovščino.39 Ob rojst­
nem dnevn goriškega nadškofa je spregovorila
° , h časih, ki so nastopili za cerkev: »O
ju s ih adresah za ali zoper konkordat naj

misli kdo, kar mu drago, ali kar zadene to
zdaj spričano solidarnost med nadškofom in
duhovščino našo, mora hotè ali neholè pritr­
diti, da je to---- faktor, s kterim bo treba ra­
čunati, imejmo konkordat, ali ne.«40 Slične
izjave so se večkrat pojavljale na straneh li­
sta, na primer naslednja: »Hudobno — preka­
njena ali nepremišljena gonja zoper
konkordat ali prav za prav zoper to, ker
je s plaščem konkordata zagrnjeno, to- je, zo­
pet katoličanstvo in duhovščino je od dne do
dne predrznejša in silovitejša. Kdor dunaj­
ske časopise brez očalov prebira, preverjen
je že davno, da je sedanji stan reči v marsi-
kakem oziru sumljivejši kot leta 1848.«41

Mesec dni pred sprejetjem verskih zako­
nov 25. maja 1868 je »Domovina« povzela po
Schusselkovem listu »Die Reform« članek
»Die freigeistige Bewegung unserer Zeit« in
ga pod istim naslovom v prevodu tudi de­
loma objavila. Schusselka bodi naš prerok,
pravi komentar ob članku, želimo, »da bi se
naši omikanci, ne le duhovnega, timveč tudi
svetnega stanu, lotili resno premišljevati
verske zadeve. Kajti glavni vzrok letošnjega
konkordatnega hrupa je ljuba — nevednost,
surova nevednost med omikanci, ki je prava
satyra na sedanjo kulturo, s ktero se naš na­
rod baha. Spodobi se pa izobraženim, soseb­
no duhovnim, da se navadijo z visocega
stališča reči g 1 e d a ti.« Navaja bese­
de iz članka, da je gibanje zoper konkordat
gibanje dobe, uperjeno proti veri sami.42 Po
izglasovanju novih verskih zakonov v dr­
žavnem zboru 25. maja 1868 je »Domovina«
prinesla sledeči komentar: »Kar se sosebno
nas Slovencev tiče, smemo ponašati se, da
nas verske postave skoraj nič ne zadenejo.
Kar se tiče tega, kar je njih pripuščeno
(pa n e zaukazan o), kakor npr. svetni ci­
vilni zakon, smemo drzno prerokovati, da ta­
ka sramota našega slovenskega naroda nikdar
ne oskruni. Mnoge reči v novih postavah so
le privolitve brezvernim ljudem, ki pa po-

rujema.

»Domovina« letal 1869

133

KRONIKA ČASOPIS ZA SLOVE

štenih, pobožnih ljudi nič ne brigajo; za-nje
se mi Slovenci ravno toliko zmenimo,
kakor za lanski s ne g.«43 Konkordat
je namreč s temi zakoni (zakon o razmerju
cerkve do zakonskega prava in šole ter tretji
interkonfesionalni zakon, ki je določal, da so
v Avstriji vse konfesije enakopravne) dobil
prve in hude razpoke. Če se je Marušič ne­
kajkrat potegoval za slovenske državnozbor­
ske poslance, je to storil tudi zategadelj, ker
so se ti vneto borili za zaščito konkordata,
in pri tem bili zvesti in vztrajni sobojevniki
federalističnih Tirolcev,44 vodali so pri tem
striktnejše stališče kot do vprašanja duali­
zma, ki jih je razdvajalo in kazalo na njihovo
nedoslednost.

Ko je goriški deželni zbor 2. oktobra 1868
razpravljal o vladnem predlogu glede šol­
skega nadzorstva, je Marušič kot član šol­
skega odseka pri deželnem zboru, ki je
predlog pretresal, obširno razpravljal. Med
drugim je rekel: »Ta princip je, kakor je
znano, princip emancipacije (oproščenja) šole
izpod cerkve, ali ločitev šole od cerkve. Ta
princip pa je nasproten šoli sami po sebi
(naturi, bistvu šole), nasproten božji pravici
cerkve do učitve.« Cerkev ima pravico nad­
zora pouka: »Cerkvena oblast se ne sme skr­
čiti na goli katekizem, timveč vso izrejo*, vso
učbo, tudi v druzih predmetih morajo pre-
šinjati verskonravni principi. Dandanašnji se
kaže žalibog, kakor, da bi samo poduk bil
vse in nar najvažnejša stvar. Sam suhi uk
je namreč zelò nevaren; uk mora biti goji-
ven (educativa) in vse gojivno podučevanje
treba, da prešinjajo versko-nravna načela.«43

»Domovini« je dal Marušič tudi prizvok
nekakega verskega lista, dasi se s članki s
tega področja in izkazala, razen dveh izrazito
cerkvenozgodovinskih prispevkov urednika
o obredih v oglejski cerkvi. Spremljala je
dogajanja na cerkvenem področju v lokalnih
in državnih oziroma svetovnih ozirih. Njena
usmerjenost je bila očitna in časopisje jo je
smatralo za »ultramontansko« oziroma »ultra-
klerikalno«. Pri vsem tem se nehote vsiljuje
vprašanje, če ni morda Marušiču pri izdaja­
nju lista gmotno pripomogla goriška nad­
škof ovska kurija, če seveda zavrnemo namig
listovih nasprotnikov, da je izhajala s po­
močjo* vladnega denarja. Marušič je bil po­
litik in duhovnik, kakršne je zbiral Luka
Jeran okoli »Zgodnje Danice«, povsod mu je
bila vodilo vera in pristop k sleherni stvari
mu je bil mogoč le sub auspiciis cerkvene
avtoritete. Zanimiva bodo gotovo naslednja
razmišljanja v dopisu nekega Podbregarja
»pod Šlatnikom«: »Za slovenske kraje in slo­
venskega duha, ki ima, ako božja milost

NSKO KRAJEVNO ZGODOVINO

dade, služiti za sredstvo bodočega zedinjenja
vzhodne razkolniške z zahodnorimsko kato­
liško cerkvijo; za kraje, ktere sta sv. apo­
stola Slavjanov Ciril in Metod sv. evangeliju
pridobila, je bizantinski slog pristopne j ši
nego gotiški, ali pa rimski. Slovenci po* duhu
in veri naj zvestejši sinovi Rima, po jeziku
in krvi sorodni razkolnikom, so* namenjeni,
da pred 800 leti pretrgano vez med jutrom
in večerom ponovijo; Slovenija ima Biti
most, po kterem se naši bratje na jutrovem
v Rim povrnejo.« To je izrekel, ko je obiskal
v »bizantinskem« slogu zgrajeno* cerkev v
Stari Loki na Gorenjskem.46

»DOMOVINA« IN NJENA NARODNOBUDITELJSKA
DEJAVNOST

V tem pogledu je omeniti trojno usmeri­
tev dela: odnos do čitalniškega gibanja, boj
za enakopravnost *slovenskega jezika in pre­
bujenje narodne zavesti, kar si je »Domo­
vina« že od svojega začetka zadala. Pri tem
je imela nedvomno določene uspehe, bila je
pač na Goriškem edini slovenski politični
list v tistem času oziroma edini slovenski
tednik na Primorskem. Vendar, kot smo spo­
znali, je tudi pri tem doživela napade na­
sprotnikov, ki so bili na eni strani pravični
(tudi pri narodnobuditeljski dejavnosti je
listu manjkal odločnejši pristop k postavlje­
nim nalogam), na drugi pa že zlobno* iskanje
še tako neznatnih kamenčkov spotike. Na
636 straneh oziroma v svojih 156 številkah
nam je ohranila nekaj drobnih, a vseeno po­
membnih podatkov o* rasti nacionalne zave­
sti v teh zahodnih predelih slovenskega na­
rodnostnega* ozemlja. Uspehi bi bili nedvom­
no večji, ko bi Marušič znal poiskati poljud-
nejši pristop in odnos do* bralcev in naroč­
nikov, ko se ne bi onemoglo prizadeval, da
bi svoj list prikrojil istočasno okusu in za­
htevam najbolj zahtevnih in zelo* preprostih
bralcev. Tako* kompromisarstvo ni rodilo'do­
brega sadu in na štirih straneh, kolikor je
obsegala vsaka številka, ni bilo mogoče vsem
hkrati in obenem v polni meri zadovoljiti.
Marušičeva prizadevanja, da bi z uvajanjem
novih besed, navajanjem liturgičnih izrekov
in sploh dokaj samozavestnim poseganjem
v različna svetovna dogajanja dal svojemu
listu nekakšen kozmopolitski prizvok oziro­
ma akademsko višino, so naletela na nerazu­
mevanje pri delu bralcev. Njegova hotenja
so prešla območje konceptov, ki bi jih list
take vrste mordi vsaj v začetku imeti. Tudi
v tem so obsežene osnove številnih kritičnih
pripomb »Slovenskega naroda« in tudi tu je
iskati enega* od vzrokov, zaradi katerih je
Marušič opustil nadaljnje izhajanje oziroma

134

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

je pozdravljala
gibanje našlo

uredovanje lista. Pri narodnobuditeljskem
delu velja omeniti, da je več kot urednik z
običajnimi izjavami opravila vrsta dopisni­

kov, ki so načenjali ali pa reševali vrsto raz­
ličnih problemov.

V času izhajanja lista je bilo čitalniško gi­
banje na Primorskem oziroma Goriškem že
dokaj razširjeno, vsi večji kraji so imeli svoje
čitalnice, te so prirejale prireditve, o katerih
je »Domovina« stalno poročala. Nastanek
vsake nove čitalnice
sploh je čitalniško
njenih straneh znaten odmev. Nekajkrat je
objavila tudi govore z nekaterih čitalniških
prireditev, na primer dr. Lavriča, idejnega
vodje tega gibanja na Goriškem, »kterega ne
manjka nikjer, ker gre za narodno reč«. Po
besedah Andreja Batiča iz Črnič je bil mož,
»kteri z mogočnim vplivom, z neutrudljivo
dejavnostjo zbuja tod po Goriškem naš na­
rod s tem, da je narpoprej v Tominu, potem
v Ajdovščini čitalnico ustanovil, kajti po
zgledu teh dveh so se tudi po drugih naših
krajih čitalnice napravile.«47 Poročila o be­
sedah so potekala v »noviškem« stilu: »vodo
bi v Savo nosili«; oglejmo si 'dva taka vzorca.
V poročilu o besedi v goriški čitalnici janu­
arja 1868 piše med drugim: »To vam je res
živa podoba device orleanske! Poslušavci in
poslušavke (ki včasih rade šepetajo), vse je
zamaknjeno vanjo. Res, kedar našim glaso-
vam taka usta milino vdihavajo, mora
umolkniti tudi kritika predsodkov polnega
filistra.«48 Poročilo o Vodnikovi besedi v Go­
rici malo kasneje pa pravi: »letos je že od­
več ... Pero, ki to piše, popisovalo- je že mar-
sikako veselioo; vsakrat je še kaj našlo, če­
mur je bilo kos, ali takrat, takrat čuti, da je
— pretopo. ,Dobro’, ,vrlo’, ,jako’, ,izvrstno’,
,krasno’, ,odlično’, itd., to- so že preveč porab­
ljene in oguljene, preveč prozaične fraze;
sram bi me bilo, obračati te vsakdanje reke,
vsakdanje to hvalisanje na ,dogodek’, da ,do­
godek’, kteri globokejše in resnejše misli v
meni vzbuja.«49 Seveda so- taki dopisi priha­
jali iz Gorice; hvale, ki jih je pošiljalo pode­
želje, so bile skromnejše in bolj -okorne. Ven­
dar se j-e javil tudi kriti-čnejši glas. Tako je
zapisalo uredništvo k neki nameravani čital-
niški besedi v Črničah: »Bistvena reč pa po
kmečkih čitalnicah niso veselice, ampak pod­
uk, omika, občni napredek. Ne toliko ,živio’
in ,slava, kot marveč branje in širjenje po­
trebnih in koristnih vednosti, posebno zem-
jepisnih, zgodovinskih, kmetijskih, o-brtnij-

skih itd. Izobraženci pa naj bi vodili ljudsko
omr o... S podukom bi se na znotraj budila
narodna zavest, branje knjig bi vzbujalo lju-

ezen o jezika ... ljubezen do jezika in

in

pa znanje materinega jezika je -edina
prava1, edino temeljita podlaga narodnostne
zavednosti... Razvijanje narodnosti naše
mora biti organično. Mi si jo mislimo tako:
1) jezik, 2) občna omika-, 3) narodnost, 4) -po­
litika narodna, in to, kolikor je moč -enako­
merno; ne, da je med ljudstvom in peščico
narodnih izobražencev 200 milj širok pre­
pad.«50 Omenimo naj še zanimiv predlog
Frana Zakrajška, da naj bi vaške gostilne
prejemale časopisje, ki bi ga tu vaščani pre­
birali.51 Bilo- naj bi nekako nadomestilo za
čitalnice, v krajih, kjer jih ni bilo-.

Kritika Vodnikove besede v Solkanu 31.
januarja 1869 je najkritičnejši zapisek čital-
niške prireditve v »Domovini«. Dopisnik iz
Solkana je pokazal na nekatere značilnosti
Marušičevega obzirnega poročanja: »Vi ste
razvpiti kot .objektivnik’, kot nasprotnik
,osebnosti’, kot nasprotnik časniške ,kritike’.
To je v naših razmerah sploh hvalevredno
načelo. Ali hvalevredno gori, hvalevredno
doli, vsaka reč ima svoj-e meje; tako tudi
Vaša (urednikova op. MB) ,objektivnost’,
kteri pristavljajo mnogi z .zamolčavanjem’
tega in onega, z .zakrivanjem’ marsičesa, kar
ne bi se smelo vselej zakrivati.« Urednik je
ob tem pripomnil: »nisem jaz zoper kritiko
•sploh, ampak samo zoper zgolj zanikamo,
podirajočo kritiko, tj. zoper zabavljanje. Ke­
dar mi kdo -dobro- ali slabo na kakem slov­
stvenem ali kakoršnem delu opiše, nimam nič
zoper tak kritičen opis.«52

Poleg splošnih namenov, ki so označevali
čitalnice po Sloveniji, so imele čitalnice na
Goriškem še posebno nalogo, zoperstavljanje
vplivom italijanstva. Tako -si je v Kanalu
»prizadeval vgnjezditi se .. . nekak filister-ski
tuj duh«, čitalnica naj bi ga za vselej pre­
gnala.53 V Kanalu so si hoteli Italijani pri­
dobiti pozicije in omenimo naj, da je eden
najvidnejših italijanskih goriških liberalcev,
odvetnik Pajer, pričel svojo odvetniško pot
prav v tem slovenskem kraju.54 Popolnoma
je torej bila upravičena bojazen, da bi se
Kanal italijaniziral in poročilo o ustanovitvi
slovenske čitalnice v tem kraju poudarja:
»Le glej, da boš vredna tvojega imena, da
boš pravi jez proti italijančevanju in hram
domače vednosti in omike. In če zdaj v sebe
le gospodo kanalsko, kakor se je pri besedi
pokazalo, strinjaš, glej, da spraviš precej tudi
ubogega kmeta pod tvoje varstvo in tvoje
naročje. Le ako imamo kmečko- inteligencijo
za sabo, le takrat je nam bodočnost in sicer
slavna bodočnost zagotovljena.«56 Značilna je
tudi izjava kaplana Marka Vale-sa- na čita-1-
niški prireditvi v Volčah, »da več imamo
zdaj že čitalnic, kot pred malo leti rodolju­

135

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

bov (To je res merilo napredka Vr.).«56 Sicer
so se 'čitalnice marsikje izživljale v plesnih
zabavah in podobnem, včasih pa so priredile
tudi kak izlet v naravo. Izlet na tolminski
grad, ki so ga priredili Tolminci, je potekal
v znamenju pesmi in govorov, ki »SO' doneli
po grajskih razvalinah, v katerih so nekdaj
stanovali mogočni grofi in s tlako tlačili naše
zdaj prosto ljudstvo. — Slovenska zastava je
vihrala na starem stolpu, kjer so prej zaprti,
stokali — Slovenci,« kasneje se je veselica
razvijala pozno v noč v čitalnici.57 Tudi med
delavci (ob tej priložnosti »Domovina« prvič
obširneje poroča o delavskem razredu) se je
vnelo nekakšno prosvetno, delovanje. Iz Aj­
dovščine je poročal dopisnik: »Nekaj poseb­
nega in veselega Vam imam sporočiti iz naše
Ajdovščine v dokaz, da se je narodno čutje
zbudilo tudi v naših delavcih po tvornicah
(fabrikah). Z lastnimi močmi so. napravili v
nedeljo 31. januarja, besedo z deklamacijo in
petjem in potem ples... Veliko ljudi se je
zbralo pri omenjeni besedi, in navdušenost
je bila občna, ali vsi pričakujemo še drugih
dokazov, in potem bojo naši zbujeni delavci
tudi drugi korak storili in osnovali kako
društvo v vzajemen poduk in vzajemno po­
moč, kakor je navada pri Angležih, Franco­
zih, in kakor so se začeli tudi naši Nemci
zbirati v take družbe.«58

»Domovina« je skušala z vzgojnimi prije­
mi učiti, bralce. Marušiču je bil v veliko
napoto ples in dopisnik iz Črnič mu je pri­
trjeval: »In glej, pri nas smo si tudi nekoliko
ravno s tem namenom ,čitalnico1’ napravili,
da se zamore mladina v njej nedolžno krat­
kočasiti, in da s časom morebiti na ples ne­
koliko pozabi, ali ga celo opusti.«59 »Ne bo­
demo se vtikali v političke in vladne reči,
ne v stvari in opravke, ki nas nikakor ne
zadevajo; nobenemu narodu nočemo kratiti
niti kaliti njihovih pravic; temveč le naš na­
predek in naših ter naših slovenskih bratov
omika, naj bolj pa izobraženje nadepolne
mladine bodi edino merilo in vodilo vsega
našega početja,« je v svojem govoru ob otvo­
ritveni besedi rihemberške čitalnice v zvezi
z njenimi nameni poudaril njen predsednik
župnik Ivan Pirc.59

Veliko prostora je list posvečal boju za
enakopraven položaj slovenskega jezika.
Uspehi, ki si jih je slovenščina priborila v
tem boju, so bili v listu pozdravljeni. Čla­
nek o občinskih zadevah na Goriškem po­
udarja, da je najbolj razveseljiv znak napre­
dovanja slovensko uradovanje: »V 3-4 po­
slednjih letih deželne-zborove dobe, kar
imajo občine z deželnim odborom opraviti,
je naša dežela vsa druga, kakor prerojena.

Razun 4 županij v okolici gorički, katerih se
je laščina oprijela kakor smola, 2-3 na za-
hodnjem Krasu in nekterih župnij kanalskih,
tominskih, bovških gorah, pišejo zdaj uže
vse druge po slovenski, in pa kako! ... Za­
vednost pri nekterih vipavskih in kraških
občinah je že taka, da se v protestih zoper
neslovenske dopise ali po prošnjah za slo­
venske razodeva... Res je, na teh 3 stebrih
sloni domovina: na duhovščini, na
učiteljstvu in na županstvih. Ke-
dar se bodo vsi trije popolnoma zavedali, bo
naša reč dognana. Da pa nismo še do tega
prišli, so glavnih zadržkov eden tajniki
županijski. To so vam tista- po koteh pobrana
stara šara, ki ni za nobeno rabo na svetu ...
Ali, da bi starešinstva in županstva za dober,
krvavo zaslužen denar za slovenskega ljud­
stva žulje kakega nenarodnega potepuha na­
jemala, tega naj nam po nikakem ne delajo.
To se pravi samim sebi nož v prsi zabosti.«61

Slovenski jezik pa ni šel naglo pot po ura­
dih slovenskih občin in drugih upravnih
ustanov. Dopisnik »Z desnega brega Soče« je
v odgovor na tožbo dopisa iz Nabrežine, da
se slovenščina prepočasi uvaja v javno- živ­
ljenje, pisal, da sta tega kriva: »nar popred
in nar bolj mi sami, po tem pa še več
nektere naše županije, ktere še zdaj
raji laški ali nemški pisarijo. — Od leta
1860 je led prebit, in zavoljo tega je čas, da
se prebudimo iz dragega spanja. Slavni go­
spod dr. Lavrič nam je pokazal, po ktéri poti
moramo hoditi, da se nam bo pravica godila,
da se naše želje uresničijo. Potrkal je on na
prva vrata, pa reklo se mu je: Nazaj! — Na
drugih vratih se mu je ravno tako zagodr­
njalo, ali pred tretjimi vratami niso ga od­
gnali, ampak pritožbo njegovo zastran kra­
tenja pravice gledé rabe našega jezika, pre­
slišali: ministrstvo je njegovo slovensko vlo­
go s tim odlokom rešilo, da c. k. uradni j e
morajo slovenske spise sprejemati in ravno
v tem jeziku reševati... V čemer koli se že
zdaj preveč očitna krivica godi našemu je­
ziku, združimo se, Gorjan in Goričan, Kra­
šovec in Bric, ter napovejmo vojsko takim
napakam. — Kdor ne mara sam poti dr. Lav­
ričeve nastopiti, naj se pritoži pri naših po­
slancih, saj jih imamo, mnogo število narod­
njakov v deželnem zboru; oni bodo gotovo
našemu jeziku ob vel j avo pridobili.«62

Ker se slovenskega jezika niso- posluževali,
so bili velike graje deležni občinski tajniki
in župani, zlasti pa tajniki: »To ne gre več,
da bi naši župani in tajniki, ki jih slovenski
krnet plačuje, naše vasi še na dalje na naše
stroške potujčevali.«63 Pa tudi duhovniki niso
bili izvzeti; tako končuje dopisnik iz Dolenj

136

ČASOPIS ZA SLOVENSKO K R A

v Brdih: »Če je kteri gospod duhoven bolj
zaljubljen v lascino, ko, v slovenščino — de
gustibus non dispuitandum —, naj si pomaga
v Lahe, pa naj se nikar samovoljno ne
dotika zgodovinskih pravic naših slovenskih
obmejnih vasi.«64 Da bi rešili vprašanje po­
manjkanja uredništva je pisec članka »Slo­
vensko uradovanje« pozival slovenske starše,
naj pošiljajo sinove, če nimajo »pravega
nagnjenja« za duhovski stan, na pravoslov-
je.65 »Domovina« je med drugim zahtevala
tudi, da se cerkvena služba v Gorici opravlja
v slovenskem jeziku.66 Plakat, ki je v Gorici
vabil na ples v Solkan, pa je sprožil pri po­
ročevalcu željo, da bi mestni trgovci, obrt­
niki, gostilničarji in drugi izobesili nai svojih
lokalih napise v slovenščini, še lepše pa bi
bilo, ko bi tudi ulice nosile slovenske napise,
saj je Gorica italijansko mesto, če se ga pre­
soja po napisih, ki se v njem nahajajo.67
Take in podobne opazke, zlasti pa pozivi za
uporabo slovenskega jezika so bili skoraj v
sleherni številki lista. Dopisi iz številnih ob­
čin so ugotavljali očitno spremembo razmer
v teku nekaj let. »Odkar je izvoljen za žu­
pana znani korenjak g. M. Doljak,« pravi do­
pis iz Solkana, »se je vse bolje predrugačilo.
Uraduje se sedaj vse po slovenski, županij­
ska pisarnica’ ima čisto slovenski značaj.
Posadila se je po tem takem slovenščina na
svoj častni sedež, kjer je prej nam na škodo
le ptujka italijanščina v čisto slovenskem
Solkanu gospodovala.« Še pred poldrugim
letom se Solkanci niso zavedali svoje narod­
nosti, razmere pa so. se spremenile z usta­
novitvijo čitalnice. Tudi fantje ne prepevajo
več italijanskih pesmi; vse se je spremenilo
na bolje.68 Iz Renč se je nekdo oglasil s po­
dobnimi vestmi: »Povedati pa imam še to
veselo novico, da se je tu pri nas pri tej se­
danji volitvi v prvo le v domačem je­
ziku govorilo in pisalo. Nekaterim
bi bil, se ve da, ljubši laški jezik.«60 Ponekod
je prišlo tudi do nekakega sporazumnega
sodelovanja med občinskimi odborniki slo­
venske in italijanske narodnosti. V nekem
neimenovanem županstvu, katerega župan
in dva odbornika so bili Italijani, so na seji
županstva govorili v neki mešanici in si vsi
prizadevali govoriti slovensko. Dopisnik je
pohvalil taka prizadevanja, ni mu pa bilo po
volji dejstvo, da je bil zapisnik seje napisan
v nemščini, česar je kriv občinski tajnik,
rojen Slovenec. Urednik je k temu dodal:
»Oh, tajniki, tajniki, kdaj se spokorite!«70

V tovrstnem delovanju je pomenil šempa-
ski tabor simbol narodnobuditeljskih priza­
devanj. Po tem taboru se je pričel »narodni
duh« močno oživljati, mladeniči so se vneli

JEVNO ZGODOVINO KRONIKA

za slovensko reč, pogosteje se slišijo prepe­
vati slovenske pesmi namesto, italijanskih,71
zaradi česar je »Domovina« mladino že gra­
jala.72 »Veselo je opazovati, kako se sloven­
ska zavednost v okolici Goriški zmerom bolj
širi in sebi nasprotnega duha preganja,« prai-
vi dopisnik iz Gorice, »a žal, da v posamez­
nih vaseh, kjer so ljudje vneti za narodno
stvar, manjka voditeljev.«73

Rešitev razmer v slovenskem političnem
življenju na Primorskem je »Domovina« ne­
kajkrat nakazovala, zabeležimo njena priza­
devanja, strnjena v naslednjem stavku: »Do­
kler se čut za pravo v vsakem srcu ne vko-
renini, dokler ne postane postavna enako­
pravnost tudi Lahu kakor Slovencu noli me
tangere — nedotakljiva in nerazžaljiva reč,
dokler se ne ustanovi v vseh narodnih javnih
zadevah popolno ravnovažje, dokler se ne
navadimo vzajemno tako spoštovati drugi
druzih pravice, da nam bode to naj više,
posebno pa ne bomo smeli mi Primorci tožiti,
če nas bo nedomača roka k postavnosti in
enakopravnosti napeljevala.«74 Tako apelira­
nje na zavest posameznikov in družbe ni
moglo imeti rezultatov, bilo pa je popolnoma
v skladu z Marušičevimi akcijskimi nazori.
Od tod je izvirala njegova mlačnost, zaradi
tega so bile obtožbe njegovih nasprotnikov
upravičene, položaj je zahteval zavestnih
akcij, ne pa jalovega moledovanja, podprtega
s svetopisemskimi nazori.

DRUGA DEJAVNOST »DOMOVINE«

Poleg navedenega moramo zato, da poda­
mo vsaj zaokroženo celoto o pisanju »Domo­
vine«, omeniti še drugo plat njenega pisanja.
Objavljala je vrsto novih zakonskih uredb
in jih primerno interpretirala. Zlasti velik
pomen je pripisovala šolstvu, kar je nekako
razumljivo. Urednik je bil gimnazijski ka­
tehet, bil pa je tudi član deželnega šolskega
sveta. Veliko število prispevkov je bilo. na­
menjenih kmetovi vsakdanji uporabi in raz­
nim gospodarskim zadevam Goriške (gospo­
darske institucije, ukrepi za zboljšanje
agrarnega gospodarstva, potegovala se je
tudi za predelsko železnico).

Objavljala je tudi literarna dela. Njena
bera originalnih proznih prispevkov je pičla.
Omeniti je treba dva krajša prispevka Anto­
na Klodiča (psevdonim »Kobariški postopač«)
v narečju beneških Slovencev. Klodič fe za
»Domovino« prispeval dva prevoda daljših
proznih sestavkov. Edina literarna ocena ali
bolje poročilo je prikaz Klodičeve komedije
»Novi svet«, ki ga je napisal neki X. in je
popolnoma drugačen od precej odklonilnega

137

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

stališča, ki ga j-e do istega gledališkega dela
zavzel »Slovenski narod«: »Prof. Klodič ima
pesniško žilo, ki mu krepko bije; živa fan­
tazija ga vznaša z neko posebno lahkoto, ka­
mor koli treba, pa ne dalje kakor treba. ..
Posebno sposobnost pa -kaže očitno za dra­
matično pesništvo, in nadajmo se, da nas še
večkrat s kakim enakim umotvorom razve­
seli. Tako bo imel tudi priliko, popraviti
neke nebistvene napake sedanjega dela — po
moji misli malenkosti, — ktere bi utegnile
ojstri kritiki na situ ostati.«75

Poleg tega je objavila 52 originalov, pre­
vodov in zapisov različnih pesniških del.
Največ pesmi je objavil Josip Furlani, vse­
bina pesmi je zelo raznolika. Fran Zakrajšek
je poleg izvirnih pesniških del objavil tudi
prevod iz tretjega speva Dantejevega »Pekla«
in prevod neke Goethejeve pesmi.753 Drugi
pesniki so bili: Lovro Dutovelj ski (psevdo­
nim), Anton Klodič, Blaže Perninšek, France
Peršič, Peter Podrieka ter z drobno pesmico
neki R-v.

Zgodovinski članki, ki jih je priobčila,
so v naj več ji meri prevodi, edini obsežnejši
originalni članek je anonimni zapisek o zgo­
dovini kanalske fare. Obsežna je tudi Maru­
šiče va razprava o- imenih in priimkih in
opis potovanja v Rim, ki ga je napisal du­
hovnik Ivan Kumar. Literarno in Slično de­
javnost v Sloveniji je »Domovina« le od da­
leč spremljala. V prizadevanjih, da bi tudi
sama nekaj na tem področju pomenila, pa ni
uspela. Sicer pa se utilitaristični Marušič pri
tem niti ni mnogo naprezal in literarna de­
javnost »Domovine« je plod prizadevanj bolj
ali manj sposobnih amaterjev, od katerih so
bili nekateri brez večjega samokritičnega
duha in obenem žrtve prevelikih osebnih
ambicij.

*

Z daljše časovne razdalje je prvo oceno
»Domovine«, prvega političnega lista Sloven­
cev na Goriškem, podala leta 1896 Gaibršček-
dr. Gregorčičeva »Soča«. Marušič je bil tedaj
še živ, njegov politični nasprotnik v času izha­
janja »Domovine« dr. Tonkli pa je deloval v
taboru, ki j-e nasprotoval Gabršček-Gregor-
čičevi struji. Temu primerna je bila tudi
ocena »Soče«, ki je o »Domovini« pisala, da
je čisto narodna in se odlikovala po- zelo le­
pem jeziku. Tako, kot je pisal Marušič, si
trideset let nato ne bi drznil pisati noben
državni uradnik. Imela je nasprotnike, tem
ni bilo prav, da je Gorica brez lista, ko pa
se je pojavil list po Marušičevem okusu, jim
je bilo preveč. Zato so udrihali po Marušiču
in po Domovini«.76 Ocena ima očiten politi­

čen prizvok. Po skoraj stol letih pa lahko iz­
rečemo sodbo brez takih namenov. »Domovi­
na« je bila glasilo izrazito klerikalnih -poli­
tičnih pogledov, ciljev in izhodišč. Orala je
ledino slovenskega političnega časnikarstva
na Goriškem in ji zato gredo nedvomno dolo­
čene zasluge, že zato,, ker je sam pojav slo­
venskega časnika na Goriškem pomenil afir­
macijo Slovencev ne glede na to, katero po­
litično smer si je izbral. Kakor je bil očiten
njen pomen za zunanjo afirmacijo Sloven­
cev, takoi je njen nastop odmeval v njih no­
tranjem političnem življenju. Njen izid je
razdvajal i-n končno tudi razdvojil slovenski
politični tabor na Goriškem. Razdor je vo­
dil v izolacijo »Domovine«, Marušič je osta­
jal sam in njegovo popularnost so dokončno
pokopale deželnozborske volitve 1870. leta-.
Zapustil ga je tudi staroslovenski tabor,
zakaj pričakovali bi, da bo Marušičevo- ime
znova bleščalo med izdajatelji -oziroma ured­
niki »Glasa«, novega glasila staroslovenskega
tabora- na Goriškem. Marušič se javnega živ­
ljenja od 1870. leta dalje ni več v taki meri
aktivno udeleževal. »Domovina« je kazala na
dokajšnjo časnikarsko razgledanost in pri­
zadevnost svojega urednika, čas jo je prehitel
in v tekmovanju z njim je Marušič odnehal.
Slepa pokorščina oblasti, uvajanje strogih
cerkvenih načel v vsakdanje življenje, politi­
ka vdanosti, in čakanja ni m-ogla roditi do­
brih rezultatov, pač pa opozicijo, ki j-e na
Goriškem po daljšem porajanju prvič samo­
stojno nastopila z ustanovitvijo političnega
društva »Soča« v septembru 1869. leta.

OPOMBE

1. Domovina (D), 5. I. 1867, str. 3. — 2. D, 12.
1. 1867, str. 10. — 3. D, 14. VI. 1867, str. 102. —
4. D, 14. VI. 1.867, str. 97. — 5. D, 28. VI. 1867,
str. 107. — 6. D, 3. I. 1868, str. 1. — 7. D, 10. I.
1868, str. 5—6. — 8. D, 21. II. 1868, str. 32. —
9. D, 28. II. 1868, str. 33—34. — 10. D, 11. X. 1867,
str. 171. — 11. D, 21. VIII. 1868, str. 133—134. —
12. D, 9. X. 1868, str. 161. — 13. D, 16. X. 1868,
str. 165. — 14. D, 25. XII. 1868, str. 207. — 15. D,
2. IV. 1869, str. 54. — 16. D, 30. IV. 1869, str. 69.
— 17. E. Mulitsch, I prodromi dell’irredentismo
isontino; Gorizia nel Risorgimento, Gorizia 1961,
str. 121—122. — 18. D, 12. VII. 1867, str. 115—116.
— 19. D, 2., 9., 23., 30. Vili., 6., 20., 27. IX. 4.,
11. X., 1., 15., 22. XI., 13., 20., 27. XII. 1867, št, 31,
32, 34-36, 38-41, 44, 46, 47, 50-52. — 20. D, 27. XII.
1867, str. 215. Žnidarčičev članek je zanimiv, ker
je avtor želel s primernim zgodovinskim argu­
mentiranjem pod simbolom »slovenski klobuk«
prikazati »zedinbo vseh slovenskih dežel pod
enim deželnim glavarjem« (D, 9. VIII. 1867, str.
132). Zgodovinsko dokazovanje ga je zapeljalo
tako daleč, da mu ni uspelo članek do konca leta

138

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

dokončati. Zaključil je le njegov prvi del, »drugi
del ,Slov klobuka’ — ,o zedinbi’ — pride, ako
Bog dà in sreča junaška, s prvim popravljenim
vred v posebni knjigi na svitlo, kakor hitro bo
mogoče«. (D, 27. XII. 1867, str. 214—215). Namere
ni uresničil in tudi za zedinjeno Slovenijo takrat
»Domovina« ni določneje spregovorila. — 21. D,
28. VIII. 1868, str. 140. — 22. D, 22, III. 1867,
str. 52. — 23. D, 5. IV. 1867, str. 59. — 24. D,
I. V. 1868, str. 70—71. — 25. D, 15. V. 1868, str.
77—78. — 26. D, 22. V. 1868, str. 81—82. — 27. D,
29. V. 1868, str. 86. — 28. D, 5. VI. 1868, str.
90—91. — 29. D, 12. I. 1867, str. 7—8. — 30. D,
19. I. 1867, str. 11—12. — 31. D, 25. I. 1867, str. 16.
— 32. Ibidem, str. 17. — 33. D, 1. II. 1867, str. 24.
34. D, 8. II. 1867, str. 26. — 35. D, 1. III. 1867,
str. 37. — 36. D, 18. X. 1867, str. 174—175. —
37. D, 1. XI. 1867, str. 182. — 38. D, 8. IV. 1868,
str. 60. — 39. D, 17. IV. 1868, str. 64. — 40. D,
29. XI. 1867, str. 198. — 41. D, 18. X. 1867, str.
176. — 42. D, 24. IV. 1868, str. 65—66. — 43. D,
3. VII. 1868, str. 105. ■— 44. Ivan Prijatelj, Sloven­
ska kulturnopolitična in slovstvena zgodovina,
II, Ljubljana 1958, str. 129. — 45. D, 20. in 27.
VI. 1868, str. 186, 189—190. — 46. D, 14. VI. 1867,

str. 100. — 47. D, 6. XII. 1867, str. 203. — 48. D,
17. I. 1868, str. 10. — 49. D, 7. II. 1868, str. 23—24.
— 50. D, 6. III. 1868, str. 39. — 51. D, 19. I. 1867,
str. 12. — 52. D, 5. II. 1869, str. 20—21. — 53. D,
10. I. 1868, str. 7. — 54. A. Gabršček, Goriški
Slovenci, I, Ljubljana, 1932, str. 91. — 55. D, 15.
V. 1868, str. 80. — 56. D, 7. II. 1868, str. 23. —
57. D, 14. V. 1869, str. 79. — 58. D, 12. II. 1869,
str. 25. — 59. D, 31. V. 1867, str. 90. — 60. D, 20.
XII. 1867, str. 211. — 61. D, 27. IX. 1867, str.
161—162. — 62. D, 24. I. 1868, str. 14—15. — 63. D,
20. XII. 1867, str. 210—211. — 64. D, 22. I. 1869,
str. 13—14. — 65. D, 4. IX. 1868, str. 141. — 66. D,
7. VI. 1867, str. 93—94. — 67. D, 30. VIII. 1867,
str. 147. — 68. D, 12. VI. 1868, str. 96. — 69. D,
27. XII. 1867, str. 216. — 70. D, 14. II. 1868, str. 26.
— 71. D, 19. II. 1868, str. 30. — 72. D, 6. III. 1868,
str. 39. — 73. D, 16. IV. 1869, str. 63. — 74. D,
14. VIII. str. 129—130. — 75. D, 14. XI. 1868, str.
193—195. 75 a. Več o tem B. Marušič, Divina
Commedia v slovenščini. Prevodi Frana Zakraj­
ška. Goriški knjižničar, II, 1964, št. 3-4, str.
27—33. Zakrajškov prevod Danteja je ponatisnil
tudi Staničev vestnik, 1927, št. 5, str. 3—4. — 76.
Gabršček, op. cit., I, str. 498—499.

PRVA MIROVNA POGODBA V SLOVENSKEM PREVODU
I REISP

Vojne, ki jih je sprožila velika francoska
revolucija, so temeljito prevetrile staro fev­
dalno Evropo in so prinesle poleg težav, tudi
Slovencem marsikaj novega, Kljub hudim
posledicam, ki so se čutile v gospodarstvu,
se je pri nas — še posebej v času Ilirskih
provinc —■ pospešil razvoj modernih oblik
zlasti na področju državne uprave, sodstva
in šolstva. Temu obdobju dolgujemo Slovenci
marsikatero pridobitev in novost. Taka no­
vost je tudi uporaba slovenskega jezika za
tekste diplomatske vsebine.

Prevode diplomatskih tekstov je priobčeval
že Valentin Vodnik v Lublanskih novicah,
tako npr. 22. in 25. marca 1797 v št. 23 in 24
povzetek mirovne pogodbe med papežem in
Francosko republiko, 20. decembra 1797 v št.
101 povzetek vsebine campoformijskega miru,
14. septembra 1799 v št. 37 pa vojno napo­
ved ruskega carja španskemu kralju, Vodni­
kov naslednik pri urejanju Lublanskih novic,
Ivan Sušnik, pa je priobčil 15. februarja 1800
v št. 7 Bonapartejevo mirovno poslanico an­
gleškemu kralju.

Vojni časi so namreč izredno povečali za­
nimanje za novice z bojišč, mirovne sklepe,
politične spremembe in podobne aktualne do­
godke. Morda je bil tudi to eden izmed vzro­
kov za nastanek prvega slovenskega časnika

Lublanske novice. Čas za izdajanje take pu­
blikacije je bil ugoden. To dejstvo pa seveda
ni odtehtalo drugih negativnih momentov.
Zaradi nerazvitosti slovenskega meščanstva
so bila jezikovna in narodnostna prizadeva­
nja omejena le na ožji krog slovenskih pre­
roditeljev. Zato so po letu 1800 Lublanske
novice zaradi premajhnega števila naročni­
kov prenehale izhajati. Da pa s prenehanjem
Novic ni izginilo zanimanje za informacije
politično-aktualne vsebine v slovenskem je­
ziku, je dokaz prevod1 in samostojno tiskana
izdaja lunévillske mirovne pogodbe.

Ta mirovna pogodba je bila sklenjena med
Francosko republiko in Avstrijo in podpisana
9. februarja 1801 v mestu Lunéville v de­
partmaju Meurthe-et-Moselle v severovzhodni
Franciji. S tem separatnim mirom je Avstri­
ja izstopila iz druge protifrancoske koalicije.
Mirovni sklepi v bistvu niso prinesli nič
novega, potrdili in poostrili so le določbe 17.
oktobra 1797 v Campo Formio sklenjenega
miru. Leva obala Rena je ostala Franciji in
priznane ter deloma razširjene so bile nove,
po Francozih ustanovljene republike: Batav-
ska, Helvetska, Cisalpinska in Ligurska.
Nemški knezi so na državnem zboru v Re­
gensburgu že 6. marca 1801 ta mir ratificirali
z namenom, da bodo v smislu sporazumov,

139

KRONIKA ČASOPIS ZA SLOVE

doseženih na kongresu v Rastattu, posesti, ki
jih je doto ila Francija nadomestili s sekula­
rizacijo' cerkvenih kneževin v Nemčiji.

Posledice miru zato niso bile nepomembne.
Praktično' je vsa Nemčija do meja Avstrije
in Prusije prišla pod francoski vpliv. Raz­
bita je bila politična in pravna podlaga nem­
škega cesarstva, sekularizacija cerkvene zem­
lje in odprava številnih manjših nemških
državic pa sta spremenili politični zemljevid
Nemčije. Tudi Avstrija je podržavila posesti
cerkvenih knezov (na slovenskem ozemlju
posesti salzburške, briksenske, freisinške in
bamberške škofije). Tako so bili pri nas od­
pravljeni zadnji ostanki nekdanje srednje­
veške razdrobljenosti.

Doslej se je v strokovni literaturi nava­
jalo, da je prva, v slovenski jezik prevedena
diplomatska listina, schönbrunnska mirovna
pogodba, sklenjena med Francijo' in Avstrijo
14. oktobra 1809. leta. To tiskano listino je
namreč Anton Aškerc našel v ljubljanskem
Mestnem arhivu in jo, poleg nekaterih dru­
gih tiskanih arhivalij iz te dobe, v novem
črkopisu ponatisnil leta 1904 v Izvestjih
Muzejskega društva za Kranjsko.1 Aškerc
je ob teh ponatisih pripomnil, da morajo za­
nimati zgodovinarja in jezikoslovca in da
je te listine večinoma prevajal Vodnik. Kma­
lu po tej objavi je Bogumil Vošnjak v delu

NSKO KRAJEVNO ZGODOVINO

Ustava in uprava Ilirskih dežel zapisal, da
je to »menda prva diplomatska listina v slo­
venskem jeziku«.2 Skoraj istočasno je citiral
schönbrunnsko mirovno pogodbo tudi Ivan
Prijatelj v razpravi Slovenščina pod' Napole­
onom. Zapisal je še, da je prevod te pogod­
be nedvomno Vodnikov.3 Poleg Mestnega ar­
hiva hrani schönbrunnsko mirovno pogodbo
tudi Knjižnica Narodnega muzeja v Ljub­
ljani. Oba primerka sta enaka. Za razliko' ód
lunévillske je schönbrunnska pogodba dvo­
jezična, nemško-slovenski tekst je tiskan
vzporedno' v dveh kolonah na sedmih straneh
v formatu četverke (34 X 21 cm).

Kljub dejstvu, da je lunévillsko1 mirovno
pogodbo leta 1941 Avgust Pirjevec bibliograf­
sko evidentiral,4 je Fran Erjavec v delu Ko­
roški Slovenci še leta 1960 zmotno zapisal, da
je schönbrunnska mirovna pogodba prva di­
plomatska listina v slovenskem prevodu.5

Da se ne bi v historiografiji take trditve
spet ponovile, naj za Avgustom Pirjevcem v
tem prispevku opozorim, da hrani Knjiž­
nica Narodnega muzeja pod signaturo 5594
tisk v formatu male osmerke (17,3 X 10,3 cm)
na štirih listih brez štetja strani, brez na­
vedbe kraja izida in tiskarja z naslovom:
Artikeln! Tiga ta 9. dan ledajniga m^fza
v’Luneville ikleneniga, inu sa poterjenje
podpilaniga m$ru.

Ta izvod, ki je verjetno unikat, je prvi
doslej znani samostojno tiskani prevod di­
plomatske listine v slovenskem jeziku.

Če pomislimo, da je prvi ohranjeni uradni
razglas v slovenščini iz leta 17586 in da smo
po triinštiridesetih letih dobili že prevod
mirovne pogodbe, vidimo v teh štirih deset­
letjih opazen napredek in priznanje sloven­
skega jezika, kakršnega bi v prejšnji dobi
zaman iskali, še posebno zato, ker štiri de­
setletja pred tem Slovenci v svojem jeziku
razen nekaj slovnic in slovarjev ter pratike
za kmečke potrebe sploh nismo imeli tiskanih
tekstov posvetne vsebine.

Pri 'obravnavanju tega primerka lunévill­
ske pogodbe pa se nam postavlja še nekaj
vprašanj. Kje je bila tiskana, kdo jo je ti­
skal in kdaj ter, kar je še važnejše, kdo, in
morda na čigavo pobudo je bila pogodba
prevedena in kako so jo> razširjali med bral­
ce?

Ker jezik nima kakih narečnih posebnosti,
je bila pogodba verjetno prevedena in 'tiska­
na v Ljubljani. V tem primeru je bila naj­
verjetneje tiskana pri Egerju, ker je ta ti­
skarna izdajala večino' slovenskih tekstov
tedanje dobe. Prevedena pa je bila lahko naj­
prej konec februarja leta 1801. Oba nemška
ljubljanska časnika sta namreč prinesla

140

r

ČASOPIS ZA SLOVENSKO KRA

uradno sporočilo o sklenitvi miru: Egerjeva
Laibacher Zeitung v petek 20. februarja 1801
v 15. številki in še v posebni prilogi k tej
številki, Kleinmayer jeva Laibacher Zeitung
pa v torek 24. februarja v 16. številki, v na­
slednji številki 27. februarja pa je objavila v
dodatku člene miru, povzete iz Wiener Hof­
zeitung od 21. februarja. Prevajalec v slo­
venščino je dobil najverjetneje svojo pred­
logo ali v dunajskem dvornem časniku 21.
februarja ali 27. februarja v Kleinmayerjevem
ljubljanskem časniku. Tako lahko sklepamo
na podlagi ohranjenih primerkov teh časni­
kov iz ljubljanskih knjižnic. Ti časniki pa
tu niso popolni, zlasti manjkajo nekatere
priloge.

Opazna je tudi razlika v načinu urejanja
obeh ljubljanskih časnikov; Kleinmayer jev
je mnogo bolj uradno-novičarski kot Egerjev.
Zadnji je skušal biti pestrejši. Prinašal je
pesmi in glose k raznim dogodkom, tudi v
zvezi s sklenitvijo miru ima več prispevkov,
tako npr. v petek 6. marca 1801 v 19. številki
tele verze:

Verdient nicht unter andern Glossen
Auch die den Plaz —• die uns ein Zufall

gab —
Ein Krainer, und ein Korsikaner

schlossen
Den Frieden für Europa ab!
(Kaj ne zasluži med drugimi glosami
svoje mesto tudi ta, ki nam jo je dalo

naključj e,
Kranjec in Korzičan sta sklenila
za Evropo mir!)

Mirovno pogodbo je namreč poleg franco­
skega pooblaščenca Jožefa Bonaparta podpi­
sal pooblaščeni avstrijski diplomat Janez
Ludvik Kobencl (1753—1809), član kranjsko-
goriške plemiške družine, sin v Ljubljani ro­
jenega Janeza Karla Filipa Kobencla, tudi
avstrijskega diplomata, in stric Janeza Filipa
Kobencla (1741—1810), Ljubljančana — po­
sestnika graščine Ribnica7 —■ ta je kot upo­
kojeni diplomat ponoči 15. oktobra 1809 na

J E V N O ZGODOVINO KRONIKA

Dunaju konferiral z Napoleonom tudi o Slo­
vencih, ki so po podpisu schönbrunnsfce mi­
rovne pogodbe in z nastankom Ilirskih pro­
vinc prišli pod francosko oblast.8

Da preidemo s tega ekskurza na prevajal­
ca pogodbe. Krog pišočih, ki bi bili sposobni
ta tekst prevesti, je bil ozek: Blaž Kumerdej,
ki je prevajal uradne razglase skoraj do
svoje smrti 10. marca 1805,9 Valentin Vod­
nik, prvi slovenski časnikar in prevajalec
uradnih razglasov po 15. marcu 1805,10 Ivan
Sušnik, verjetno faktor v tiskarni Marije Te­
rezije Eger in urednik Lublanskih novic leta
180011 pa seveda še kdo. Zaradi rabe neka­
terih besed (myr, moril namesto mir, miru
ali artikel namesto sklep in raba člena ta) se
zdi, da prevajalca schönbrunnske in lunévill­
ske pogodbe nista isti osebi. V tem primeru
Vodnik lunévillske pogodbe ni prevajal.
Kakor torej ne moremo odgovoriti na to
vprašanje brez natančne jezikovne analize,
tako tudi ne na zadnje vprašanje, kako se
je tisk širil med bralce. Slovenskega časnika
ni bilo več, oba nemška ljubljanska časnika
slovenskih stvari nista objavljala, pogodba ni
bila tiskana kot uradni razglas. Ostane še
verjetnost, da so jo separatno natisnili in kot
tako prodajali.

OPOMBE

1. Anton Aškerc, Slovenski akti iz mestnega
arhiva ljubljanskega. (Francoska doba); IMK 14,
1904, 97—104. — 2. Bogumil Vošnjak, Ustava in
uprava Ilirskih dežel. V Ljubljani 1910, 109. —
3. Ivan Prijatelj, Slovenščina pod Napoleonom;
Veda 1, 1911, 36. — 4. Avgust Pirjevec, Doneski
k slovenski bibliografiji; Slovenski jezik 4, 1941,
149. — 5. Fran Erjavec, Koroški Slovenci III.
Celovec 1960, 320. — 6. Francò Kidrič, Dobrov-
sky in slovenski preporod njegove dobe. V Ljub­
ljani 1930; RDHV 7, 17. — 7. Constant Wurz­
bach, Biographisches Lexikon des Kaiserthums
Oesterreich II. Wien 1857, 389 sl. — 8. Prija­
telj, Slovenščina pod Napoleonom, 128, 129. —
9. Francò Kidrič, Zgodovina slovenskega slov­
stva. V Ljubljani 1929—1938, 414. — 10. Kidrič,
Zgodovina, 417. — 11. Fran Vatovec, Slovenski
časnik 1557—1843. Maribor 1961, 136 sl.

141

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

ISTRSKE ŽELEZNICE
JOŽE JENKO

(Nadaljevanje)

D. PROGA LUPOGLAV—STALIJE—RASA

Po dolgih letih suženjstva je prišla kršna
Istra do svobode in v objem svoje matere
Jugoslavije. Na koncu osvobodilne vojne so
zavezniki prisodili in pritrdili, da se priklju­
či istrski polotok v meje naše države. Naši
voditelji so takoj opazili gospodarske po­
manjkljivosti v novo priključeni deželi ter
se odločili, da dvignejo kulturni, nacionalni
in gospodarski nivo na višino ljudstev, ki so
vključena v socialistično državo Jugoslavijo.
Poleg odprave raznih nevšečnosti je bilo tre­
ba preplesti Istro tudi z gospodarsko ustrez­
nim železniškim omrežjem. Kajti obstoječe
omrežje, v katero spadajo na skrajnem vzho­
du oklepajoča proga Pivka—Reka ter zveze
Divača—Pazin—Kanfanar—Pulj ter odcep na
tej magistrali proti Rovinju, se ne dotakne
najvažnejših gospodarskih centrov, industrij­
skih središč s cementom, konserviranjem rib
in graditvijo ladij ter krajev z naravnim bo­
gastvom, kamor štejemo, boksit, sol, kre­
menčev pesek in še prav posebno zreli pre­
mog. Važna pristanišča, letoviški obmorski
kraji v Kopru, Izoli, Piranu, Poreču itd. so
dosegljivi le z avtobusi ali po morski poti,
ne pa tudi z železnico:

Pobudo za novo gradnjo proge Lupoglav—
Štalije je dal rudnik v Raši. Ta premogovnik
je bil znan kot Krapanski rudnik pri Labinu
že v XVII. stoletju, ko so Benečani kopali
tam »zmajevo kri«. Konec XVIII. stoletja je
upravljala rudnik znana beneška družina
Nanni.1 Z letom 1797, torej po campoformij-
skem miru, je postala gospodar Istre Avstri­
ja. Po tej dobi in še v začetku XIX. stoletja
je kopalo premog v manjših količinah na tem
odseku več privatnikov, med njimi je najbolj
znan domačin Istran Martinčič.

Že Okoli leta 1780, torej še v beneški eri,
je del labinskega rudnika eksploatirala tudi
rafinerija sladkorja, ki je bila last Holand­
cev.2 Ko je ta družba 1. 1826 dokončno likvi­
dirala, se je 1. 1829 pričela zanimati za ves
dalmatinski in istrski premog c. kr. Jadran­
ska premogokopna družba v Krapanu (K. K.
adriatische Steinkohlenhauptgewerkschaft in
Albona), ki ga je od grofice Tiepolo Nanni
vzela v najem. Gonilno kolo in duša te druž­
be je bil baron Rothschild. Koncesija je dati­
rana z dnem 3. februarja 1831, previlegij pa z
22. junijem 1835. Veljala je 30 let. Glavnica
je znašala en milijon goldinarjev. Medtem
ko je družba nakopala 890 ton premoga, se

je proizvodnja med 1. 1839 do 1849 sukala
okoli poprečja 4500 ton letno. Največ premo­
ga so izkopali pri Labinu. Rothschildova druž­
ba je nakopala 1. 1867 skoraj 23.118 ton pre­
moga. Dne 8. junija 1881 je rudnik kupila
Trboveljska premogokopna družba. Zadnji
njegov lastnik je bil Albert Anselm baron
Rothschild, ki je podpisal pogodbo s T. P. D.
glede prodaje pripadajočega dela Labina. Do­
ber teden po prodaji teh deležev je 17. junija
1881 prodal svoj delež Labina Trboveljski
premogokopni družbi še Jožef Werndl, ki je
bil direktor orožarne v Steierju v Zgornji
Avstriji. Njegov izum vojaških pušk je bil
poln slovesa. Werndl je priposestvoval prve
jamske mere v Labinu 1. 1877.3

V Labinu je začela izdelovati Trboveljska
družba brikete. Leta 1902 je imel rudnik za­
poslenih 1115 delavcev, 26 nadzornikov in 12
uradnikov. Proizvodnja je bila:

1900 836 ton
1901 971 ton
1902 793 ton

Da bi Werndl dosegel večje uspehe, se je
že pred letom 1880 ukvarjal z mislijo, da bi
gradil do' pristanišča Rabac ozkotirno želez­
nico, kajti njegovi kopi so bili oddaljeni od
morja ca. 7 km. Toda višinska razlika ca.
50 m tega podviga ni dovolila. Zal» je Werndl
zgradil žičnico, takrat eno najdaljših v Av­
striji, tj. 6100 m z višinsko razliko 226 m.
Werndl bi sicer tehnično mogel izpeljati
ozkotirno železnico brez večjih težav do 50 m
pred obalo; potem pa bi morala ta na kratki
razdalji premagovati višinsko razliko 50 m.
Ker bi morala proga daleč naokoli po ovin­
kih, bi bili gradbeni stroški izredno veliki.
Zato se je Werndl odločil za žičnico.4

V tem okolišu izkopani premog je črn pre­
mog, podoben skoraj intracitu ter ima zelo
visoko kalorično vrednost.

L. 1920 je Trboveljska premogokopna druž­
ba zavoljo dodelitve Istre Italiji prodala la­
binski premogovnik italijanski družbi Arsa
società anonima carbonifera. Po končani
osvobodilni vojni je prevzela rudnik nova
Jugoslavija.

Raški premogokop je postal važen v letu
1907, ter se je pozneje, predvsem pod italijan­
sko okupacijo, ki ni imela premoga, razvil v
sodoben rudnik, verjetno najmodernejši, z
dnevno zmogljivostjo do 5000 ton. Količina

142

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

do 1000 ton se je prvotno uporabljala za ter­
mično centralo Strmec v bližini Raše, za ka­
lorično centralo v Raši, za cementarno Koro-
mačno, kakor tudi za parne stroje na področju
rudnika. Ostalih 4000 ton so odvažali deloma
po železnici, deloma z ladjami v notranjost
države. Dokler ni bila raška proga od­
prta, so prekladali premog na Raši, v Bakru
in Šibeniku na železniške vozove. Toda pre­
voz premoga v industrijske kraje npr. v Za­
greb in podobno s prekladanjem v pristani­
ščih ni bil gospodarski. Kajti prekladanje iz
rudniških vozičkov v ladje ter od ondod v
železniške lore je podražilo tono premoga
skoraj za tisoč din. Seveda v tem znesku ni
še bila vkalkulirana prevoznina po morju in
po suhem. Zato je bila cena raškega premoga
najvišja. Šele po 1. januarju 1952, ko je bil
prevoz mogoč po novi progi, je padla cena
pri toni iz Rase v Zagreb za 1722 din; prevoz
pa se je skrajšal za dva do tri dni.5

Vsi taki in podobni dobro prekailkulirani
računi so narekovali, da se nanovo osvobojeni
primorski in istrski kraji povežejo v notra­
njosti države in tudi med seboj. Dograditi je
bilo treba progo Poreč—Pazin, povezati Pa­
zin z Reko, obenem pa jo podaljšati z dru­
gim krakom do Raše. Mreža bo popolna, če

se zveže Rača—Pulj ter zgradi 70 km dolga
proga Pazin—Opatija—Matulji. Jasno je bilo,
da bo morala železnica premagati velike te­
renske višine in da bo izgraditev projektira­
nih prog dokaj trd tehnični oreh.6

Nazadnje je bilo odločeno, da se zveže Lu­
poglav, torej s priključkom na progo Divača
•—Pulj do Raše v dolžini ca. 54 km. Projekt
je izdelal projektivni zavod ministrstva za
promet v Beogradu. Sekciji za trasiranje no­
ve istrske proge v Pazinu pa je bilo naročeno,
da je izdelala podrobno trasiranje celotnega
železniškega problema. V tem načrtu je pred­
videna povezava nove proge od Kožljaka
skozi predor pod grebenom Učke (3,8 km) na
vzhodno obalo Istre in ob njej tja doi Reke,
hkrati pa tudi spojitev Štailij oz. Raše s Pu­
ljem. Prvotno je bilo poverjeno z gradnjo
železniško gradbeno podjetje št. 5 iz Borov­
nice, ki je ustanovilo na treh točkah delovne
postojanke oz. sprejemališča v Lupoglavu,
Čepiču in Raši. Najprvo so zbrali delovno
moč v prvi bazi ter pripravljali pisarne, skla­
dišča, stanovanja, kuhinje itd. Enako naselje
so zgradili v 25 km oddaljenem Čepiču; v
razdalji 20 km na koncu bodoče nove proge
v Štalijiah, do kamor je bil prevoz in zveza
dokaj težavna. Vsa trasa leži v težkem tere­

143

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

nu. Prvi kilometri proge so položeni na
obronkih Učke v velikem padcu in jih delo­
ma režejo strme globeli in pobočja.

Vsa pripravljalna dela je opravilo borovni­
ško gradbeno podjetje št. 5. Za izgradnjo
proge pa je bilo ustanovljeno’ železniško
gradbeno podjetje št. 14, ki se je razme­
stilo po vsej okolici ter zgradilo več za­
silnih bivališč, delavnico, avtobazo, ambulan­
to, okrepčevalnico, trgovino, pekarno, kopa­
lišče ipd. Vse te naprave so bile nujne, kajti
vse območje je redko naseljeno. Ta okolišči­
na je delala zaradi prehrane velike skrbi.7

Svet, po katerem teče proga, je težak, toda
nenavadno pester. Treba je bilo zasuti glo­
boke prepade, graditi visoke nasipe, napraviti
obsežne useke in zvrtati predore. Predvideli so
da je treba premetati do 1,200.000 m3 skal­
natega in zemeljskega materiala. Za to je
potrebnih do 3000 delavcev. Srednji odsek
okrog Čepiškega polja ni bil tako zahteven.
Zato bo pa zadnjih 17 km dokaj ostrih. Proga
teče v globokem raškem kanjonu. Po prvih
računih je bilo predvidenih 7 prometnih enot,
7 predorov v dolžini od 100 do 700 m; dalje
120 m dolg in 60 m visok viadukt v bližini
odoepne točke v Lupoglavu.8.

Celotna proga je razdeljena počenši od Lu­
poglava v osem delnic. Prva je obsegala te­
ren začetnih sedmih kilometrov. Tej je sledi­
la priključena št. II v dolžini 4 km; III. je
bila dolga 9 km tj. od 11 do 20, četrta in peta
sta bili dolgi po 7 km; tudi šesti, sedmi in
osmi odsek so imeli enake dolžine do 7. km.
Po delnicah je bilo zaposlenih skupno naj­
več 2500 delavcev. Pri oblikovanju tega vrst­
nega' reda je imel seveda močan vpliv teren­
ski sestav posameznih delnic. Najtežji teren­
ski pogoji so bili na področju druge delnice,
nato pa četrti in prvi, medtem ko je tekla
trasa od šeste delnice dalje po lažjem terenu
ravninskega značaja s samimi bolj ali manj
obsežnimi zemeljskimi deli. Najtežja dela so
bila v drugi sekciji. Tu so morali položiti ki­
lometre dolge dovozne poti, prenašati stroje
in gradbeni material v težko pristopne glo­
beli. Poleg tega so morali prav tu zvrtati
tri predore v skupni dolžini 1360 m. Toda
silna volja in delovni polet neštetih brigad iz
vse Istre in tudi ostale Hrvaške sta pokazala,
da ni bila nobena naloga pretežka in neizved­
ljiva. Pa naj bi bilo to v terensko slikovitem
predelu v okolici postaje Vranje ali 16 km
niže proti Kožljaku, kjer je bilo treba zasuti
globel s 60.000 m3 za bodoči nasip ali kanjon
reke Rače, kjer se tirna zveza pomika proti
Potpisnu. Po dolgem obronku Učke se vleče
v žive skale ali skozi pečevje izklesana cesta;
sem do morja pa se ob zelenem bregu Rače

po ravnem približuje 18 km tira, ki služi
predvsem svojemu namenu. Kajti iz premo­
govnega bazena v Potpisnu so morali dozdaj
voziti premog s kamioni do oddaljene sepa­
racije onkraj Štalij. V tem delu so si znali
pomagati za dobo, ko še ni obstajala čvrsta
zveza proti severu — proti Lupoglavu, da
so tovornjake zamenjali s provizorno želez­
nico. Z Reke so pripeljali dne 21. julija 1950
lokomotivo in dva nizkostenska tovorna vo­
za v eni noči, naložena na dveh splavih, do
raškega zaliva. Od takrat dalje je vozil stroj
vrste 116 proti rudoslednim, severno ležečim
jamam. Tirni material so nakladali v Kanfa-
naru ter ga vozili po slabih dovoznih cestah
k napredujoči bodoči trasi.9

Kljub pretežno skalovitemu terenu so- na­
leteli gradbeniki na odseke, ki so deloma le­
žali v mehkem flišu lapomate sestave; te je
bilo treba zavarovati na več mestih in na več
načinov. Po premaknjenih 970.000 m3 zemelj­
ske gmote, od tega nad 80 % žive skale, so
jih pri zaključnih delih ovirale elementarne
nezgode. Neprekinjeni deževni nalivi so pov­
zročili 2 km od Lupoglava neugnan plaz, ki
je potegnil s seboj več sto tisoč m3 Hribovja
in pobočja, porušil že dograjeni, 220 m dolgi
del proge ter tako pretrgal vsako zvezo- med
severnim in južnim delom proge, tj. med Lu-
poglavom in Štalijami. Na 52,300 km dolgi
progi so zgradili 76 propustov, 18 mostov in
štiri predore. Sanacijska dela na kraju plazu
so porabila mnogo truda in časa, ki bi ga
mogli uporabiti za dovršitev postajnih naprav
in zgradb, kurilnic, vodnih postaj in števil­
nih visokih stavb.10

Neposredno pred koncem leta — bilo je
30. decembra 1951 — je zgradila sekcija že­
lezniškega gradbenega podjetja št. 14 v Lu­
poglavu tirno zvezo in jo priključila na delno
sposobno progo Lupoglav—Štalije. Ta dan
je prispelo prvih 50 ton raškega premoga po
železniških tirih, ki so bili položeni in izpe­
ljani na nadomestnih provizorijih zaradi pla­
zu, ki smo ga omenili v prejšnjem odstavku.
Začasne naprave so se morale utrditi in šele
nato vključiti v ostali ustroj proge. To je
trajalo še več mesecev. Vendar moramo šteti
navedeni dan kot otvoritveni datum nove
proge.11

Na progi je bilo prvotno predvidenih osem
postaj in to: Učka, Boljun, Sušnjevica, Kožljak,
Kršan, Vetva in Raša. Od naštetih Boljun ni
označen v sedaj veljavnem voznem redu
(1964/1965). Dosti časa in razpravljanja je
trajalo, da so se oblasti glede imenovanja
končno sporazumele. Najvažnejša je postaja
Raša, ki je namenjena predvsem odpravi
raškega premoga. Vsi drugi kraji so neznatni

144

ČASOPIS ZA SLOVENSKO K R A

in malo pomembni. Vendar moremo trditi, da
je proga rentabilna. Polovica premoga je
določena za prevoz po morju, polovica pa z
železnico proti severu. Zaradi razsajajoče bur-
je v Kvarneru je promet večkrat prekinjen.
Zato je bilo treba postajo Raso usposobiti
tudi za odpravo vse dnevne količine, tj. 4000
do 5000 ton. Poleg tega je ta postaja važna,
ker gravitira k njej obrežno površje gosto
naseljenega okraja Labin, dela okraja Pulj a s
ca. 20.000 prebivalci. Dnevno se vozi okoli 500
rudarjev in delavcev v rudnik z enim parom
delavskega vlaka, medtem ko ob tem časov­
nem obdobju za potniški promet proga ni
urejena. Poleg Raše je treba pričakovati v
Kršanu dnevno prekladanje 600—1000 ton
premoga, nakladanje boksita in pridelkov
Čepiškega polja, kjer se bo pridobilo' z me­
lioracijo okrog 12 km2 plodne zemlje.12

Proga Lupoglav—Raša je važna za zvezo s
severom, tj. s progami v Sloveniji in tudi z
inozemstvom, predvsem z Avstrijo in Italijo,
kjer primanjkuje premoga. Razdalja od Se­
žane do Jesenic se z novo progo zelo skrajša
in poenostavi prevoz dobrega premoga.

Pripravljalna dela na progi Lupoglav—Ra­
sa so se začela v juniju 1. 1948, ko* so dogra­
dili progo Dutovlje—Sežana. Nikakor se niso
mogli odločiti za definitivno' odcepno postajo.

Trakcijsko je bilo primerno graditi progo v
bližini postajališča v Humu, dalje Boruta in
Cerovelj. Končno je obveljala postaja Lupo­
glav, kar je narekovala konfiguracija terena.13
Poleg tega jih je nagnila k temu zamisel
Italijanov, ki so leta 1940 nameravali graditi
to varianto. Če bi se raška inačica odcepila
v eni izmed navedenih enot, bi bila trasa
ugodnejša, ker pada potem proga ves čas od
Lupoglava do Cerovelj skoraj 20 °/oo, tako da
bi bil nagib proti Raši manjši.

Po predvidenih načrtih bi bilo' več odcep-
nih oziroma stranskih prog. Na potstaji Kož-
ljalk bi se po- idejnem projektu odcepila proti
Opatiji'—Matuljam; morebiti tudi do Labina.
Od Kožljaka bi se dvigala proga z 18 %o proti
Lupoglavu skozi redko naseljene kraje; zato
bi bile enote Sušnjevica, Boljun in Učka le
izogibališča. Pač pa bi bila Učka važna kot
izhodna točka za turizem in v novi varianti
kot priključna postaja iz Opatije1—Matul j e,
ki bi jih vezal 7 km dolg predor pod isto­
imensko goro. Leta 1949 so zanjo že nastavili
krampe in lopate. Naslednje leto so delo uki­
nili.14

Z rešitvijo tovornega prometa so- prereše-
tavali vprašanje pospešenega prevoza pot­
nikov tako, da bi razdalja Pulj—Reka bila
skrajšana od sedanjih 202 km na Vs. To naj
bi veljialo tudi za druge istrske kraje na pro­

JEVNO ZGODOVINO KRONIKA

gi Pulj—Lupoglav. V tem primeru bi bilo
treba v bodoče povezati zahodno' obalo Istre
z Reko še s progo Pazin—Poreč ali Roško
polje, Poreč ter Podgorje—Koper. Proga bi
povezovala kopališče Moščenice, Ičiče, Iko,
Medvejo, Lovran, Opatijo, Volovsko in Reko,
ki leži na vzhodni obali Istre. Postaje bi bile:
Opatija—Bregi, Ičiči in Moščeniška Draga.15

Brezdvomno je, da je povezava Istre z Re­
ko, kamor teritorialno tudi spada, zelo važna.
Prav v Istri je za Reko rezervoar za delovne
kadre, kjer se razvija nova industrija, obe­
nem pa narašča pomorski promet v razvese­
ljivem tempu. Semkaj vozijo kmetje svoje
pridelke ter zalagajo razvijajoče se mesto.
Kajti vasi v okolici Reke npr. Škrljevo, Jur-
dani, so pasivne. Tudi nacionalno je treba
priključene kraje prebuditi, kar je mogoče
le iz krajev, 'ki so sami prosvetno in nacional­
no že zreli. Zato je bilo predlaganih več
tras za zvezo' med Reko in Istro. Omenili srno
že projektirano' 18 km dolgo' železnico Učka—
Matulje s 7 km dolgim predorom, dalje Suš-
njevice z enako enoto na hrvaški strani s
tretjo in najboljšo varianto z 32 km dolžine;
podzemeljska vožnja bi merila 3,8 km.16

Vsi ti projekti so muzika bodočnosti, ki
bodo šele postali dejstva.

E. PROJEKTIRANJE ŽELEZNIŠKE ZVEZE
V SEVEROZAHODNI ISTRI

Analogno, kakor je bila vsaj delno rešena
povezava južno-vzhodnega dela polotoka z
že obstoječim železniškim omrežjem, je po­
stalo tudi pereče vprašanje železniške zveze
v istrskem sever o-zahodnem Primorju. Kajti
prav ta del je važna gospodarska enota in
tudi celota, ki jo je glede na obstoječe dr­
žavne meje treba medsebojno povezati. Naj­
bližja zveza zahodne Istre s pripadajočim
zaledjem v Sloveniji in ostali srednji Evropi
ter na Balkanu je že nad sto let obstoječa
magistrala —: dvotirna proga Divača—Zidani
most z odcepom proti Zagrebu in Beogradu
ter odcepom v smeri Maribora in Gradca do
Dunaja. Gospodarsko zaželeni priključek in
prometno potrebna zveza je od katere koli
točke v Istri opravičeno1 zahtevan tudi pri
upoštevanju nagibnih razmer, ki v tem naj­
mlajšem istrskem priključku nikakor niso
zavidanja vredne. Gospodarska plat severo­
zahodnega okrožja, kamor spadajo mesta in
naselja npr. Koper, Sečovlje, Bujščina, Piran,
Umag, Izola, Buje itd., je že sedaj nujna in
ima vse možnosti in pogoje z dokajšnjo su­
rovinsko osnovo za nadaljnji razvoj. V Ko­
pru se j e nasebla in se razvij a tovarna motor­
nih koles, v Sečovljah se odpirajo rudniki

145

t

K K O N I K A ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

črnega premoga, na Bujščini se predvideva
veliko pridobivanje boksita, v Piranu raste
iz majhne ladjedelnice ugledno podjetje, v
Umagu se snuje produktivna cementarna,
obstoječe solarne kažejo velik napredek in mo­
dernizacijo, v okolici Buj, ki je en sam vrt,
se prične prehranjevalna industrija krepiti
in usmerj ati z naprednim preurejanjem kme­
tijstva in gospodarstva. Poleg teh naštetih
mest in krajev je tudi drugod domač turizem
in počitniško bivanje. Kratkomalo moremo
trditi, da se vse področje našega istrskega
Primorja razveseljivo razvija in ima vse mož­
nosti za razvoj in spopolnjevanje na suhem
in tudi na vodi.

Vse te okolnosti pa diktirajo nujno rešitev
prometne povezave, ki pa ne obstoji samo v
krajevno-obalni plovbi, v avtobusih in to­
vornjakih. Prav iz tega vzroka zasledimo
pri vojni upravi cone B nalog, da se je za­
čelo že v letu 1950 proučevati vprašanje
vzpostavitve in zopetnega obratovanja bivše
opuščene istrske ozkotirnice Trst—-Poreč na
delnem odseku med Koprom in Bujami. V
ta namen je bila izbrana komisija treh stro­
kovnjakov železniške uprave v Ljubljani, ki
so predstavljali eksekutivno za prometno-ko-
mercialne, tehnično-strojne, vlečne in grad­
bene službe. Komisija je imela nalogo, da iz­
računa približne stroške za potrebne investi­
cije, sestavi obratovalni račun in izvede obra­
čun rentabilnosti in donos obratovanja.

Celoten elaborat je bil gotov že v začetku
septembra navedenega leta ter izročen na­
ročniku, tj. predstavniku voj. uprave cone B.

Na željo oblasti je bila izbrana naslednja
trasa: Koper mesto—Koper postaja-—Semede­
la—Izola—Strunj an—Portorož—Sv. Lucija—
Sv. Bertolo—Sečovlje—Savudrija—Markovac
—Kal-danija—Buje. Na dolžini skupno 25,5 km
od Kopra z morebitnim podaljškom do solarn
in rudnika Sečovlje ali celo tudi dalje v za­
hodno Istro je predvidenih pet postaj, eno
izogibališče in sedem postajališč. Kot pro­
metne enote, tj. prometno službo izvajajoče
so: Koper postaja, Izo-la, Sv. Lucija, Sečovlje
in Buj-e poleg izogibališča Savudrija; vse
druge fungirajo kot postajališča za odpravo
potnikov.17

Ker iz -dobe obstoja in prometa bivše ozko­
tirne proge 0,76 cm tirne širine Koper—Po­
reč ni bilo na razpolago nobenih statističnih
podatkov o frekvenci potnikov, odpravljenega
ter prevzetega blaga ter tudi nobenih zapi­
skov o strojni in gradbeni službi, so bile ve­
like težave sestaviti in zadovoljiti naročni­
kovi zahtevi. Vsak izmed referentov je izde­
lal proračun približnih investicijskih stroškov
za vzpostavitev proge, da bi bila sposobna za

obratovanje za vsako vrsto eksekutivne služ­
be. Za eksploatacijo prometne in komercial­
ne službe so bili dosegljivi statistični podatki
o prometu potnikov in blaga, ki jih je vodil
in sestavi j al inšpektor prometa cone B. Po teh
zapiskih je bilo v okraju Buje prevoženih v
septembru 1950 z motornimi ce-stnimi vozili
dnevno poprečno 1037 potnikov in 375 ton
blaga. Če računamo, da bi od take frek­
vence uporabljalo železnico- okoli 50 Vo.,
sledi, da bi se vozilo ž njo dnevno poprečno
510 potnikov in 187 ton tovora, Taka osnova
sicer ni povsem zanesljiva, vendair jo mora­
mo kot edino razpoložljivo sprejeti in upo­
rabiti. V teh podatkih ni upoštevan prevo-z
soli in premoga -iz solarn oz. premogovnika
Sečovlje, ker teh zapiskov splošno ni.

Kvalitativni kazalci s-o vzeti v primerjavi s
statistiko ozkotirne proge 0,76 tirne širine
na edini, v Sloveniji takrat obstoječi, danes
že odpravljeni ozko tirnici Poljčane—Zreče,
prilagojeni in primerjani z gospodarsko- in
politično- strukturo.

Predvideni letni do-hodki v potniškem in
blagovnem prometu n.a 25,5 km dolgi -progi
Kop-er—Buje bi znašal 4,282.560 din s predpo­
stavko, da bi doseglo število potniških kilo­
metrov 4,758.400 in bi ra-čunali dohodek
enega potniškega kilometra 0,90 din. Za. ta
naš obračun so odločilni statistični podatki
odseka za statistiko D. Ž. Ljubljana. Kot do­
hodek enega pot. kilometra je vzet iz istega
vira po navedbah prvega polletja 1949.

Število neto-tonsbih kilometrov pri- prevo-zu
blaga je zmnožek -poprečno- dnevne množine
187 ton in števila -dni v letu. Re-zultat je
68.300 ton letno. Pri kalkulaciji, da napravi
prevožen tovor poprečno najdaljšo pot 14,6
kilometra, potem pokaže zmnožek vsot let­
no prevoženega tovora 68.300 ton krat pre­
vozno pot 14,6 število 1,000.200 netoto-ns-kih
kilometrov. 1,000.200 pomnoženo- z 1,20 (po­
prečen dohodek enega neton.) je 1,200.240
din, tj. dohodek pri prevoizu blaga. Skupni
dohodki, izračunani na osnovi podatkov
glavnega knjigovodstva D. Ž. Ljubljana-, so
torej :

v potniškem prometu . . 4,282.560 din
v blagovnem prometu . . 1,200.240 din
skupna vsota.................... 5,482.800 din

Poleg gornjih prejemkov pa moramo upo­
števati tu-di izdatke za delovno- silo-. Pri mi­
nimalni zasedbi prometnih enot in službenih
mest na progi za opravljanje in nadziranje
te vrste službe ter vozno- osebje za spremlja­
nje vlakov je normiranih najmanj 40 usluž­
bencev. Za -kritje b-olezni, dopustov in drugih
odsotnosti, dalje za osebje obratnega vodstva

146

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

se stalež poveča na 48 oseb. Pri zasedbi posa­
meznih mest se je upoštevalo skrajno varoe-
nje. Toda kljub temu znašajo izdatki: potroš­
ni material 387.000 din, plačni fond 2,752.000
din ter se razni stroški v znesku 510.000
din. Skupno 3,649.000 din.

Iz računov približnih investicijskih stro­
škov za vzpostavitev proge in usposobljen j e
obratovanja za vsako treh panog eksikutivne
službe se pokažejo tile rezultati:

din
1. gradbena dela in dela za zveze.....................75,060.0010
2. strojna in vozovna služba................................30,000.000
3. prometna in prevoizna služba..................... 1,300'.000

skupno din . . . 115-,300'.CC9

Po že zgoraj izkazanih obračunih znašajo letni ob­
ratni stroški:

a) za vzdrževanje progovnih naprav 3-,466.000
b) za opravljanje lokomotivslke in vozovne

službe skupno z amortizacij o vozil . . . 6,682.000
c) za opravljanje prometne službe in prevoza 3,640.000
č) amortizacija..3,086.000

skupna vsota . . . 16,782.000

Obračun dohodkov prikazuje pri predvidenem pot­
niškem in tovornem prometu tj. /dnevno 5il0> potnikov
na potovalni razdalji 25,5 km in 187 ton blaga na
prevozni poti 14,6'km:

I. iz naslova potniškega prometa ca...................... 4,400.000
H. iz naslova tovornega prometa ca..........................1,200.000

skupaj . . . 5,600i.000

Iz naštetih stroškov obračuna obratnih iz­
datkov in gornjih navedb o dohodkih se po­
kaže letni primanjkljaj 11,200.000 din.18

Navedeni podatki dokazujejo’, da bi bilo
obratovanje na progi Koper—Buje skrajno
negospodarsko^ ter z vidika sodobne tehnike
obnovitev proge ni priporočljiva.

Na podlagi teh podatkov je komisija pri­
šla do. zaključka in sklepa, da delna vzposta­
vitev bivše ozkotirne proge (Trst)—Koper—
Poreč na poteku dela Koper—Buje ni gospo­
darska, še manj pa rentabilna. Podčrtala pa
je potrebo, da se nadaljuje proučevanje iz­
gradnje normallnotirne zveze Kopra na ob­
stoječo progo jugoslovanskih železnic.19

F. RAZŠIRITEV JUGOSLOVANSKEGA
Železniškega omrežja na ozemlje

KOPRSKEGA PRIMORJA2"

Geografski položaj v severozahodni Istri

V poročilu komisije za proučitev vzpostavi­
tve ozkotirne železnice Koper—Buje je bila
odklonjena ta povezava zaradi nerentabilno­
sti. Pač pa je istočasno komisija predlagala
in priporočala vojni upravi v Kopru, da je
izredno važno in načelno gospodarsko’, če se
poveže koprsko okrožje po normalnotirni pro­
gi na relaciji Koper—Podgorje, ki leži na
Progi Divača—Pulj. Ta priključitev je mogo­
ča in izvedljiva brez večjih visokih gradenj.
Obstajali sta dve inačici. Z odločilnim vzpo­
nom 23 %o v skupni dolžini 35 'km do Kopra

z morebitnim podaljškom dio -solarn in rudni­
ka Sečovlje ali celo dalje v zahodno Istro.
Stroški za njeno zgraditev z elementi glavne
proge I. reda ne bi pri grobi cenitvi presegli
400 milijonov dinarjev. S podaljšanjem tra­
se z največjim vzponom 16 °/oo, toda v dolži­
ni za 8 km več z isto začetno, in končno pri­
ključno postajo bi se izdatki povišali za okoli
200 milijonov.

Taka ali drugačna povezava je nujna, ker
so nove politične meje s priključkom Istre in
njenega najskrajnejšega severozahodnega1 slo­
venskega ozemlja po londonskem paktu k
Jugoslaviji gospodarstvu koprskega Primorja
povzročile dokajšnje nevšečnosti. Nove mej­
ne razmere so zahtevale preusmeritev go­
spodarstva, ki je bilo doslej navezano izključ­
no na Trst in je bilo nujno*, da se najdejo
za izgubljeno tržaško* tržišče nova dopolnila
v osredni Sloveniji. To v principu ni bilo
težko. Kajti klimatske in gospodarske raz­
mere v severozahodnem delu Istre so všečna
dopolnila celinski Sloveniji. Zato ni bilo tre­
ba imeti skrbi za nadomestilo izgubljenega
tržaškega trga, tudi takrat ne, če bi ostala
gospodarska struktura koprskega Primorja
ista, ali če bi se povečala produkcija oz. pro­
izvodnja. V tem primeru postane Slovenija
hvaležen odjemalec zgodnjih agrarnih pri­
delkov in južnega sadja.

S preusmeritvijo trgovinskega prometa pa
je bilo brezpogojno treba urediti tudi pro­
metne potò, po katerih naj bi prevažali pro­
izvajalci svoje pridelke. Kajti pri infco-rpo-
raciji Istre z Jugoslavijo je bilo mogoče ta­
koj ugotoviti prejšnje zapostavljanje pripada­
jočega dela Istre s severovzhodom, kar je bilo
pri prej vladajočih razmerah povsem razum­
ljivo. Kako in pod kakšnimi pogoji je koristi­
la obstoječe železniško omrežje, smo* opisali
v treh člankih, ki so izšli v št. 2 letnika 1965
v Kroniki. Proga Divača-—Pulj je bila zgra­
jena le za vojaške cilje, proga. Hrpelje—Ko­
zina—Trst je bila pri pospeševanju tovornega
prometa v konkurenci z južno železnico na
progi Divača*—Trst in obratno zaradi teren­
skih težav le Blažev žegen, tretja ozkotirnica
Trst—Poreč naj- hi posredovala pro-met med
Trstom ter zahodnim in obalnim ozemljem.
Toda ta pomožna proga ni bila konkurenčna
in rentabilna spričo delnih -možnosti potova­
nja in prevoza blaga s prevoznimi sredstvi
raznih plovnih družb. Končno so pod to* pre­
tvezo premičnine dne- 1. septembra 1935 od­
nesli v Afriko, kjer so sestavne dele uporabili
za strateške cilje i-n namene. Železniško, pro­
go in -prevoz so nadomestili z avto-prometom.
Močno razvijajoče se pristanišče Trst pa- si
je prizadevalo, da bi bile začetne točke vseh

147

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

istrskih projektiranih železnic prav v njego­
vem neposrednem območju. Cilj je bil, da je
prisilo koprsko Primorje pod vpliv najvažnej­
šega centra ter postalo pravo neposredno
agrarno 'zaledje s specializiranimi vrtnarski­
mi kulturami, zgodnjim sadjem, vinogradni­
štvom itd. S temi dobrinami naj bi bilo oskr­
bovalno pomorsko' mesto.

Na kopnem so obstajale in se prepletale
skoraj v vseh smereh dobro' vzdrževane ceste.
Le proti severovzhodu, torej proti Sloveniji
je vadila ena sama in še to slabo upravljana
cestna zveza, ki je posredovala promet med
Koprom in okolico z zaledjem. Služila je bolj
potniškemu in mainj tovornemu prometu. Po
rapalski pogodbi leta 1920, ko ®o bile končno
urejene meje med kraljevino Srbov, Hrvatov
in Slovencev in Italijo, ko je bilo koprsko
ozemlje še pod Italijo, pa je usmerjenost pro-
meta proti Sloveniji ovirala tudi carinska
meja pri Postojni.

Pomanjkanje cest iz Primorja proti vzho­
du pa je povzročila tudi oblika oz. relief, ki
v tem odseku obstaja. Kakor je v večini se­
stavljena vsa jadranska obala iz eocenskega
fliša, tj. peščenjaka, laporja in krednega ap­
nenca, tako se vleče en pas tega sestava čez
kvarnerske otroke Pag, Rab in Krk vzporedno
z Velebitom poleg Rechne preko Brkinov, Re­
ke do Vipavske doline in Brd, drugi pas pa
čez Cres v vzhodno Istro. Tak sestav se na­
daljuje preko pazinske kotline v šavrinsko in
tržaško sinklinalo. Obe kotlini sta v severnem
krilu v neposredni zvezi. Eoeenske plasti se
razprostirajo v severovzhodnem skupnem
robu brez presledka iz ene kadunje v drugo.
Na južnem krilu in v sredini pa je stik prekin­
jen. Tu se vleče po dolgem po Savudrijskem
polotoku proti jugovzhodu antiklinalni bujski
hrbet, ki ga sestavlja kredni apnenec kratke­
ga pojava in se nadaljuje proti vzhodu tja do
Buzeta. Prav ta hrbet loči v širini 4—5 km
tržaško sinklinalo od pazinske.81

V stičnem pasu Krasa in 'Slavnika silovito
pritiskajo trde kredno-apneniške grude na
mehkejši Hiš in spodnje neocenske apnence.
Zato je eocen povsod izredno' močno nagu­
ban, stisnj en in zgnečen, da so' gube ponekod
postavljene jako strmo ali celo povsem po­
konci. Ugotoviti je mogoče, da so grude preč­
no zasukane in potisnjene proti mehkejšemu
flišu.

V pazinski sinklinali nazivajo svet v pod­
ročju Dragonje Švarinska brda. Nad temi
se dvigata Kras in Slavnik s strmim robom,
ponekad kar v vrsto strmih stopenj, mor­
da celo stopnic, ki so pretrgane, razkosane in
celo zasukane. Stik eocenskih apnenih in Hiš­
nih plasti med Socerbom, Črnim kalom, Pod­

pečjo in Zazidom dela strme, tudi do 10 m
visoke apnenišfce stopnje. Take reliefne ne­
všečnosti se pojavljajo v nekaj vzporednih ni­
zih tudi na kraški planoti podgorskega Kra­
sa. Poleg tega je treba premagati v pokrajini
Breg ali Bržaniji tako imenovani črnikalski
breg. Tu j.e strmina v prehodu na planoto
Krasa še velika, vendarle v nekoliko drugač­
nih pogojih. Tako znaša v zračni razdalji
komaj 14 km na potu med Koprom in vasjo
Petrinje, ki je že na planoti, višinska razlika
skoraj 420 m. Še večjo razliko ugotavljamo
med Rižano in Črnim kalom, kjer je začetek
vzpona po strmem desnem pobočju Rižane
proti podgorskemu Krasu v razdalji dobrih
dveh kilometrov. Ta znaša do 300 m višinske
razlike. Vsa ta dejstva ovirajo' razvoj pro­
meta, ki se razvija sedaj še vedno po klancih
in strminah edine ceste, ki posreduje med
slovenskim Primorjem in celinsko Slovenijo
dokajšen potniški in tovorni promet. Tudi na
ostalem delu severozahodne Istre in dalje
jugovzhodnem predelu opazimo, da obstaja­
jo in tečejo cestne zveze le v smeri sever—
vzhod in le redko od morja proti Sloveniji
preko Krasa, Brkinov in Čičarije. Vse obsto­
ječe ovire ignorira danes motorizirani vozni
park z modernizacijo cestnega omrežja.

Gospodarske razmere

S priključkom Istre, z izjemo Sto k Jugo­
slaviji je ostala gospodarska struktura sloven­
skega Primorja neizpremenjena. Na obrež­
nem področju, ki je en sam vrt, je možna za­
poslitev v vrtnarstvu, sadjarstvu, vinograd­
ništvu in gojenju oljčnih nasadov. Zaradi
ugodnega podnebja prekaša ta obmorski del
ostalo 'bližnjo' vzhodno pokrajino' z gojenjem
zgodnje zelenjave, ki najde dobre odjemalce
ne samo pri nas, marveč tudi v drugih delih
Slovenije in tudi bližnjih centrih onkraj dr­
žavnih mej a. Močno. skomercializir ano in spe­
cializirano gospodarstvo se je moralo začeti
ozirati po' novem tržišču v naj bližji okolici,
tj. osrednji Sloveniji. Treba je prerezati ne­
kaj desetletij edino obstoj eoe vezi s Trstom
in nadomestiti izgubljen trg tržaškega prista­
nišča. Toda za tako preusmeritev ne obstoji
ustrezno prometno' cestno' omrežje, še manj
pa železniško omrežje.

Za obstoječe gospodarske zmogljivosti Slo­
venskega Primorja je v začetku modernizi­
rana cesta Koper—Rižana—Črni kal—Petri­
nje—Hrpelje'—Divača še kar zadostovala. To­
da zaradi naraščajočega tranzitnega prometa
na Reki se je razvijal pomorski promet razen
v Kopru tudi še v Izoli, Piranu in Miljah, ki
zmorejo letno skoraj le 200.000 ton. Toda taka

148

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

pomoč je premajhna. Kajti skoraj ves bla­
govni promet Slovenije s pomorskimi deže­
lami preko najbližjega pristanišča se je raz­
vijal na Reki. Ta luka pa ima naj večjo letno
kapaciteto 3—4 milijone ton. Leta 1955 je
znača'1 tranzitni promet 265.710 ton; od te ko­
ličine se je uvozilo 197.845, izvozilo pa 67.865
ton. Toda pristaniške naprave niso zmogle
naraščajočega navala, ker je bil navedenega
leta v primerjavi s prejšnjimi z 2,097.000 ton,
tj. za 70'% večji od predvojnega v letu 1955
3,557.000. Posledica tega je bilo odklanjanje
vozovnih pošiljk, 'ki so morale čakati na odpo­
klic v medp-otnih železniških postajah tudi
po več dni. Zaradi zamudnega čakanja in
zadrževanja ladij in blaga na Reki so sledile
kazni, ki so dosegle letno tudi do 1,5 milijo­
na dolarjev. Kolika škoda je nastala za po­
morski izvozni promet, vidimo, če navedemo,
da je bilo- naloženega in odpravljenega bla­
ga 500.000 ton. Izvozniki so si izbirali raje
Trst kot nakladalno oz. razkladailno pristani­
šče. Reka je morala omejiti pri uvoziu pre­
vzem premoga z izjemo dveh notranjih indu­
strijskih enot oz. podjetij. Poleg domačega
blaga se je dvignil tudi tranzitni promet s Če­
ško in Avstrijo-. Po dobi kominforma pa so
pošiljale blago tudi Madžarska, Ro-m-unija in
So-vjetska zveza-. Do tega časa so omenjene
države -dirigirale pošiljke v pr-ehodu sko-zi
Avstrij-O! v Trst. Č-e bi imela Reka do-volj pri­
staniških naprav, bi porasel njen -luški pro­
met v dveh letih za 100 '°/o. Razširjenje in s
tem dvig kapacitete pa -zahteva skoraj 19
milijard investicij. Luške naprave s-o stisnje­
ne med zgradbe, rafinerijo in mestne ulice
ter bi vsako povečanje zahtevalo- neizogibno
rušenj-e mestnega predela.21

Pokazalo- -se je, da mora Slovenija dobiti
za lastne potrebe svoje večje in moderno
pristanišče v Kopru, ki bi pomagalo sosedu
na Reki obvladati pomorski promet. Istočasno
pa bi bila v Kopru primerna matična luka
za slovensko- trgovsko mornarico-. Po predvi­
denih podatkih in računih bi znašala zmog­
ljivost v teku treh desetletjih 600.000 ton let­
no. Kapaciteta osnovnih k-oprs-kih naprav,
k-i še daleč ni izkoriščena, pa je 54.000 ton
letno pri 90 metrih operativne ob-ai-e na 10
do 25 m. pri globini m-o-rja ob molu 4,5 do 5 m,
kar -dopušča pristajanje ladij z nosilnostjo le
do 1000 ton, pri petto-nske-m ro-čnem dvigalu
in ne povsem uporabljivih skladiščih za 8300
ton. Za predvideno povečanje kapacitete
600.000 ton pa j-e potrebnih okoli -en km ope­
rativne obale, 27.000 m2 pokrite površine ter
10.000 m2 odprtih skladišč. Za potniški pro­
met s ca, 800.000 potnikov še z lukama v
Izoli in Piranu do poldrugega milij-oma bi

obstoječe naprave trenutno zadostovale. Ce
upoštevamo potrebe -same Slovenije, bi slu­
žila luka s 300—-350 tisoč ton letno-. Odvečno
zmogljivost bi izrabljali lahko tudi s tranzit­
nim blagom, predvsem lesom iz Avstrije, ki
prihaja s tovornjaki na Reko, in tedensko
do 10.000 ton zgodnjega in južnega sadja za
potrebe srednje Evrope.

Pristanišče v Kopru

Pomorska luka Koper je služila od leta 1958
predvsem lokalnim potrebam ter deloma tu­
di zahtevam neposrednega zaledj a. Med let­
nim pretovorom j-e bilo pri -starih napravah
ca. 35.000 ton premoga, gradbenega materiala
in nekaj žitaric. Po- tej dobi pai so začela pri­
hajati semkaj v prvi vrsti živila v vrečah in
sodih, južno -sadje v zabojih, izdelani in pol-
izdeiani lesni in metalni predmeti v svežnjih
in zabojih, konserve v kartonskih škatlah.
Ta napoved tovora nam pojasni, da so- obsta­
jali pretovori iz sestavljenih pošiljk, -ki so jih
tvorili večinoma manjši, toda številčno- do­
kajšnji zavitki. Za razkladanje oz. preto­
varjanje služi namesto ročne manipulacije
drugod že davno poprej vpeljana paletizacija
in prenos v k-ontonerjih. Zato so strokovnjaki
kaj 'kmalu zatem, ko je bil namen in načrt za
infra-kturo pristanišča, predvideli, da prila­
godijo temu potrebne in ustrezne obalne pro­
file, skladišča in lažja prevozna sredstva za
manipulacijo tako- prispelega pretovora. Po­
sebno so za prenos generalnega blaga, tj. za
naše pojme znanega komaidn-ega blaga prak­
tični viličarji, -s katerimi prestavljajo za­
boje in -druge embalaže do- Skladišča do to­
vornjakov in kasneje do- nakladalnih vrat
železniških vagonov. Prvotno- so gradili skla­
dišča- v obliki hangarjev. Ker pa je skladišče
obsegalo relativno le majhno površino, so
jih postavi j ali v obliki nadstropnic, ki so jih
prostorn-i-nsko- izrabljali do 70'%. Manjkala
pa so obalna dvigala. Njihovo- postavitev oz.
izgradnjo so odložili do takrat, ko -bo izvršen
železniški priključek. Zaradi pomanjkanja so­
dobnih -mehaniziranih pripomočkov j-e bil
efekt komaj 1/3 zmogljivosti skladiščnih povr­
šin. Ni dvoma, da so pomanjkljivosti pri pre­
tovarjanju velike ovire s tako imenovano
horizontalno mehanizacijo, tj. z viličarji,
traktorji in trans-po-rtnimi trakovi. To delo se
opravlja pospešeno pri ladjah, ki so oprem­
ljene z žerjavi. V luki obstajajo predvsem le
investirani pripomočki, ki omogočajo mani­
pulacijo pretovar j an j-a pokvarljivega blaga,
sadja — predvsem južnega —- povrtnine, me­
sa, rib itd. V ta namen so zgradili kondicioni-
rana skladišča, komore — predale za zorenje

149

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

sadja in povrtnine, za desinficiranje blaga
v hladilnikih. Posebnost pri dograditvi teh
objektov je način investiranja in financira­
nja s tem, da je dallo potrebna sredstva »Pod­
jetje Luka« samo, pomagali pa so tudi okraji,
republika iz svojih fondov in banka s krat­
koročnimi posojili, zvezni fond pa je prispe­
val s 7 »/o skupne vrednosti osnovnih sred­
stev. Obstoječe naprave omejujejo vrsto in
množino blagovnega prometa. Zaradi tega ni
mogoče nakladati in razkladati težkih in rin-
fuznih predmetov npr. rude, koncentrate,
premog kakor tudi posamezne težke in volu­
minozne komade. Prav posebna ovira pa se
pokaže v tem, da luka Koper nima še želez­
niške zveze z obstoječo progo Divača—Pulj.
Blago v prihodu in odhodu prevažajo1 s to­
vornjaki po klancih in serpentinah v 30 km
oddaljeno postajo Hrpelje1—Kosina, ki tudi ni
opremljena s prekladalnimi pripomočki.

V opisanih okoliščinah vztraja in deluje
pristanišče Koper že šesto leto. Toda obsto­
ječe razmere zahtevajo v interesu gospodar­
stva in trgovine, da se naprave sproti spo-
polnjujejo. In če bi Koper še ne obstajal, bi
ga morali v sedanji dobi ustanoviti in zgra­
diti. Kajti luka zavzema iz leta v leto1 vedno
važnejše mesto v sistemu jugoslovanskih pri­
stanišč ter dobiva stalno1 vidnejše stališče v
mednarodnem prometu. V svobodni Jugosla­
viji je pristanišče začelo delovati 1. 1958, ko
je bil izvršen in izročen prvi del operativne
obale javni uporabi. V teku naslednjih let so
se spopolnjevale luške naprave tako, da slu­
ži za daljnjo plovbo1 v letu 1963 550 m
operativne obale. Toda to je samo eden izmed
osnovnih sestavnih delov obalnega komplek­
sa, za katerega je na razpolago 530 ha povr­
šine. Semkaj spadata še dva elementa: to so
skladišča in pretovome naprave. Vsi trije ele­
menti pa morajo biti medsebojno usklajeni,
da bi bila obala kot osnovna in naj dražja in­
frastruktura najbolj izkoriščena. Tudi ta za­
htevek in pogoj je bil izpolnjen. Kajti v
pristanišču so pokrili 32.500 m2 površine z
zaprtimi skladišči in hangarji, določili
60.750 m2 površine za deponiranje lesa pod
milim nebom, 8300 m3 cistern za jedilno olje
s črpalkami, ki pretočijo 300 ton na uro in
65.000 m2 za ostalo manipulacijo. Posebno de­
likatno delo je bil pretovor, prevoz in depo­
niranje hitro pokvarljivega blaga, južnega
sadja in podobno, ki se mora strokovno1 ma­
nipulirati in zahteva zaradi pomanjkanja
ustreznih naprav več živega dela, počasnejše
prekladanje, obenem pa povzroča daljše za­
drževanje ladij na obali.

V letih 1959—1964, odkar je dobilo prista­
nišče obalo za oceanske ladje, se je promet

zelo dinamično razvijal. Napredek je razvi­
den iz naslednje statistične razpredelnice:

ton
1958 61.404
1960 122.604
1961 173.775
1962 268.952
1963 528.540
1964 693.851

V luki prevladuje promet kosovnih pošiljk,
za sipno blago rastejo naprave vzporedno z
gradnjo železniške proge, ki mora biti v te­
kočem letu 1965 med Koprom in Prešnico1 na
liniji Divača—Pulj gotova. Promet general­
nega, tj. kosovnega tovora tvorijo predvsem
živila. Vrsto blaga po teži pokaže za zadnji
dve leti 1963 in 1964 razpredcinic a :

v tonah
1988

v tonah
1964 Indeks

premog..................... . . . 3.498 2.855 »1.7
nafta........................... . . . 350 251 71.7
rude........................... . . . 493 1.076 218.3
nekovine 7312 331 46.2
izdelki met. 20.875 94.948 454.8
les................................ . . . 87.609 57.810' 152.4
les za kurjavo 881 1.643 186.5
cement..................... — 140 —
gradbeni material . . . 21.8901 20.385 93,1
žito................................ . . . 117.755 30.286 25.7
kosovno blago 424.466 484.626 114.2

Povečan je bil promet vseh tistih vrst bla­
ga, ki so bile že sedarj tipične za luško dej av-
nost. Premog, nafta, rude in žito ne morejo
nastopiti v znatnejših količinah, ker luka ni
opremljena zanje in nima možnosti, da bi jih
odpremljala v zaledje in obratno. Samo 1. 1963
je prevzela luka nad 100 tisoč ton žita, ker
je bil tovor razdeljen med več pristanišč za­
radi krize transportnih zmogljivosti na Reki.
Namesto1 žita pa se je pojavila večja količina
soje, ki jo ladje prevažajo1 razsuto in jo v lu­
ki naložijo v vreče.

Po specifikaciji kosovnega blaga ugotovimo,
da je bilo v letu 1963 in v prvih treh četrt­
letjih naslednjega leta:

ton to-n

južno sadje........................... . 30.491 32.563
zmrznjene ribe 24.315 2.649
sveže in zmrznjeno meso . 57.876 4.565
sladkor..................................... . 52.143 54.640'
riž.. . 52.608 35.403
kava... . 14.175 10.624
jediilno olje........................... . 8.069 13.062

Specializacija luke za promet te vrste blaga
je omogočena s tem, da so bile zgrajene poleg
obalnih skladišč tudi posebne naprave za ma­
nipulacijo s tem blagom. Poudarjeno naj bo,
da razpolaga pristanišče s cisternami za je­
dilna olja, kamor je mogoče uskladiščiti hfcrai­
ti 8000 ton. Cisterne so povezane z obalo po
cevovodu in črpalkah, s katerimi pretočijo s
pomočjo skoraj 1000 m dolgega cevovoda pre­
mera 20 cm in 300 ton na uro.

150

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

O velikosti razvoja prometa v koprskem
pristanišču nam pokaže razpredilnica, izra-
žena v 1000 tonah:

Leto Izvoz Uvoz Tranzit Razvoz Skupaj
1959 8 21 1 34 64
1960 42 79 3 35 14,1
1961 36 141 2 33 212
1962 59 173 8 30 270
1963 57 477 65 30 625
1964 43 497 1,22 30 692

Za razvoj in razcvet pristanišča je bilo
obvezano podjetje »Luka Koper«. Ta kolektiv
je dosegel že v letu 1962 tolikšne uspehe, da
ga moramo šteti po* zmogljivostih in doseže­
nem prometu po vrstah prispelega in odpe­
ljanega blaga med najvažnejša podjetja. De­
javnost se je gibala v dveh smereh: v pove­
čanju zmogljivosti in v izkoriščanju obstoje­
čih kapacitet do Skrajne možnosti. Novi ob­
jekti iz leta 1962 kakor zgraditev četrtega
naveza v dolžini 150 m in z globino morja
12 m, postavitev petih rezervoarjev za skladi­
ščenje rastlinskih olj, jeklena nadstrešnica 'za
les, tretje Skladišče za deponiranje blaga s
skoraj 5000 m2 površine, jekleni hangar s
3700 m2 pokrite površine so prispevali dobr­
šen del k tolikemu napredku. Kajti 550 m
operativne obale z globino 10 m dovoljuje,
da morejo pristati štiri 10.000-tonske preko­
oceanske ladje. K napravam za razkuževanje,
dozorevanje in konserviranje južnega sadja,
ki je doseglo v letu 1962 26.820 ton, naslednje
leto 30.491 in lani že 47.037 ton, moramo šte­
ti še priključitev hladilnice v Dekanih.

V primerjanju doseženih uspehov v letu
1961 z letom 1962 se je povečal celoten pro­
met za 27 ®/o, uvoz za 22 '°/o, izvoiz za 63 '%,
tranzit 'za 365‘"/o, medtem ko' je uspeh do­
mačega ladjarstva dokaj skromen. To dej­
stvo nam bodi v dokaz, da dobiva koprska lu­
ka vedno večji mednarodni pomen. Kajti
239.376 ton prometa z inozemstvom nasproti
29.575 ton nam da jasno* in popolno sliko.

Leto 1962 je za luko Koper pomembno tudi
zaradi nadaljnjega porasta pretovora lahko
pokvarljivega blaga. S tem je dobilo stike s
pomembnimi svetovnimi lukami. Zaradi iz­
voza svežega mesa v Anglijo ima luka redne
zveze z Londonom, kamor vozijo redno štiri
ladje-hladilniki. Redno mesečno vozijo med
Koprom in zahodno* Afriko tja generalni to­
vor in obratno tovor banan. Mnoge velike
tuje in domače ladje pripeljejo surovo* sojino
olje in sojin zdrob. Dalje pristajajo hitri in
moderni prekooceanski parniki. Slika je po­
polna, če trdimo, da se je zasidralo v Kopru
v prej navedeni dobi 698 laidi j ; od teh je bilo
523 domačih, ostale pa evropske in tudi ame-
ri,kanske provenience.

Primerjava prometa za razliko v letih 1959
do 1963 je zanimiva,. Takoj opazimo, da je
pretovor skokoma* naraščal, medtem ko je v
letu 1964 naraščanje upadlo*. Iz zagonske faze
prihaja pretovor v obdobje stabilizacije in
širjenja privlačnostnega območja v okviru
zmogljivosti obalnih naprav in prometnih
razpoložljivih zvez. Celotni promet je za 10,4
odstotka' večji kakor predlanskem. Vsekakor
pa je hitrejši od skupnega prometa vseh na-
ših luk. To dejstvo, nas obenem opominja, da
je razvoj že na zadnjem klinu lestvice pod
obstoječimi pogoji. Ta slika pa se ne pojav­
lja samo v luških napravah, marveč tudi na
kopnem, ker se je opravil prevoz tovora iz
ene in druge strani izključno* s tovornjaki.
Pot je dolga 26 km ter je tudi za prevozna
sredstva in njihove voznike naporna. Preto-
vorna železniška postaja v Hrpeljah-Kozini
ni urejena kljub raznim izboljšanjem in tudi
ne kois tolikim zahtevam. Preko te enote po­
teka železniški promet in pretovor, namenjen
iz luke v notranjost. Za ta prevo'zni pot ve­
ljajo posebne tarife, v katerih so* zajeti vsi
pretovori in prevozni stroški v eni ali dru­
gi smeri. Vsekakor vloga prevoza z železnico
vsak dan raste. Končno pa je mogoče doseči
tudi v tej smeri zaželen uspeh, ki bo dose­
žen šele z izgradnjo nove povezave in pri­
ključitve po obstoječem projektu, ki ga bomo
kasneje obravnavali. Pri sedaj obstoječih po­
gojih incidirajo transportni stroški pri po­
sameznih vrstah kosovne robe, ki ga delno
ali v celoti uvažamo, z 10.9 do 23 *>/» na ceno
proizvoda.

V letu 1966 napovedujejo strokovnjaki že
2,1 milijona ton prometa za zaledje, ki gravi­
tira na severni Jadran. Po 7-letnem planu je
predvideno, da se razširijo obstoječe obalne
naprave za splošen promet tako, da 'bi dosegel
na koncu omenjene dobe 2,5 milijona ton.
Kajti topografski in geografski pogoji kopr­
skega okoliša so taki, da se dopolnjujejo z
investicijami petih milijard luške napra­
ve *za splošen promet in se zgradi noval mo­
derna obala za manipulacijo* rinfuznega blaga
(rude, premog, umetna gnojila, fosfati itd.).
Za tako pristaniško ureditev v Kopru je na
razpolago 520 ha sveta, na katerem je mogoče
predvideti vse pristaniške naprave. Na to­
likšni površini je mogoče organizirati usklai-
diščenje blaga, ki ga je možno* pripraviti za
trgovino*. Poleg tega je do 1000 ha prostora
za industrijsko uporabo in obdelavo*. Poleg
topografskih pogojev, ki so* izjemni v sever­
nem Jadranu, obstajajo že institucionalni po­
goji (prosta carinska cona — prosta luka), da
se domače gospodarstvo* preko luke širše
vključi v svetovno tržišče.

151

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

Pristanišča pa niso samo prikladna mesta
na stičnih točkah med morjem in celino,. če­
dalje bolj se uveljavlja njihova industrijska
funkcija, ki je tesno povezana s sodobnim
razvojem pomorstva in z mednarodno menja­
vo energetskih in internih surovin. Če ne
drugo, teži industrija za tem, da ima v lukah
skladišča, iz katerih se sukcesivno oskrbuje
s surovinami in da te surovine predeluje na
obalah vsaj do faze, ki jim 'zmanjšuje trans­
portne stroške.

Take zglede imamo skoraj v vseh atlant­
skih, sevorovzhoidnih in sredozemskih prista-
niščih, kjer se industrija nastani ob morju.
Pogoj za razvoj in razcvit takih podjetij je,
da je mogoč dovoz surovin po morski poti in
da soi poleg geografskega položaja dani tudi
še topografski pogoji za izgraditev predelo­
valnih inštitutov. Pri dovozu je važno tudi še
dejstvo1, da stane prevoznina ene tone na en
km blaga po morju 1 dinar, po cesti s tovor­
njaki 4,5 din in po železnici do 10 dinarjev.
Stroški prevoza z ladjami so v razmerju z
nosilnostjo brcdov; čim več teže prenese po-
morskoi prevozno sredstvo, tem manjši je in­
deks stroškov. Ladja z nosilnostjo 20.000 ton
ima indeks 100, potem ima parnik z nosil­
nostjo 100.000 ton komaj' indeks 37.

Pri nas je ta težnja še v povojih. Če so že
dani vsi pogoji za gradnjo železarne in rafi­
nerije nafte v srednji Dalmaciji, je pomanj­
kanje velikih površinskih kompleksov na
obali odločilno, ker povsod na naši jadranski
obali primanjkuje prostora za izgradnjo, in­
dustrijskih objektov. V tem oziru je situacija
v Kopru prav posebno idealna,. V luškem ba­
zenu je na razpolago 1000 ha zemlje, primer­
ne za pozidavo. Poleg tega bi bilo z zajetjem
rižanskih izvirov dovolj industrijske in pitne
vode. Pogonsko moč oz. energijo bi črpali iz
že obstoječih naprav; zgraditi pa bi se mogla
kalorična centrala, ki bi izkoriščala ceneno
nafto1, pripeljano iz jutranjih azjiskih oziro­
ma afriških virov.

Odlične perspektive za napredek naše in­
dustrije so vzrok, da so začela nekatera pod­
jetja razmišljati o možnostih izgradnje
svojih industrijskih objektov, npr. že­
lezarne na Jesenicah, tovarna aluminija v
Kidričevem, veletrgovina »Prehrana« in »Pe­
trol« v Ljubljani, »Centroprom« v Beogradu
in kolektiv »Luka Koper«. Skleniliso vsestran­
sko, pogodbo, in ustanovili poslovno' združe­
nje 'Z naslovom »Industrijska cona Koper«.
Za vodenje skupnih interesov in ciljev ima
združenje tudi svoje pisarne v Ljubljani, ki
imajo nalog, da se zgradijo, v luki potrebne
infrastrukture, da organizira skupne komu­
nalne, maritimne in druge servise ter uredi

industrijsko, območje tako, da bodo soudele­
ženci lahko zgradili svoje obrate in poslovali
s čim manjšimi stroški.

Tako je bila ustanovljena nova oblika ko­
operacije med gospodarskimi organizacijami,
ki so interesenti za ustanovitev svojih eta-
blismajev ob morski obali koprskega prista­
nišča.

RAZPRAVLJANJA O ŽELEZNIŠKI POVEZAVI
KOPRSKEGA PRIMORJA Z ZALEDJEM

Predlog komisije referentov z direkcije že­
leznic Ljubljana v negativnem poročilu o
obnovitvi ozkotirne proge Koper—Buje, da
naj se proučuje izgradnja normalnotirne zve­
ze Kopra na omrežje obstoječih jugoslovan­
skih železnic v letu 1950, je vojna oblast
akceptirala. Po preteku dobrega leta je ko­
mandant Vujie zaprosil, da se izdela osnutek
za povezavo Kopra z obstoječo železnico' Di­
vača'—'Pulj po dolinah reke Rižane, Drago­
nje in Badaševice. Predmeten elaborat je bil
izvršen na topografski karti v merilu 1 proti
50.000. Tako so, nastale štiri variante:

1. Sečovlje,—Izola—Koper—Prešnica ali
Podgorje v dolžini 61 km;

2. Sečovlje—Piran—Koper—Podgorje s ca.
54 km;

3. Koper—Feran—Rakitovec z gradbeno
dolžino 45,2 km;

4. Sečovlje—Izola—Koper—Trst—Sv. An­
drej z 42 km dolžine.

Projektant je priporočal inačico pod 1. Tu
so, elementi za izgradnjo najugodnejši; vzpo­
ni niso večji od 23 °/oo. Vsak nadaljnji nagib
podraži vleko1. Zveza proti Trstu ima svoje
hibe. Tudi to dejstvo je treba poudariti, da
predstavlj a vzpon od Trsta do Divače na vseh
treh obstoječih linijah težje probleme kakor
varianta pod 1. Poleg tega se izogne vsemu
ozemlju okraja Kopra in delno, tudi okolici
Buj. Končno pa predstavlja varianta 4 za
Trst poleg tehtnega problema tudi zamotano
politično-gospodarsko, vprašanje v tesni pove­
zanosti s problemom cone A STO.

Zveze v dolini reke Dragonje in Rižane je
bilo mogoče projektirati z o'dločilnim vzpo­
nom 26 %o, medtem ko se j e za zvezo1 s Tr­
stom odločilni vzpon približeval 23 °/oo.

Leta 1954 je direkcija železnic v Ljubljani
naročila izdelavo' programskega projekta v
istih smereh z variantami za razne vzpone —
na tipografski karti 1 :25.000 s približnjim
proračunom ter ekonomsko utemeljitvijo, naj­
ugodnejših variant.

V tern projektu je bilo obdelanih 15 ina­
čic. Investicijski stroški so, bili kalkuliram
po zvišanem ključu v primerjavi porasta cen
oid leta 1954 dalje. To dejstvo je treba pou­

152

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

dariti, da bomo v nadaljevanju dobili pravil­
no sliko.

Ekonomsko utemeljitev so izdali strokov­
njaki pri Izvršnem svetu SRS. Vse trase po­
tekajo v težkih terenskih in geoloških razme­
rah, ki so gotovo, med najtežjimi pri dosedaj
zgrajenih progah v naši državi.

Poročevalci revizijske komisije pri general­
ni direkciji jugoslovanskih železnic so dne 9.
marca 1956 pri pregledu projekta dali mne­
nje, da je gradnja' te ali one proge utemelje­
na. Zaito je zastopnik železniške direkcije
Ljublj ana odstopil od obravnave pro j ekta pri
revizijski komisiji glavne direkcije. Pač pa
sta bili varianti Koper—Prešnica in Koper—
Pobegi—Kubed—Podgorje določeni v nadalj­
njo obravnavo.

V novembru istega leta je revizijska komi­
sija G. D. J. Ž. programski projekt pregle­
dala ter ekonomsko ocenila s konstatacijo, da
bi bil prevoz po cesti letno za 234 milijonov
cenejši in naročila, naj se trasa Koper—Pod­
gorje geološko v detajlu prouči. Ker je bila
ta ocena negativna, je ljubljanska direkcija
projekt umaknila.

Zaradi tega je nastalo' premirje, ki je tra­
jalo od leta 1957 do 1960. V zadnje navede­
nem letu sta bili še dve trasi v pretresu in
proučevanju; med tema zopet varianta Ko­
per—Podgorje na že znanem poteku.

Jeseni leta 1961 je bil izdelan projekt za
izbiro variant, v katerem so bile analizirane
variante:

1 Kcnper—Dekani—Crni .kal—Hrastov-
lj e—D 0*1—P o dg or j es

2. Koper—-Pobegi—Kubed—Dol—
Petrinj e..

3. Koper—«Rižarna—Hrastovi j e—Crni
kal—Petrinje—Hrpelje...........................

4. Koper—Rižana—Hrastovlje—Podpeč
—Crnotiči—Prešnica................................

5. Koper—Rižana—Hrastovi j e—Podpeč
—Crnotiči—Hrpelje K.................................

30,5 km in 23 %o

28,5 km in 24 °/oo

37,6 km in 23 °/oo

31,6 km in 26 °/oo

34,6 km in 26 %0

lnvesticiiisiki m obratovalni stroski so bili
ad 1. invest, stroški
ad 2. invest, stroški
ad 3. invest, stroški
ad 4. invest, stroški
ad 4. invest, stroški

8600 mili j. obratovalni
6850 mili j. obratovalni
7080 mili j. obratovalni
6060 mili j. obratovalni
6540 milij. obratovalni

naslednji:
385 milij.
387 milij.
38H milij.
329 milij.
338 milij.

Pri primerjanju posameznih variant sta
zaporedni številki 4 in 5 vsei do km 27 iden­
tični; največ pozornosti zaslužita št. 2 in 4, tj.
Koper—Pobegi—Kubed—Podpeč,—PodgorjeZ
odločilnim vzponom 24.5 °/oo in Koper—Rižana
—Hr as tovi j e—P odp eč—Črn ot j či—Prešnica z
odločilnim vzponom 26 °/oo. Prva ima krajšo
gradbeno dolžino1 in manjši odločilni vzpon.
Toda med naseljema Pečki in Kubedom so
obsežni aktivni plazovi in predor v dolžini
1000 m v težkih geoloških razmerah. Da bi
se dobre in slabe strani teh variant čimbolj
pretehtale, je širša komisija priznanih grad­
benih strokovnjakov, geomehanikov in geo­

logov analize in trase proučila in pregledala.
Na njen predlog je bila osvojena inačica št.
4, tj. Koper—Rižana—Hrastovlje—Dol—Pod­
peč—Crnotiči Prešnica.

Nadaljnje projektiranje je bilo ustavljeno
kljub temu, da) je železniško' podjetje po­
novno posredovalo pri vodilnih pristojnih
krogih, da bi se začelo' z izdelavo' idejnega
projekta, ki se za tako težko traso, ne more
in ne sme delati v naglici. Kajti predvideno
je bilo', da mora biti ta inačica zgrajena do
konca letošnjega leta. Sicer pa je ta rok zelo
pozen, čeprav je izdelan idejni in tudi glavni
projekt za najtežji del trase.

Za izdelavo idejnega projekta je bila po­
večana topografska karta v merilu 1 : 25.000
na merito 1 :10.000 in vanjo vrisana ustrezna
trasa. Na podlagi te trase je Geodetski zavod
v Kopru izdelal zanesljiv tahimetrični posne­
tek terena v merilu 1 : 2000; ta posnetek je
služil za nadaljnjo obdelavo idejnega pro­
jekta, ki je bil v juniju 1963 dokončan.

Za izdelavo glavnega projekta je bila pro­
ga razdeljena v tri odseke: km 0—11, 11—21
in 21—31. Z zakoličenjem so pričela v sred­
njem odseku, tj. na km 11—21, ker so prav
tu koncentrirana glavna dela do- polovice
vseh gradbenih del in bi bilo treba na tem
odseku pričeti vsaj pol leta poprej z name­
nom, da bi izgradnja na celi črti enakomerno
napredovala.

V začetku leta 1964 so bila vsa terenska
dela za izdelavo' glavnega projekta gotova in
izdelan glavni predhodni projekt z aproksi­
mativnim predmerom in predračunom tako,
da so se mogli konec januarja istega leta se­
stati predstavniki gradbenih podjetij ter se­
stavili ponudbe za izvršitev gradbenih del.

V interesu celotnega gospodarstva se je de­
lavski svet »Luke Koper« ob podpori vseh
najvišjih gospodarskih krogov sestal in skle­
nil, da se mora proga začeti graditi. Kajti
ugotovili so, da more doseči cestni promet iz
luke do železniške postaje Hrpelje—Kozina
do 400 tisoč ton luškega blaga letno. Ker pa
je bila v letu 1963 že prekoračena vsota, 600
tisoč ton prometa, se je razvijal prevoz skraj­
no naporno in je prišla, do, pogostih zastojev.
Take situacije je rešil le dobro organiziran
kamionski prevoz in pospešeno prekladalno
delo v priključni postaji Hrpelje—Kozina,
da ni povzročilo hitremu razvoju napredujo­
če luke težjih posledic.

Po predračunih znašajo gradbeni stroški
3,5 milijarde din. Za pozneje je predvidena
graditev treh izogibališč v Riža,ni, Hrastov­
ljah in Črnotičih. Že z izgradnjo izogibališča
na zadnji postaji bo propustna moč taka, da
bo mogla voziti skoraj polovica več vlakov.

153

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

Glede pogonske moči je bilo dokaj razprav­
ljanja. Določeno je bilo, da bodo prevzeli
vlečno služboi motorji; mogoče pozneje bodo
porabili električno silo, kar bo' propustno
moč povečalo' za 40 ”/0. Z izgradnjo priključ­
ne proge je po nalogu zveznega sekretariata
za promet, inštituta za zunanjo trgovino’ in
Jugoslovanske akademije znanosti ter dru­
gih najmarkantnejših ustanov treba pohiteti,
ker je razširitev kapacitet koprske luke nuj­
na in potrebna. Predvideti je, da se bo pro­
met čez vse naše luke povečal v teku 7 let od
10 na 18 milijonov ton. Od tega kvantuma bo
odpadlo na Reko in Koper vsaj 8,5 milijo­
na ton ter ves tranzit.

Opis bodoče variante Koper—Prešnica

Projekt pristaniškega kolodvora in obalnih
timih naprav je izdelan na podlagi spreje­
tega programa o razvoju koprskega pristani­
šča, ki vsebuje tudi programsko zasnovo pri­
staniškega kolodvora z obalnimi tiri in pri­
pomb k programski zasnovi kolodvora, zla­
sti glede spremembe lokacije, ki je bila do­
končno določena na razpravi v urbanističnem
načrtu Kopra dne 13. januarja 1962, potem ko
jo je železniška uprava usvojila kot definitiv­
no inačico.

Proga Koper—Prešnica se začne s čelnim
kolodvorom na jugovzhodnem robu mesta.
Postajne naprave delimo v tri dele in jih
razčlenimo v potniški, luški in tovorni ko­
lodvor. Vsak del zase je glede uporabe in
službe samostojen, vsi trije pa tvorijo pove­
zano celoto. Ta prvi del odcepne železnice
poteka po Škocijanskem zalivu in južnem
pobočju griča Sermina proti dolini Rižane.
Železniške pristaniške naprave in naprave za
razvijanje lokalnega prometa so nameščene
ob glavnem tiru tako, da je mogoče razširiti
naprave tudi za večji promet.

Na potniškem kolodvoru je zgrajeno spre-
jemno-upravno poslopje z vsemi zgradbami
in napravami za odpravo potnikov in prt­
ljage. Trenutno še ni pričakovati večjega
števila brzih in potniških vlakov, medtem ko
bo tudi na tem področju voznega reda prišlo
do zanesljivega napredka. V pričakovanju
vedno večjega pretovora blaga bodo skladišč­
ne in tirne naprave tako v železniškem, po­
sebno pa v pristaniškem delu bogate. Ta del
obsega uvozne grupe v km;2 + 100 do’ 2 + 500,
smerne rajonske grupe km 0 + 600 do 1 +
+ 200 in obalni tiri. Na pristaniškem prosto­
ru se delijo tiri po treh harfah — uvoznih
grupah, na katerih so položeni daljši in kraj­
ši tiri, prilagojeni dolžinam in vrsti posa­
meznih skladišč. Od prve, najvzhodnejše

harfe se odcepita dva slepa tira, ki sta polo­
žena med pokritimi skladišči. Od naslednje
harfe se odcepita dva dostavljalna tira. Na­
to se odcepita dva tira, ki služita vzpostavi­
tvi vagonov in še dalje se vijeta v isti smeri
dalje zopet dva dostavljalna tira. Harfa št. 2
igra važno vlogo s tem, da se nadaljujejo tir­
ne naprave pO’ 7 daljših in krajših slepih ti­
rih v sredini celotne naprave. Od tretje har­
fe tipajo 4 tiri kakor pajkove noge proti ju­
gozahodu in še dalje 'sili proti sredini zopet
7 tipalk-tirov med skladišča, stoječa v zapo­
redju. Proti vzhodu se zaključi postajni ra­
jon v km 3 + 200, tako da obsega postajno
območje dolžino 3 kilometrov in 200 metrov.
Po tej točki kurentnega tira zavije proga toč­
no proti vzhodu po levem bregu rečice Ri­
žane v dolžini 8,24 km. V km 11.440 prečka
kurentna proga rečico Rižano z ločnim mo­
stom razpetine 60 m v višini 6,7 m nad cesti­
ščem v dolžini nad 30 m. Na pobočjih z des­
ne strani zveste spremljevalke Rižane se vije
trasa Skozi globoke useke in preko visokih
nasipov. V jugovzhodni smeri prodre proga
pod vas Hrastovlje, bodoče prve postaje, in
potem nad naseljem Dol, nato’ spremeni smer­
ni tek z ostrim ovinkom proti severu tako,
da teče proga paralelno in nasprotno sedanje­
mu pravcu, torej proti severni strani. Ne­
posredno za prvo prometno enoto je pred km
18.00 v dolžini 580 m zgrajen edini predor
»Dol«. Proga nadaljuje svojo pot Skozi nase­
lje Zanigrad, nato neposredno pred vasjo
Podpeč ter se vzpne nad Bezovico; Loko in
Črni kal. Tu se trasa v ostrem kolenu obr­
ne proti vzhodu in prispe v bodočo drugo po­
stajo Črni 'kal, ki ima svoj planum v km
25.00. V ugodno speljani bodoči trasi pelje
vlak proti severovzhodu mimo oz. pod na­
seljem Črnotiči ter v km 31 + 200 priključi
v oddaljenosti 820 m na višinski koti 495.62
bivšega postajališča Prešnica na progi Diva­
ča^—Pulj.

Počenši od začetne točke se v razdalji 11
km polagoma od km 0.00 dalje proga dviga
do 9 °/oo. Po pasiranju postajnih naprav v Ri-
žan-i se začne proga nenehno dvigati doi pri­
ključka na glavno progo z vzponom 26 %o v
dolžini preko 20 km. Vsekakor moramo pri­
znati, da leži izbrana varianta v zelo ugodnih
geoloških razmerah. Sicer je dognano1 s son-
dažami, da leži proga mestoma na čez tri
metre, mestoma celo do 15 m debeli podorini.
Sestavni del te podlage so: meljna glina, gli­
nasti melj, pusta in mastna glina, pomešana
na posameznih mestih s peščenjakom; podo-
rine imajo za podlago sloje flišev, ki soi nag­
njeni do 30° proti strugi spremljajoče rečice
Rižane ter predstavlja mestoma poleg sta­

154

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

rih še žive, pogrezajoče se plazove. Da bi se
izognili takim zemeljskim premikom, je tre­
ba izvesti useke in nasipe, kar je težavno,
zamudno in drago delo ne samo sedaj, mar­
več tudi kasneje, ko- boi treba progo vzdrže­
vati. Zate je bilo treba iskati stabilnejša me­
sta. Premaknitev je opravljena z inačico-, po
kateri poteka trasa' od km 4.5 do 8.5 na des­
nem bregu Rižane, medtem ko- so jo- od km
8.5 do km 11.0 premaknili v neposredno bli­
žino imenovane rečice. Proga je zgrajena v
težkem terenu. Od km 18.0 do novega pri­
ključka v Prešnici preseka trasa petkrat ver­
tikalno odsekane, 10 do 60 m visoke apnenče­
ve grebene, v katerih so visoki ukopi, pred
njimi pa dokajšnji nasipi. Prav tu je bila na­
loga- traserj a, da izbere tak vzpon in prilagodi
nadaljevanje poti primerno terenu s prečni­
mi profili. S temi se zemeljske mase čimbolj
izenačijo-; prihranijo- se masovna dela. Obe­
nem pa ima graditelj zanesljivo osnovo za
določitev osnovnih elementov ter za -določai-
nje trase. Z njenim pomikanjem po- preč­
nih -profilih se prihrani ca. 200.000 m3 zemelj­
skih -del. Za ilustracijo pravilnega ravnanja
oz. premikanja po prečnih profilih naj slu­
ži trditev, da j-e bil s pomikom tras-e za 6 m
v km 20.770 ob 60 m visokem apnenčevem
grebenu pri Zanigra-du zamenjan viadukt s
tunelsko galerijo in -zmanjšana zemeljska de­
la 'za 53.000 kubičnih metrov. V bližini prej
omenjenega naselja se gradita dve galeriji;
ena ima dolžino 35, a- druga 110 m v km 27.1
pa vodi trasa s pomočjo nadvoza čez cesto
Petrinje—Podgorje.

Postopek s premikanjem prečnih profilov
je tale: najprej se trasa provizorično obe­
leži; nato se posnamejo prečni profili in na­
riše situacijski načrt v merilu 1 : 500, po-tem
se trasa pomika toliko- časa, da s-e -zemeljske
mase čimbolj izenačijo, a njihova k-oličina
čimbolj zmanjša. Nato -se- šele lotijo definitiv­
nega- zakoličenja. Tak način zakoličenja tra­
se se mora -uporabljati v vs-e-h težkih terenih.

Tudi v nadaljevanju gradnje od km 11.5
do 15.0 so- morali graditi ufco-pe v flišnih
laporjih, pokritih tu in tam z gruščem ali
tudi preperinami. Povsod, kjer so nasipi na
podlagi glinastih pr-eperin — in teh je po­
prečno največ — je bila drenaža nujna. Krat­
ke, toda žive plazove je lahko- onemogočiti v
tem odseku kar z nepomembnimi stroški.

Nadaljnjih 6 km proge poteka po površini,
kjer nadkriljuj-ej-O' večinoma apnenci -in f lis­
ni laporji. Tu ni najti nevarnih mest. Pri
Podpeči se zopet -pokažejo plazovi v -sestavu,
kakor -smo naleteli nanje v km 11.5—15.0.

Tudi konec trase od km 22.1 do 26.8 teče po
nasipih in u-kopih. Svet sestavlja fli-š in la­

p-orast apnenec, ki n-e ovirata gradnje. V na­
slednjih fazah je podlaga zdrava in čvrsta
v krašk-em apnencu.

Proga je -zgrajena kot železnica I. razreda
z elementi za naj večjo- hitrost 70 km/h, z
najmanjšim radijem 300 m oz. 250 na dv-eh
mestih -zaradi zmanjšanja -gradbenih stro­
škov.

Za položitev proge Koper—Prešnica je bilo
treba- premetati 650.000 m3 zemeljskega mar
teriala, od tega nad polovico v apnenčevi
skali. Za odtok vode so zgradili 60 propustov;
za nemoten cestni promet -so položili 4 mo­
stove z razpetino 10—20 m in dva na-d 20 m;
4 nadvozi v skupni dolžini 350 m. Dokajšnja
je dolžina drenaž, ki so potrebne pri visokih
nasipih in kjer more nastopiti ob deževnem
času nevarnost plazov glede na že opis-ano
sestavo terena.

Za iZgra-dnjo pro-ge na odseku km 3 + 200
do km 31 + 200 z zgornjim ustro-j-em brez
izogibališč znaša predračunska vsota 4800 mi­
lijonov din, za tirne naprave tovorne postar
je in pristanišča Koper za začetno fazo -eks­
ploatacije pa 1200 milijonov; skupno- torej 6
milijard -din. Za končno fazo obratovanja ®e
povečajo investicijski stroški za razdaljo
3 + 200 do 31 + 200 za ca. Vs milijona, za
železniški in pristaniški del pa za znatno
vsoto več.

Od denarnih sredstev je odvisna tudi do­
graditev priključka Koper—Prešnica. Delo
j-e izlicitirano in razdeljeno med štiri pod­
jetja. To so: Gradbeno podjetje Primorje s
sedežem v Ajdovščini, Splošno gradb-en-o pod­
jetje Slovenija ceste v Ljubljani, Gradbeno
podjetje Konstruktor na Reki in Žel. gradbe­
no -podjetje. Datum začetka je težko ugoto­
viti, ker -so -se začela dela- v ra-zličnih termi­
nih. Pri prvi -zasaditvi lopate in pri začetku
zamolkle pesmi krampa, kakor je sicer obi­
čajno-, ni bilo posebnih in tradicionalnih slo­
vesnosti.

OPOMBE

1. Janko Orožen: Zgodovina Trbovelj, Hrast­
nika in Dola, 1958, str. 368. — 2. Benussi: LTstra
nei sui due mille anni. — 3. Jože Šorn: Obdobje
grosističnih tvrdk — Kronika, časopis za slov.
kraj. zgodovino, št. 1, leto 1964, str. 19—20. —
4. Jože Sorn: Premogovništvo na Slovenskem od
leta 1848 do 1945 (rokopis). — 5. Vestnik, glasilo
slov. železničarjev, št. 11-12, letnik VII, 1952,
str. 215—217. — 6. Kakor pod št. 5. — 7. Vestnik,
glasilo slov. železničarjev, št. 1, leto VI, 1952. —
5. Vestnik glavne direkcije za eksploatacijo žel.,
Ljubljana, VI. leto, 1. VI. 1948, št. 11, str. 265:
Ob novih progah po Primorju in Istri. — 9. Loko­
motiva, žel. ilustr. list, št. 6, 1950. — 10. Lokomo­
tiva, žel. ilustr. list, št. 21, 1952, str. 3. — 11. Žel.

155

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

vestnik, priloga h glasilu direkcije žel. Ljubljana,
št. 11-12, letnik V, 1952, str. 217. — 12. Kakor pod
zap. št. 11. — 13. Kakor pod zap. št. 12. — 14.
Vestnik, glasilo slov. železničarjev, št. 11-12, let­
nik VI, 1958, str. 215—217: Proga Lupoglav—Raša
in Opatija—-Matulji—Kožljak. — 15. Kakor pod
zap. št. 14. — 16. Franc Hrobat: Zel. vestnik, pri­
loga h glasilu direkcije J. Ž.: Proga Lupoglava—
Raša, odprta za javni promet. — 17. Srečko Raz­
potnik: Predračun stroškov eksploatacije pro-
metno-transportne službe za progo Koper—Buje
1950. ■— 18. Izvlečki iz: Poročilo komisije za pre­
učitev vzpostavitve ozkotirnice Koper—Buje. —
19. Predračun stroškov investicij prometno-trans-
portne službe za progo Koper—Buje. — 20. Viri
in literatura k temu odstavku: Atlas svijeta, 1961.
— Zoran Tevž: Pomorstvo (revija), letnik XVIII,
1963, št. 12, str. 371—372 (Izgradnja proge Koper—
Prešnica je postala dejstvo). — Medjunarodni

transport, št. 4, april 1962, Palitizacija transporta
u luci Koper. — Medjunarodni transport, št. 9,
september 1964: Luka Koper sve značilneje mesto
u sistemu jugoslovenskih luka. — Pomorstvo,
št. 1-2, 1963 (Luka Koper v letu 1962). — Gospo­
darski vestnik, št. 71, dne 8. IX. 1964 (Koper po­
morsko mesto). — Gospodarski vestnik, št. 81,
dne 4. VIII. 1964 (Poslovno združenje »Industrij­
ska cona Koper«). — Gospodarski vestnik, št. 84,
dne 3. IX. 1964 (Specializacija luke Koper za pro­
met z živili). — Gospodarski vestnik, št. 4, dne
15. I. 1965 (Luka Koper v 1. 1964). — Drago- Meze:
Geografski obzornik, leto V, št. 3, 1958 (Prometna
povezava koprskega Primorja z zaledjem). — An­
ton Melik: Slovenija (Pokrajine v tržaškem za­
livu, str. 141—188.) — Ing. A. Poljanšek: Grad­
beni vestnik, št. 5, letnik XII, 1964 (Proga Preš­
nica—Koper.) — Jos. Gorničič-Brdovački: Gradja
za gospodarsku povijest Hrvatske, knj. 1, str. 177.

SLOVENJEBISTRIŠKI SVET V XIV. IN XV. STOLETJU
JOŽE KOR.OPEC

S salzburško mirovno pogodbo, sklenjeno
leta 1311 s koroškim vojvodom Henrikom
Go-riško-Tirolskim, so dobili Habsburžani me­
sto in urad Bistrico, nadalje Savinjsko pokra­
jino tostran in onstran Save, kar vse so zdru­
žili -s svojo štajersko deželo in se tako bli­
žali iz Srednje Evrope jadranskemu oknu v
svet.1 Habsburška penetracija k morju in
salzburška oblast nad konkurenčnim Ptujem
sta ugodno vplivali na razvoj mladega me­
sta. Da je bila Bistrica mesto že v predhabs-
burški dobi, izpričujejo vesti iz let 1309 do
1311. Avstrijiska rimana kronika j-e govorila

za leto 1309 o mestu Bistrici, listini iz let
1310 in 1311 je pečatila skupnost bistriških
meščanov v -mestu Bistrici z mestnim peča­
tom ob pričevanju meščanov. Mestni pečat,
ohranjen iz leta 1310, predstavi shematično
stolp ob Marijini cerkvi, »Grasslov« stolp,
grad, obzidje, severna, zahodna in južna
mestna vrata.2 Hans Pirchegger, Milko Kos

in Bogo Grafenauer so stavili -začetek mesta
prezgodaj (pred leto 1297) ali prepozno (leta
1313).3

Že okoli leta- 1315 j-e omenjen mestni da­
vek. To j-e najzgodnejši pojav mestnega dav­
ka na Štajerskem.4 Iz leta 1321 je znan -prvi
mestni stražar.5 Ko je vojvoda Albreht Habs­
burški leta 1339 potrdil Bistrici mestne pra­
vice, kakor so- jih imela druga štajerska me­
sta, je obenem prepovedal prevoz vina iz
Ptuja in s kranjske strani skozi mesto-, kjer
naj bi meščani take -prevoze ustavili in pre­
peljali vino na svojih vozo-vih dalje.6 Leta
1342 so Ptujčani začasno pomirili Bistrico s
tem, da so jim dali dovoljenje prodajati svo­
je blago na- ptujskih sejmih, Ptujčani pa so
lahko neovirano vozili vino skozi Bistrico.
Bistričanom so še dovolili, da so smeli ob
ponedeljkih zamenjavati na drobno svoje
usnje za surove kože, vosek in drugo- blago
s Ptujčani na ptujskih sejmih.7 Prvi bistriški
usnjar je znan iz leta- 1337.8 Čeravno je bil
bistriški svet vladarju pogosto predmet za
trgovanje in je bilo mesto- zastavljeno skupno
z uradom, toda brez mestnega- davka, oddane­
ga že drugemu, -leta 1355 za devet let Fri­
deriku Walseeju,9 je vendar vojvoda Rudolf
Habsburški leta 1360 ponovno- potrdil Bi­
strici mestne pravice, tokrat po- radgonskem
primeru in z možnostjo preklica, S tem je
bila meščanom priznana svoboda zemlje in
vode. Po Martinovem (11. novembra) so smeli
kupovati vino- pri vinogradnikih samo- Rad­
gončani (bolj teoretično) in Bistričani. Za
sodstvo je plačevalo mesto knezu letno 45

156

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

mark in toliko tudi mestnega davka. (Ovca
j.e veljala marke).10 Ko so. Habsburžani
izročili bistriški svet Celjskim leta 1368, Bi­
strici niso bili več posebej naklonjeni. Še
istega leta so prepovedali prometno zvezo
Ogrske z Benetkami preko' našega mesta. Bi­
strica se je smela oskrbovati s soljo le s
Salzburškega, ne pa z morske strani. Ko- je
bila okoli leta 1378 modernizirana cesta Du­
naj—Trst, so dovolili vladarji Ptuju svobo­
den prevoz vina skozi Bistrico.11 Meščani ni­
so mirno sprejemali udarcev, sklicevali so
se na stare privilegije. Vojvoda je moral leta
1383 in leta 1399 mestu ukazati svoboden
vinski prevoz za Ptujčane.12

Vsaj na začetku XIV. stoletja je bilo v Bi­
strici že dosti Židov. Znana je naklonjenost,
ki soi jo kjerkoli uživali pri Gorišk-o-Tirol-
skih.13. Žički samostanci so kupili leta 1370
od Žida Hainka- mlin, leta 1374 pa njivo ob

Grb mestnega
sadnika
Martina
Chrewsia
leta 1396

»Scheispach« poleg župnikove njive in ži­
dovskega pokopališča pod mestom.14 Konec
stoletja je bil pokatoličanjeni Žid Martin
Chrewsel dolgoleten (1382—1399) bistriški
mestni sodnik, ki je imel v svojem pečatu
Davidovo1 zvezdo.16 Burno XV. stoletje se je
začelo z izgonom Židov iz Bistrice. Izgnati
jih je dal leta 1410 Herman Celjski. Zatekli
so se ponajveč v Maribor. Svoje nepremični­
ne v mestu in okolici so hitro razprodali.16

Posebno skrb so morali v Bistrici posve­
čati fortifikaciji. Prvi obrambni objekti so
že iz zadnjih časov tako Gradišče pri magi­
stratu in grad sam. Prvotno- v romanskem
stilu zidani grad je bil važna utrdba v mest­
nem obzidju na severozahodnem oglišču.17
Kmalu za mestnim pečatom ga (burg) izpri-
je tudi listina- leta 1313.18 Leta 1384 je zgo­
rel grad (fest) z Anino kapelo, vendar s-o- ju
takoj -obnovili.19 Henrik Massenberg, ki je
bil upravitelj urbarialnega urada in z njim
zvezanega mesta (leta 1362—1374), je za
močnejše zavarovanje zelo okrepil stolp v
jugozahodnem -oglišču in v -njem tudi živel.
Za ta stolp je pridobil n-ekaj posesti v Kova­

či vasi, kjer je bila poleg km-etij večja švajga.
Massenbergov stolp je dedoval kot celjski
fevd leta 1413 Albreht II. Bistriški (iz Bistri­
ce pri Ilzu, severozahodno od Fürstenfelda).
Po njegovi smrti leta 1437 ga je dobila v fevd
hči Ana, žena Krištofa Sul-zerja. Po letu 1457
j-e bil v posesti Holleneških. Leta 1478 ga je
kupil Anton Grassi, po katerem se imenuje
še danes. Leta 1485 je bil že v štatenberški
p-osesti.20 Od začetka XV. stoletja govore li­
stine tudi o stolpu pri Marijini cerkvi- olb
južnih mestnih vratih. Ta stolp je znan že
iz mestnega pečata- leta 1310, Marijina cer­
kev pa kot gospejna kapela od leta- 1379.
Stolp pri Marijini cerkvi in obnovljeni grad
(tu-rm) so imeli v fevdu Albreht II. Bistriški
(leta 1420—1437). Valter Safner z Erazmom
Viltuškim (leta 1437—1455) in Albreht Safner
(leta 1455—1463). S posestjo kar treh mestnih
stolpov so plemiči iz avstrijske Bistrice opra­
vičili tudi v n-ovi -domovini svoje bistriško
ime. Pust stolp ob Marijini cerkvi je izročil
cesar leta 1464 mestu, grad (türm, fest, burg)
pa dajal v najem skupno z uradom od l-eta
1463.21 Tik pred madžarsko- zasedbo je bil v
Bistrici Santonino-. Tu je videl več mestnih
vrat s stolpi, obzidjem, -dva nasipa in jarek,
znan sicer že l-eta 1394. Ko so mesto Madžari
že resno -ogrožali, so prevzeli meščani grad
in tabor v -oskrbo. Mesto samo- bi se naj š-e
bolj utrdilo, zato j-e obdržalo- dohodke od
skladiščnine.22

Mnoge vojne s-o preizkušale obrambno' spo­
sobnost mesta. Spopadi med Habsburžani in
Walseeji (leta 1411—1417) nis-O' puščali Bi­
strice povsem ob strani. Habsburški zaveznik
je bil tudi omenjeni Albreht II. Bistriški, ki si
je bil z Welseeji v laseh tudi zaradi sporne
dediščine v konjiški gospoščini. Na začetku
celjsko-habsburšk-e vojne (l-eta 1436—1443) so
Bistriški izumrli leta 143 7.23 Celotni fo-rti-
fi-kacijski s-istem s-e je obnesel, ko je pri-drl
marca leta 1446 Ivan Hunyadi s 15.000 Mad­
žari mimo Boria pred Bistrico-, -ki j-o je uspeš­
no branil celjski vojskovodja Jan Vitovec.
Madžari so mesto- -dvakrat naskočili, prešli
jarek, se priborili do obzidja, toda kljub te­
mu, da je mesto že gorelo, se je moral Ivan
Hunyadi brez uspeha umakniti. Po umiku
Madžarov se j-e Friderik Celjski -oddolžil Bi­
stričanom s tem, da j-e ugodil njihovim že­
ljam o nevm-ešavanj-u v dedovanje meščanov
vendar tako-, da niso smeli odtujevali premo­
ženja izven celjskih meja. Friderik jim j-e
tudi potrdil staro- pravico voliti si vsakoletno
mestnega sodnika -in obnovljene so bile do­
ločbe -zoper prevoz vina skozi mesto-.24

Po tragični smrti zadnjega Celjskega leta
1456 se je- Bistrica z uradom taik-oj podredila

157

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

Habsburžanom. Že marca 1. 1457 se je mudil v
mestu cesar Friderik Habsburški in ga opro­
stil za šest let davkov. Novi vladar je ukazal
v korist meščanom, da so' se morali tu za­
ustavljati vsi trgovci z blagom in prenočiti v
mestu. Prevoz vina za Ptujčane in druge je
bil pa zopet dovoljen do- leta 1499, ko- so
uveljavili novo- prepoved.25 Ko- je leta 1469
dvignil Andrej Baumkircher štajersko plem­
stvo v upor proti cesarju, je med pr­
vimi postojankami padla upornikom v
roke Bistrica, ki je za nekaj časa ve­
ljala celo- za- njihovo- središče.26 Komaj se j-e
mesto otreslo- ropajočih čet, že so se začeli
pojavljati Turki v okolici in pred mestom
(leta 1472, 1477, 1493 in 1494).27 Leta 1480
je sprožil dolgo vojno, ogrski kralj Matija,.
Pod poveljstvom Jakoba Szekelyja so- Mad­
žari osvojili Bistrico leta 1489. Bratislavski
mir je dve leti nato zaključil vojno- in mesto
je postalo- -zope-t cesarjevo. Od leta 1489 je
odločal -o- Bistrici Jakob Szekely, najprej kot
madžarski poveljnik, nato kot cesarjev pri­
vrženec.28

Čas o-d srede XV. stoletj-a je pomenil za
mesto obdobje so-razmem-e prosperitete. Po­
leg Cerkvene ulioe in »Strudel« ulice se je
pojavila Nova ulica in bolnica. Pro-ti koncu
stoletja je bilo mesto že revno in -dokaj opu­
stelo k-lju-b vladarjevemu prizadevanju, da bi
obljudil propadajoče mesto. Vojne, požari, bo­
lezni in gospodarske težave so opravljale svoj
uničujoči posel.

Mesto je uživalo gospodarsko, upravno in
sodno svobodo, zavarovano s privilegiji in
obzidjem. Skladiščno pravo' s-o dobili 1. 1457,
pravica do mitnine pa je znana pred letom
1489. Za vse svoboščine so- morali meščani
plačevati vladarju vsa-ko leto- mestni davek,
sodni -davek, davek za skladiščno pravo in
davek za pravico do mitnice. Navadno- j-e
izročal vladar pravico- do teh davkov skupno
z gradom in urbanialnim uradom v -oskrbo
in uživanje raznim upraviteljem (hauptmann,
burggraf). V drugi polovici XV. stoletja je
dobival vladar za vse to letno po- 300 ogrskih
florintov. Od tega je prišlo na mesto po 60
ogrskih florintov in to' obveznost do- gradu
je poravnavalo ob božiču. Pred letom 1489 je
razpolagalo nekaj časa z bistriško- mitnico
mariborsko mesto. Od leta 1496 je mo-ralo
m-esto plačevati še poseben deželni davek.
Leta 1498 j-e pobralo- mesto- mitnine 80 ogr­
skih florintov. (Ogrski florint je bil vreden
blizu 50 kg govedine). Skozi mesto- so šli na­
tovorjeni konji, vozovi s š-est ali manj konji,
kočije, voli, prašiči, ogrsko vino in podobno.
O-d prevoiza vina je šla vladarju še posebna
deželna vinska doklada, dana v -zakup.30 Zar-

radi porasta prometa je bilo treba spričo- več
Bistric vsako natančneje označiti. Iz leta 1577
j-e ohranjen prvi zapisek o Slovenski (Win-
disch) Bistrici. Tako so- poslej imenovali pre­
težno slovensko mesto sredi slovenske -okoli­
ce.31 Na -čelu m-estne samouprave je bil vsako
leto izvoljen mestni so-d-nik. Le redkokdaj so

Forstneirjev
pečat
leta 1346

izvolili isto o-seb-o zaporedoma. Marti-n Chr-ew-
sl je bil v tem prava i-zjema. Sodniku sta stai­
la ob strani mestni svet in občina meščanov.32

Ker je središče urba-rialnega urada bilo
na gradu v mestnem obzidju, se je usoda vseh
pogosto prepletala. Urad, ki je obsegal -precej
okoliških podložniških naselij (sieznam v Otai-
karjevem urbar ju), so- vo-dili v gospodarje­
vem imenu upravitelji. Nekateri med njim-i
so bili istočasno go minski mojstri. Bogati
pohorski gozdo-vi so- bili zajeti v posebnem
bistriškem gozdnem uradu (leti 1311, 1346),

Grb mestnega
soidnoika
Mihaela
Lederja
leta 1373

čigar upravitelj Friderik Forstner je s pe­
čatom potrdil studeniškemu -samostanu izjem­
ne pravice.33

Spremembe, ki so nastajale o-d habsbur­
škega urbarja -konec XIII. stol. v bistriškem
uradu, so narekovale sestavo novega reformi­
ranega urbarja, nastalega med leti 1499 do
1502. Tokrat je obs-egal urad 14 žup in 6 tinj-
skih ko-č. V župah je bilo zemlje za približno
135 kmetij, desetina tega- j-e bila opustela.
Polo-vico enot -so obsegale cele kmetije, leže­
če izključno izven vinorodnih predelov. Po­

158

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

l-ovične kmetije, četrtina vse posesti, soi bile
večinoma v vinorodnem svetu, Preostala če­
trtina kmečke zemlje je bila organizirana v
večjih gospodarskih enotah, ponajveč v pol­
drugih kmetijah ali pa z delitvijo' slednjih
nastalih tričetrtinskih kmetijah. Poleg kme­
tij navaja urbar še šest mlinov, poleg tinj-
skih koč še tri koče, šest njiv, klet in pašnik.

V osmih višje ležečih župah so bile daja­
tve od kmetije enake: 105 denarjev (kg go­
vedine je tedaj veljal okoli 5 denarjev), 5—7
posod rži ali pšenice in 9 posod ovsa (posoda
je merila dobrih 26 litrov). Manj so dajale v
Spodnji Novi vasi, Zgornji Bistrici in Kosta­
njevcu. Kmetije v Gladomesu, Ugovcu in
Kačjeku so plačevale le po 34 denarjev in 12
posod ovsa. Spodnjih šest žup je dajalo še
od kmetije: proso, kokoši in jajca. Osem po­
horskih žup je oddajalo namesto' te male da­
jatve na Mihaelovo' (29. septembra) po' 2 pra­
šiča. Pohorci so imeli večje obveznosti pač
glede na velikost svojih samotnih kmetij.
Najnižja bremena so bila v Kačjeku. Od pu­
stih kmetij so dajali različno, tako' kot pri
obdelanih kmetijah, polovico- manj ali pa
tudi samo v denarju, vsekakor v odnosu do
stopnje opustelosti. Od mlinov, koč, samo­
stojnih njiv, pašnikov in kleti se je plače­
valo samo v denarju. Na čelu župe je bil žu­
pan, ki pa je le redkokje užival za svojo
službo manjšo gospodarsko olajšavo.

Pri predaji kmetije od očeta na sina so
pobirali primščino, čemur so se kmetje upi­
rali trdeč, da imajo dedno pravico,, a tega
niso mogli z dokumenti podkrepiti. Vsaka
kmetija je plačevala letno pisarniški denar.
Ob Ložnici je bilo 25 grajskih travnikov, ki
so jih najemali meščani in podložniki za vso­
to od 4 do 32 denarjev. Med najemniki j-e bil
tudi podložnik iz Zafošta, nadalje Hudi Juri
in Očevsin. Bogate dohodke za urad je po­
menila gornina od vinogradov v Okoški go­
ri, Gladomesu, Tinju, Visolah, Kačješkem
bregu, Zgornjem bistriškem bregu, v Kovači
vasi in pri Zgornji Novi vasi. Skupno so pre­
jeli gornine 100 denarjev in okoli 125 veder
vina (vedro je merilo 26,65 litra) od 257 vi­
nogradov, med katerimi so bili le redki pu­
sti. Vinogradi so bili zelo- majhni, saj je po­
sameznik oddal ponajveč po' V2 vedra gor­
nine. Gorninski seznam nas seznanja s kraji
Korplje, Modrič, Raskovec, s Hudičevim mli­
nom v Kovači vasi in z ljudmi, kot so bili
solnik Jurij, kmet Vitogoj, bistriški padar,
Krabat, Čič, Freimann, Pinter, Hajd, Kumer-
tamz, Vitmar, Grdimuc in v Kovači vasi An­
drej Rotaler, ki je prodal svoj vinograd leta
1471. V Tinju so živeli podložniki domačega
župnika, kmetje iz Smrečja pa so bili že od

V.
časa Celjskih podložni ptujskogorski cerkvi.
Vsi, ki so pasli svinje v grajskih gozdovih, so
morali plačati pašnino, ki je nanesla okoli
4800 denarjev. Blizu 2000 svinj se je podilo
po teh gozdovih in mesto je imelo posebne­
ga svinjskega pastirja. Grajski so- ribarili po
Bistriškem s postrvmi bogatem potoku in
skupno s framskimi gospodarji v zgornjem
toku Polskavskega potoka. Na gradu je bil
sedež sodišča za podložnike. Sosedje sodišču
so bili šentpavelsko', framsko', gromberško-,
zbelovsko, konjiško in kebeljsko sodišče. Na
Dravskem polju je opravljal bistriški grad
zaščitnino za žičke podložnike, za kar je pre­
jemal oves. H gradu je pripadala tudi pri­
stava, ki so jo uporabljali v turških časih
za tabor.

Cerkev, ki je prvotno edina imela pravico
pobirati desetino, si. je v teku stoletja ta do­
hodek marsikje odtujila. Bistriški grad je
pobiral desetino' od vina v krajih, kjer je
pobiral gornino z izjemo na Kačješkem bre­
gu in pri Zgornji Novi vasi. Na Kačješkem
bregu je pripadala vinska desetina konjiške­
mu gradu, v Zgornji Novi vasi pa so vino­
gradi komaj nastajali in so bili še oproščeni
desetine. Vinsko desetino je dobival grad
še v Ritoznoj-u, Pipanju in Gabmiku. Deseti­
no so jemali tudi od žita, razen v Kačjeku,
v vseh bistriških župah in še v mestu, v Ko­
vači vasi, Šentovcu, Devini, Ritoznoju, Loka­
nji vasi, Zgornji Ložnici, Tinju, Rasko-vcu in
Smrečnem. Kaže, da so ti kraji razen Gabr-
nika šteli nekoč v bistriško deželnoknežji
urad. Tretjino vinske in žitne desetine je
grad oddal farnim cerkvam. Štatenberški po­
dložniki v Lokanji vasi in Zgornji Bistrici
ter holieneški (Grasslov stolp) v Kovači vasi
so oddajali v grad proseno' desetino, vendar
so se temu upirali. Tudi vsak meščan, ki je
imel konja ali vola, je moral za zimo pripe­
ljati voz lesa v grad iz grajskega gozda.

V pohorskih župah so- imele skoraj vse
kmetije že priimke, katerih dobra polovica
se je obdržala še do konca XVI. stoletja. V
Gladomesu in v Kačjeku SO' poimenovali kme­
te ponajveč z lastnim in očetovim imenom.
Priimek Župan ali Rihtar se je obdržal na
kmetiji, katere posestnik je to' službo- dalj
časa opravljal. O izvajanju obrti na vaseh
pričajo priimki Leitgeb, Gastgeb, Zimmer­
mann, Müller, Stamfer, Schneider in Schu­
ster. Po bistriških župah so- živeli ljudje kot
Vezjak, Cigan, Bratina, Kranjc, Lorbeer, Ko­
rošec, Pliberšek, Verweg, Marolt, Pregel, Kla-
bus, Gril, Kegel, Klaferae, Scherler, Klasser,
Žigart, Pfeiffer, Kernpeis, Repnik, Papež,
Kokol, Jurišnak, Justinek, Oseniš, Kresnik,
Javernik, Črešner, Smogavec, Mlakar, Greh,

159

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

Godec, Kralj, Gri-zec, Božič, Breznik, V-odoš-
nik in Laznik.

Večina žup' je imenoma znanih že v XIII.
stoletju, le sedež župe se je preselil iz Straže
v Ugov-e-c (Okoška vas), ki je dobil ime po
volkovih in so ga zelo- ponesrečeno- n-emčili z
Augenbach. Volkovi so- se podili še- leta 1692
v okolici Š-ma-rtna. Če se današnja katastrska
občina imenuje po kmetiji Rep, se je isto
ozemlje imenovalo v XIII. stoletju po kmetiji
Ajd in konec XV. stoletja župa Polane.
»Danslostorf« iz XIII. st-ol-etj-a ima v našem
urbarju naslednika v župi Stope in dan-es v
Planini, katere del s-e -imenuje Kurja vas. V
Juri-šni vasi je živel Andrej »zu Voderdorff«,
ki ima danes potomce v Prednikih. Zgornja

na in lanu so- pobirali prašiče, kokoši, jajca
in proso-. Gornine so pobirali sedaj -petkrat
več. Kmečka posest se je precej drobila- in v
vaseh so s-e javljali k-o-t lastniki poleg vla­
darja tudi drugi gospodarji. Če navaja urbar
marsikje manj kmetij, kot jih j-e bilo pr-e-d
200 leti, je šlo- tu bolj za pojav odtujitve kne­
ževi -oblasti kot pa za opustelost. Porast kme­
tij je poznala samo- Spodnja Nova vas. Novi
urbar ne om-enja več Leviča1, Dobrišk-e vasi,
Kovače vasi in Smrečnega kot sestavin ura­
da, ker so prešli v druge roke. Nova s-o- pod-
ložniška naselja Glado-m-es, kjer so- bili prej
le vladarjevi v lastni režiji obdelani vinogra­
di in pristava, Kačjek in Zgornja Nov-a vas,
V XV. stoletju je zraslo še šest k-oč pri Ti-

Nova vas je nastala v XIV. stoletju najprej
kot Nova vais za razliko o-d sosednj-e vasi pre­
ko- Š-entovškega potoka, ki s-e je začela ime­
novati Stara vas. V Bistrici so- morali ločiti
med dvema Novima vasema in so- starejšo po­
imenovali s Spodnjo-, mlajšo p-a z Zgornjo-.

Primerjava s habsburškim urbarjem pove,
da -so kmetom zvečali dajatve v ovsu -do po­
lovice in močno tudi v rži in pšenici. Denarna
dajatev j-e bila približno desetkrat večja, raz­
liko pa omili dejstvo-, da je denar veljal sko­
zi stoletja vedno manj in da urbar ne navaja
več posebnega ius officialis. Drobne dajatve
s-o se vsebinsko spremenile. Namesto j-ečme-

nju. Ti kočarji so plačevali samo- v denarju,
eden med njimi je plačeval bolnišnici v Bi­
strici.34

Frajhajmski svet j-e pripadal Wildoncem,
ki so 1. 1324 prodali štajersko deželno- mar­
šalsko čast skupno z goispoščino- Fram na
Pohorju Ptujskim. Frajhajm je s tem dobil
za 104 1-eta nove gospodarje. Po- Ptujskih so
dedovali maršalsko čast s Framom plemiči
Sch-aumbergi. Konec XV. stoletja je segala
sem iz Fal-e šentpavelska so-dna oblast.35

Markvard Gr-omberški, poslednji svojega
rodu, se omenja zadnjič leta 1309. Dve leti
prej je imel še v Pretrežu štiri kmetije v

160

gASOPIS ZA SLOVENSKO KRAJEVNO ZG OD OVINO KRONIKA

fevd od Benedikte Mariborske. Od njegovega
dediča Friderika Hannaua je kupil gromber-
gko posest Alram I. Bistriški (pri Ilzu), ki se
je pojavil v naših krajih leta 1312. Šest let
pozneje se je po očetovi smrti prepiral Al-
ram II. Bistriški s tremi sestrami za dedi­
ščino'. Spor so- uredili tako, da je Alram po­
dedoval med drugim Gromberk. Hans Pirch-
egger stavlja prehitro sem razdelitev grom-
berškega sodišča na štiri dele, kar se je zgo­
dilo šele v začetku XVI. stoletja. Alramu sta
sledila sinova Albreht I. (leta 1371—1411) in
Ivan. V grbu so imeli Bistriški pol kolesa in
tri zvezde. Zadnjega Bistriškega Albrehta II.
(leta 1411—1437), ki je odigral pomembno

Grb
griomberškiib.
Bisitriških
leta 13*95

vlogo tudi v Slovenski Bistrici, sta nasledila
na gromberškem zelo' utrjenem gradu Valter
Safner in Erazem Viltuški. Z Erazmom je leta
1471 rod izumrl. Nasledil ga je Viljem, Tur­
jaški Bogati. Poleg alodija je obsegala gro-m-
berška zapuščina še vladarjeve fevde: kmeti­
je pri Lačnem potoku (v Gab miku), Gab mi­
ku, Kaišah, Kotu in Kamnu (v Kočnem), pri
obeh Polskavah, na Selah, v Leskovcu (pri
Črešnjevcu), desetino v Spodnjem Prebukov-
ju, Lastinji vasi, Breznem, Kočnah, Marofu,
Bukovcu) in še drugod, ribolov v Polskavi in
Devini ter lov med Bistrico in Ješenco. Po
delitvi dediščine po letu 1478 si je obdržal
Turjaški med drugim štiri kmetije v Kaišah,
kmetijo v Spodnji Polskavi in alodialni vi­
norodni Bukovec, kjer si je dal turjaški
oskrbnik ustvariti utrjeno poistojanko-, zava-
rovano z vodnim jarkom. Turjaški so- Buko­
vec priključili k svojemu Viltužu. K Bukovcu
se je prišteval celotni današnji polskavski
svet severno od Drosarice, torej tudi Levarje.
Prvič se omenja Bukovec leta 1428, ko je tu
gromberški lastnik Albreht II. Bistriški iz­
ročil svoji ženi Gertudi med drugim tudi fevd­
no desetino. Po Albrehtovi smrti so' dobili to
desetino- Safnerji, Gertrudini sorodniki. Dru­
ge posesti pa s-o ostale gromberške in so- pre­
šle od Safnerjev v last cesarja. Leta 1471 je
bil na Gromberk-u upravitelj Greissenegg,

leta 1478 Wolkenstein in nato Martin Klešfci
(umrl leta 1492). Martina je nasledil brat Ivan
in dobil od vladarja v fevd 8 hub- v Kaišah,
4 na Pohorju in dvor Žlomberg (v Gaforni-
ku). Leta 1493 je izročil ptujskim domini­
kancem dvor ob Spodnji Polskavi in hubo
v Zgornji Polskavi. V Lastinji vasi je grom­
berški grad pobiral le žitno desetino'. Njeni
kmetje ne nastopajo v nobenem podložniškem
seznamu vsaj do XVII. stoletja. Nemci so
imenovali vas Eigendorf. Vse to kaže na svo­
bodo- kmetov v Lastinji vasi.36 V Gabrniku,
že zelo zgodaj izločenem iz gromberške - pon
sesti, so si pridobivali zemljo- Stercnoiski in
Holleneški, od obojih pa žički samostan in bi­
striški župnik. Vinsko- desetino si je- pri­
svojil bistriški grad.37

Rod Polskavskih je na začetku XIV. sto­
letja izumrl v moškem 'kolenu, ostala je le
Kunigunda Pol-skavska, ki je živela še leta
1369, poročena z Vuilfingom Herzenkra-ftom.
Leta 1317 je prodala studeniškemu samostal­
nu dve kmetiji v Pretrežu. Kunigundin sin
je bil Nikolaj Polskavski (leta 1379-1385). V
pečatu je imel kolo. Leta 1402 se omenjata
ločeno Spodnja in Zgornja Polskava. Nikola­
jev naslednik Rih-el Polskavski je tu izročal
neke posesti studeniškemu samostanu. Pol­
skavski so imeli nekaj kmetij in pravic v Ma-
lahorni. Že j-e bilo- omenjeno, da so imeli

Grb
Polskavskih
leta 1379

v Polskavi od vladarja v fevd nekaj po-sesti
gospodarji na Gromberku, Turjaški in ptuj­
ski dominikanci. Tu so bili tudi celjski fevdi.
Sele se prvič omenjajo leta 1333 v sporu
med studeniškim samostanom in slivniškim
župnikom zaradi nesporazuma, kdo- naj uživa
cirkovško, šmarčko, selsko in polskavsko
cerkveno kmetijo. Sele so- po nastanku mlaj­
še o-d obeh Polskav, ustvarili so jih plemiči
Polskavski, ki s-o naselili tu kmete na meji
bogate spodnjepolskavske cerkve. Tip naselja
(vas v vrsti) odločno izpričuje načrtno koloni­
zacijo-. Nastale so ob p-olskavskem -sekundar­
nem umetno ustvarjenem izgomskem potoku.
Leta 1436 so imeli tu Celjski nekaj zemlje in

161

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

od njih v fevd gospodarji Gromfoerka. Spod-
njepolskavska cerkev se je razraščala v po­
membnejšo gospoščino. Nad njo so imeli že
leta 1349 patronatske pravice Viltuški, ki so
podedovali to čast od sorodnih »Polskavskih«.
Leta 1472 so se znesli nad Spodnjo Polskavo
Turki in presenetili ljudstvo' v cerkvi.38

V Črešnjevcu so živeli v XIV. stol. vitezi
Ptujskih. Imeli so fevdno in alodialno 'zemljo.
Ko so izumrli leta 1428 Ptujski, sta prešla
njihova Črešnjevec in iz bistriške posesti pri­
dobljena Lokanja vas preko Schaumbergov
in Konrada Pesničarja v sestav štatenberške
gospoščine vsaj že leta 1460. Gospodarji Šta­
tenberga so bili Prüschenki-Hardeggi. Leta
1472 so vas opustošili Turki, zato je bila
cerkev leta 1487 ponovno posvečena. V Le­
skovcu so imeli fevde gospodarji Gromberka.
Žitno desetino v Lokanji vasi SO’ dajali v
bistriški grad. V Pretrežu so imeli kmetije
Mariborski, Groniberški, Polskavski in stiu-
deniški samostan.39

Ko so propadali Konjiški in njihovi sorod­
niki Rogaški in Liechtensteini, gospodarji
Devine, Pipanja, Ritoznoj a, Šentovca in Vide­
za, so njihove posesti postopno' pridobivali
vsaj že od 1. 1312 Viltuški. L. 1385 so jih na­
sledili Devinski. Od njihovih naslednikov
Walseejev (1. 1399 do okoli 1466) je prevzel
vso posest cesar. Vinsko ali žitno desetino' so
iz Devine, Pipanja, Ritoznoj a in Šentovca po­
šiljali v bistriški grad. V Ritoznoj u je bilo
tudi nekaj knežje posesti, v Pipanju in Sen­
to vcu pa so imeli zemljo tudi žički samo-
stanci.40

Žički samostan si je razširjal ponajveč z
nakupom že v prejšnjih stoletjih pridobljena
znatna posestva v bistriškem uradu. Od Hen­
rika Massenberga in Friderika Safnerja so
kupili kmetije v Prihovi, kjer so, Massenbergi
še vedno obdržali večino vasi. Do leta 1435
so imeli Doibriško vas (v Otakarjevem ur­
barju je bila deželnoknežja) vitezi Blumen-
steini in Hebenstreiti. S konjiško pomočjo je
postala celotna vas posest žičkih menihov.
Od Eibiswaldskih in Massenbergov so kupili
del Lačne gore, od Raumschüssla kmetije v
Modriču in Raskovcu, kjer je prodal kartuziji
kmetije tudi Friderik Safner. Nadalje je ku­
pila vdova Celjska poldrugo kmetijo od Pe­
tra Schmalzhofna v Raskovcu in jo izročila
leta 1379 skupno z dvema kmetijama in mli­
nom v Zgornji Ložnici bistriškemu župniku
in ta Žičam. Zgornja Ložnica, Spodnja Lož­
nica, Markočiča in Oplotnica so veljale zve-
čina za žičko posest. V Spodnji Ložnici so
pobirali žički menihi celotno' desetino, ko je
pravico do ene njene tretjine odstopil bistri­
ški župnik. V žički Maiahorni, kjer so imeli

nekaj kmetij in pravic Polskavski in stude-
niški samostan, so živeli kartuziji pokorni vi­
tezi Mindorferji. Njihovo' imenje je bilo pro­
dano med leti 1468 in 1491 Veliki ali revni
bratovščini na Dravskem polju. Žički so' si
pridobili tudi obširne posesti in vinograde v
Vinarjih pri Vrholah, Zgornji Bistrici, Pipa­
nju, Sentovcu in v mestu. Massenbergi in
Kebeljski so prodali samostanu nekaj kmetij
in planš pri Keblju.41

Na Keblju so živeli vitezi Kebeljski kot
vazali krških škofov v okroglem »Zajčevem
gradu«. Leta 1312 so dobili krški Kebelj v
fevd Lipniški, leta 1335 Waäseeji. Ko je umrl
leta 1363 Eberhard, zadnji graški Wallsee, je
po njem podedovala hči Neža, mati Hartnida
Ptujskega. Leta 1387 je kotel krški škof izro­
čiti Kebelj v fevd Celjskim, vendar so ga
obdržali Ptujski, ki so' dobili še nekaj posesti
od Kebelj skih. Po Ptujskih soi imeli te krške
fevde Stubenbergi, za temi Konrad Pesničar.
Okoli leta 1500 je prešla krška posest skup­
no s krvnim sodiščem na vladarja, ki jo' je
povezal s slovenjebistriškim uradom. Kebelj­
ski vitezi' so imeli na Keblju in v sosedstvu
tudi deželnoknežjo' posest s krvnim sodiščem
in so tu živeli še po letu 1312. Obsegala je
za zadnjega Kebeljskega leta 1440 stolp
(»Zbegov grad«) in dvor pri Kebllju, mlin in
osem kmetij pri trdnjavi, dvor pri Tinju,
kmetijo, domec in 26 veder gornine pri Vr­
holah, tri kmetije, vinograd in 13 veder gor­
nine pri Slakovi, pustote pri Prihovi in 6 ve­
der gornine pod Zrečami. Leta 1471 je vladar
zastavil ta kebeljski svet Frideriku Kleške-
mu, leta 1485 pa je bil že pridružen Gras-
slovemu stolpu in s tem Štatenbergu.42

Versko življenje so vodili duhovniki v
cerkvah pri Bistrici, Venčeslu, Tinju, Šmart-
nu, Spodnji Polskavi, Črešnjevcu, Čadramu,
Keblju, Slivnici, Laporju, Slovenskih Konji­
cah in Zrečah. Poleg teh cerkva so zgradili v
obravnavanih obeh stoletjih še podružna sve­
tišča izven gostejših naselbinskih jeder (Areh

•r1** >

U.
Šmartno

Ì

i (£fodron&

\ Tinje

6

•s,

X_

Slivnica '

vv vs

Vvi
^^zonjjce r \čre$njewc j

''--I z' SM
Farna organizacija

162

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

v Frajhajmu, Primož v Frajhaijmu, Uršula v
Bojtini, Lenart v Koritnu, Miklavž v Ko rit­
mi, Mohor v Lačni gori in Barbara v Maia­
horni). Pogosti so bili prepiri med cerkveni­
mi ustanovami za premoženje. Cerkev j>e po­
stajala vedno bogatejša v mestu in na pode­
želju. Žički in studeniški samostan sta do­
bila v Bistrici hiši, osvobojeni vseh dajatev
in obveznosti. Večina cerkvenih ustanov si je
ustvarila manjša ali pa že tudi pomembnejša
zemljiška gospodarstva. Leta 1477 je prišlo do
upora proti prezahtevnemu bistriškemu žup­
niku.43

V časovnem razponu 200 let se prvič ome­
njajo v slovenjebistriškem svetu naslednji
kraji: Ritoznoj, Sele, Lokanja vas, Spodnja
Ložnica1, Preloge, Zafošt, Leskovec, Gabrnik,
Bukovec, Spodnje Prebukovje, Brezne, Vinar­
je, Vrhole, Kalše, Kočno, Marof, Pipanje,
Korplje, Pokoše, Ugovec, Lačna gora, Zg.
Nova vas, Lastinja vas, Devina in Šentovec,
kjer so častili Sent Tilna. Nekaj teh krajev je
nastalo kot sad kolonizacije (Sele, Zafošt,
Marof, Zgornja Nova vas in Lastinja vas),
večina pa jih je nastala že pred XIV. sto­
letjem. Najmočnejšo rast je v obravnavanem
času zabeležila Bistrica. Izoblikovala se je v
mesto, dosegla do srede XV. stol. prvo kul­
minacijo1, nato pa že začela propadati. Rezul­
tat 200-letnega spreminjanja moči zemljiških
gospoščin je bil ta, da so> slabele ali celo1 pro­
padle krška, kebelj ska, gromberška in pol-
skavska gospoščina v korist vedno1 močnejše
štatenberške posesti in zlasti raznih cerkve­
nih ustanov, tako Žič, Studenic, Ptujske go­
re, spodnjepolskavske, mestne in tinjske žup­
nije. Izoblikovala se je izrazita fevdalna raz­
bitost lastninskih in posestnih pravic do
zemlje.

OPOMBE

1. Milko Kos, Zgodovina Slovencev, 1955, str.
295. — 2. Listini 1735 a in 1745 a, Štajerski dežel­
ni arhiv (= Šda); Hans Pirchegger, Die Unter­
steiermark ..., 1962, str. 129. — 3. Milko Kos,
Zgodovina Slovencev, 1955, str. 232; Bogo Grafen­
auer, Zgodovina slovenskega naroda II, 1955, str.
154: Hans Pirchegger, Die Untersteiermark...,
1962, str. 129. — 4. Hans Pirchegger, Die Unter­
steiermark ..., 1962, str. 133. — 5. Listina 1893,
Sda. — 6. Listina 2150, Šda. — 7. Listina 2209,
šda; Franjo Veselko, Mestne pravice Ptuja iz
leta 1376, Kronika VI, 1939, str. 203. — 8. Listina
2109 a, Šda. — 9. Listini 2553 in 2908 a, Šda. —
10. Listina 2738, Šda; Hans Pirchegger, Die
Untersteiermark..., 1962, str. 132—133. — 11.
Listina 3025 b, Šda; Hans Pirchegger, Geschichte
der Steiermark II, 1942, str 246. — 12. Listina
3447, Šda; Albert Muchar, Geschichte des Her­

zogtums Steyermark VII, 1864, str. 64. — 13. Ser­
gij Vilfan, Pravna zgodovina Slovencev, 1961,
str. 170. — 14. Listini 3095 in 3095 a, Šda. — 1.5.
Listine 3445 g, 3609, 3869 in 3986 b, Šda. — 16.
Listine 4090 c, 4639, 5097 c in 5749 a, Šda; Hans
Pirchegger, G. St. II, 1942, str. 285. — 17. Jože
Koropec, Slovenjebistriški svet..., Kronika V,
1957, str. str. 21. in 24. — 18. Listina 1775 c, Šda.
— 19. Listine 3355, 3478 in 7480, Šda. — 20. Li­
stine 2812 a, 3095 in 3201 a, Šda; Ernst Birk,
Urkunden-Auszüge..., AKÖGQ X, 1853, str. 396,
415 in 438; Albert Starzer, Die landesfürstlichen
Lehen ..., BKStGQ, XXXII, 1902, str. 226; Adolf
Gstirner, Die Schwaighöfe ..., ZHVSt XXXI, 1937,
str. 83; Hans Pirchegger, Die Herrschaft Feistritz
bei Ilz, ZHVSt XXXV, 1942, str. 50—57; Hans
Pirchegger, Die Untersteiermark..., 1962, str.
133. — 21. Listini 3355 in 6543 a, Šda; Ernst Birk,
Urkunden-Auszüge ..., AKÖGQ X, 1853, str. 213
in 438; Georg Göth, Urkunden-Regesten...,
MHVSt XI, 1862, str. 249 in 254; Albert Muchar,
G. St. VIII, 1867, str. 118 in 132; — Auguštin Ste­
genšek, Konjiška dekanija, 1909, str. 158; Hans
Pirchegger, Die Herrschaften des Bistums
Gurk..., 1956, str. 10. — 22. Listina 3803, Šda;
G. Göth, Urkunden-Regesten ..., MHVSt X, 1861,
str. 330; Albert Muchar, G. St. VIII, 1867, str.
154—155 in 158; J. Mal, Z oglejskim vizitatorjem
po Sloveniji, Sl. poročevalec, maj 1950. — 23.
Listina 4090 c, Šda; Albert Muchar, G. St. VII,
1864, str. 223—224; Auguštin Stegenšek, Konji­
ška dekanija, 1909, str. 271; Hans Pirchegger,
G. St. II, 1942, str. 37—40; Hans Pirchegger, Die
Herrschaft Feistritz bei Ilz, ZHVSt XXXV, 1942,
str. 50—57. — 24. Albert Muchar, G. St. VII, 1864,
str. 336—337; Franz Krones, Die Freien von Sa-
neck..., 1883, str. II. 103—105; Auguštin Ste­
genšek, Konjiška dekanija, 1909, str. 271. — 25.
Listine 6619 a, 6620 a, 6621 in 9955, Šda. — 26.
Albert Muchar, G. St. VIII, 1867, str. 54; Ignaz
Rothenberg, Andreas Baumkircher, ZHVSt VI,
1908, str. 69. — 27. Listina 7858 b, Šda; Franz
Ilwof, Die Einfälle der Osmanen...,MHVSt XI,
1862, str. 202—211; Albert Muchar, G. St. VIII,
1867, str. 115; Adalbert Klein, Zur Geschichte
der Türkeneinfälle..., ZHVSt XIX, 1924, str.
112—116. — 28. Albert Muchar, G. St. VIII, 1867,
str. 154—155 in 158; M. Slekovec, Die Szekely,
1894, str. 18—20. — 29. Listini 4445 c in 7480, Šda;
Ernst Birk, Urkunden-Auszüge ..., AKÖGQ X,
1853, str. 434; Joseph Zahn, ONB, 1893, str. 503;
Hans Pirchegger, G. St. II, 1942, str. 94. — 30.
Listini 6543 a in 7387 b, Šda; Mariborska mestna
knjiga, fotokopija, Drž. arhiv SR Slovenije, po­
družnica v Mariboru, fol. 2; Ernst Birk, Urkun­
den-Auszüge ..., AKÖGQ X, 1853, str. 213 in
438; Georg Göth, Urkunden-Regesten ..., MHVSt
XI, 1862, str. 254; Albert Muchar, G. St. VIII,
1867, str. 142; Auguštin Stegenšek, Konjiška
dekanija, 1909, str. 158. — 31. Jože Koropec,
Slovenjebistriški svet..., Kronika V, 1957, str.
23. — 32. Listina 1735 a, Šda; Albert Muchar, G.
St. VIII, 1867, str. 154—155 in 158. — 33. Listine
1745 a, 1855 a, 2296, 2812 a, 3201 a in 3524 a, Šda.
— 34. Bistriški deželnoknežji urbar okoli leta

163

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

1500, Šda; Ignac Orožen, Das Bisthum und die
Diözese Lavant I, 1875, str. 499; Franz Mensi,
Geschichte der direkten Steuern in Steiermark
II, 1912, str. 369—371; Robert Baravalle, Zur
Geschichte der steirischen Masse II, ZHVSt
XXX, 1936, str. 73 in 141; Jože Koropec, Slove­
njebistriški svet..., Kronika V, 1957, str. 20—25.
— 35. Listina 5158 a, Šda; Erläuterungen zum
Historischen Atlas der österreichischen Alpen-
lànder I 1, 1917, str. 276; Hans Pirchegger, Die
Herren von Pettau, ZHVSt XLII, 1951, str. 20. —
36. Listine 1730 b, 1769, 1834 c in 3853 c, Šda;
Rudolf Gustav Puff, Marburg, 1847, str. 68; Ernst
Birk, Urkunden-Auszüge . .., AKÖGQ X, 1853,
str. 191; Albert Muchar, G. St. VIII, 1867, str.
102; Albert Starzer, Die landesfürstlichen Le­
hen..., BKStGQ XXXII, 1902, str. 175—177 in
316—317; Hans Pirchegger, Die Herrschaft Fei­
stritz bei Ilz, ZHVSt XXXV, 1942, str. 50—57;
Hans Pirchegger, Die Herrschaft Marburg,
ZHVSt XLIII, 1952, str. 26; Jože Koropec, Slo­
venjebistriški svet..., Kronika V, 1957, str.
20—25; Hans Pirchegger, Die Untersteiermark . ..,
1962, str. 120—123. — 37. Imenjska cenitev Jer­
nejeve cerkve v Bistrici, Šda; Albert Muchar,
G. St. VIII, 1867, str. 115; Auguštin Stegenšek,
Konjiška dekanija, 1909, str. 270. — 38. Listine
2049 e, 4093 in 7858 b, Šda; Carl Schmutz, Histo­
risch Topographisches Lexicon von Steyermark
1822, I, str. 415; II, str. 56; III, str. 230; Albert
Muchar, G. St. VI, 1859, str. 230; Joseph Zahn,
ONB, 1893, str. 193 in 460. — 39. Bistriški dežel­

noknežji urbar okoli leta 1500, Šda; Albert Star­
zer, Die landesfürstlichen Lehen . ..,BKStGQ
XXXII, 1902, str. 317; J. Mal, Z oglejskim vizi-
tatorjem po Sloveniji, Sl. poročevalec, maj 1950;
Hans Pirchegger, Die Herren von Pettau, ZHVSt
XLII, 1951, str. 25; Jože Koropec, Slovenjebistri­
ški svet..., Kronika V, 1957, str. 20—25. — 40.
Bistriški deželnoknežji urbar okoli leta 1500,
Šda; Auguštin Stegenšek, Konjiška dekanija,
1909, str. 58, 61—62, 65—66, 268—269 in 271; Jože
Koropec, Slovenjebistriški svet, Kronika V, 1957.
str. 20—25; Hans Pirchegger, Die Untersteier­
mark..., 1962, str. 139—141. — 41. Listine 3095,
3095 a, 3309 b, 4093 in 5235; Albert Muchar, G.
St. VIII, 1867, str. 26—27; Joseph Zahn, ONB,
1893, str. 325 in 364; Auguštin Stegenšek, Konji­
ška dekanija, 1909, str. 139 in 268—271; Hans
Pirchegger, Die Untersteiermark..., 1962, str.
146. — 42. Albert Starzer, Die landesfürstlichen
Lehen..., BKStGQ XXXII, 1902, str. 217; Augu­
štin Stegenšek, Konjiška dekanija, 1909, str. 139;
Hans Pirchegger, Die Herren von Pettau, ZHVSt
XLII, 1951, str. 29; Hans Pirchegger, Die Herr­
schaften des Bistums Gurk . .., 1956, str. 9—10.
— 43. Listine 4093, 4468 a, 6543 a, 7480, 7633 ab,
7634 a, 7644, 7669 abc, 7673 a, 7677, 7822, 7915,
7946 a, 8081, 8087 in 8261, Šda; Auguštin Stegen­
šek, Konjiška dekanija, 1909, str. 47, 115—129, in
132—140; J. Mal, Z oglejskim vizitatorjem po
Sloveniji, Sl. poročevalec, maj 1950; Jože Koro­
pec, Slovenjebistriški svet.. ., Kronika V, 1957,
str. 20—25.

STAREJŠA GREGORIJANIKA V LJUBLJANSKIH KNJIŽNICAH IN ARHIVIH
JANEZ HÖFLER

UVOD

Pričujoče delo je poskus, urediti in siste­
matizirati starejšo gregorijaniko po ljub­
ljanskih knjižnicah in arhivih, to je gradivo,
ki je za nas sicer izredne važnosti, pa doslej
še ni bilo pregledano in urejeno. Iz celotne
gregorijanske zapuščine sem izbral tiste pri­
merke, ki datirajo izpred srede XV. stoletjai;
po tem času gre že za kaligrafsko zelo po­
polne, a šablonizirane izdelke, ki imajo svojo
vrednost v umetnostno-zgodovinskem pogle­
du, vendar notacij sko in muzikalno ne po­
menijo tega, kar je gregorij'anika pomenila
stoletja poprej.

Starejša gregorijanska pri nas je po doslej
znanih podatkih ohranjena skoraj le v po­
sameznih fragmentih, fci so popolnoma nedo­
kumentirani. Edini kompletni kodeks je gra­
dual ms. 22 v NUK, večja skupka folijev sta
v DAS, kjer je ohranjenih šestdeset listov,
in v MAL, kjer so ohranjeni štirje listi ne­
kega kodeksa. Vse drugo> je zelo fragmen­
tarno, le v posameznih folij ih, največkrat v

vezavi ali platnicah drugih, nenotiranih ko­
deksov in zvezkov. Doslej je bila gregorijan­
ska zapuščina evidentirana v NUK in v DAS
razen primerka iz mrliške knjige z Iga, v
MAL so pa koralne makulature iz raznih
zvezkov, ki so razen omenjenih folijev vse
iz poznejšega časa, lepo očiščene in zbrane v
dveh mapah, vendar ne urejene in signirane.
V škofijskem in kapiteljskem arhivu sta bila
evidentirana le dva folija, druge primerke
sem odkril pri pregledu več kot dva tisoč
zvezkov matičnih knjig in urbarjev. Le-ta v
tem času še niso bili očiščeni, mnogokrat niti
ne sneti s platnic, tako da jih je bilo težko
pregledovati. Knjižnica frančiškanskega sa­
mostana žal nima niti enega znanega pri­
mera starejše gregorijanike.

Vsakemu primerku posebej sem skušal
ugotoviti tip notacije ter čas in poi možnosti
izvor nastanka. Ob vseh teh ugotovitvah ob­
staja še možnost, da je bil primerek ali pri­
nesen s področja izvora na naše ozemlje ali
pa ga je pri nas napisala roka, izšolana na

164

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

izvirnem področju. Kakršnekoli trditve gle­
de tega vprašanja bi bile tvegane. Ker sem
se v tej nalogi zadržal le ob gradivu iz Ljub­
ljane 'in bi morebitno iskanje drugod po Slo­
veniji, ‘ki bi bilo potrebno za odkrivanje noi-
vih primerkov na še neraziskanem področju,
močno prekoračilo okvir naloge, ki sem si jo
zadal, sem si prihranil splošnejše zaključke
o gregorij aniki v naši deželi. Zaradi istega
razloga se nisem spuščal v liturgično-histo-
rične probleme, ki so mi jih nudili obrav­
navani primerki; ostajal sem v osnovni na­
logi, v sistematizaciji obravnavanega gra­
diva.

Težišče obravnave je bilo v primitivnih ti­
pih notacije, pred gotskim in kvadratnim.
Primerkov zadnjih dveh oblik je pri nas
mnogo, posebno iz konca XV. stoletja, iz
XVI. in XVII. stoletja. Izbral sem le tiste, v
katerih se čutijo sledovi starejših tipov.
Obravnavano gradivo sem porazdelil na na­
slednjih šest skupin:

I. visoka st. gallenska notacija, (ms. 6 v
NUK; primerek z mrliške knjige iz Iga
v DAS).

II. pozna st. gallenska, (ŠAL, folija iz ma­
tičnih knjig iz Krope in Dola pri Ljub­
ljani; list št. 1 iz mape koralnih listov;
primerek s sign. 212; 1374; z urbarja i'z
Šenčurja; NUK ms. 17; 35; 141; 49).

III. metenska — zgodnjegotska, (ŠAL, z lista
št. 1, ob robu; DAS, Coll. I/l, foliji iz
graduala; MAL, listi iz koralne zbirke).

IV. gotska, (ŠAL, mapa št. 1, list 2; SKL,
2/123 R; ŠAL, 999, 1002, Mošnje).

V. itali j anska, lombardsko-beneventanska
in beneventanska, (NUK, ms. 29; ms. 69;
KAL, primerek z urbarja iz Šmartna pri
Litiji).

VI. kvadratna, (NUK, ms 22; ŠAL, sign. 308;
ŠAL, list št. 3 iz mape koralnih listov).

Pisave nisem podrobno analiziral, notalno
gradivo sem primerjal z gradivom v Liber
Usualis, ki je plod moderne muzikološke re­
stavracije gregorijanskega korala po najsta­
rejših rokopisih iz konca IX., X. in XI. stol.
in zato temeljni vir za proučevanje starejše
gregorij arnike.

Pričujoča sistematizacija še ni in ne more
biti zaključeno delo. O vsakem pomembnej­
šem primerku, posebno pa še o večjih, gra-
duainem v DAS, folijih iz MAL in ms. 22
v NUK, je mogoča in potrebna temeljitejša
in podrobnejša študija.

PRIMERKI STAREJŠE GREGORIJANIKE

1. DAŠ; Ig — Mrliška knjiga II (1687
do 1706) — platnice (öl. 1)

Mrliška knjiga II. iz Iga je podolžnega
formata, obe platnici sta z zunanje strani
oviti v pregamenten folij iz nekega večjega
kodeksa, graduala. Knjiga je bila slabo hra­
njena in je površina folija precej potemnela,
vendar sta pisava in notacija razen na nekaj
izrazito poškodovanih mestih lepo' vidni. Pi­
sava je karolinška knjižna minusikula X. do
XI. stoletja, rahlo kurzivna, vendar že kaže
težnjo poi pokončnosti. Na dveh mestih se
pojavlja unciialni majuskulni M, dif tonga ae
ni, tudi naznačenega ne. Izdelana je dokaj
skrbno, na foliju sta tudi dve večji rdeče
izrisani inicialk

Notacija je nevmatična, brez črtovja, na­
stajala je sočasno' z besedilom, kar potrju­
jejo razmaki med tistimi besedami1, nad ka­
terimi so melizmi.

Pričujoči primerek je eden najistarejših v
skupini fragmentov, ki jih zajema ta obrav­
nava, obenem pa tudi najlepši in najboga­
tejši primer cvetoče st. gallenske notacije
zgodnjega obdobja, katere prve spomenike
predstavljajo' God. 359 in Cod. 339 iz St.
Gallena /pozno IX. in X. stol.) ter Cod. 121
iz Einsiedelna blizu St. Gallena v Švici (XI.
stol).1 Elementi notacije našega primera, ki
je žal ohranjen le kot fragment, so v nasled­
njem: poševna virga s kljukica (tab. št. 1, a);
podatus z zaprto zanko (b); clivis z nekoliko
neenakomerno krivino (c); torculus (d); li­

si. i

165

kronika Časopis za slovensko krajevno zgodovino

kvescenčna formacija podatusa (epiphonus,
e); likvescenena formacija divisa z zaprto
zanko (cephalicus, f); likvescenčni torculus v
dveh oblikah (g, pinosa, i
strofi čne nevme (o).

) ; porrectus

Z /1

d b c

</?
k/

Z’

fJ e

d® zV

9
L

r' r'
j u t

! •
• ; n»

W.
Tabela 1

0

Notacija je bogata s posebnimi in orna­
mentalnimi oblikami. Tako quilisma (j), fran-
culus (k), presus (1) in trigon (n). Redka in za
starejše kodekse značilna je oblika salicusa
(m), bogate so tudi sestavljene oblike. Rit­
mičnih črkovnih označb, ki so tako pogoste
za najstarejše st. gallenske kodekse, ni moč
zaslediti. Glede na elemente notacije in pi­
save lahko fragment datiramo v XI. stoletje,
za kar govori dejstvo, da ne zasledimo' rit­
mičnih črkovnih označb niti ne ritmično di­
ferenciranega podatusa, obenem pa so še na­
vzoče bogate posebne, ekspresivne in orna­
mentalne arhaične oblike. Ožja datacija pa
ob razpoložljivih podatkih ni mogoča.

Vsebino lista tvori mašni proprij za ne­
deljo quinquagesimo (LU, str. 512 in dalje),
brez začetka. Začne šele z gradualom Tu es
Deus, qui facis mirabilia solus ..., sledi mašni
proprij do konca, zatem pa celoten mašni
proprij za kvatrno sredo po quinquagesimi
(Feria Quarta Cinerum, LU, str. 515 in da­
lje). Melodika spevov se razen v nekaj ne­
pomembnih odklonih ujema z verzijo v LU,
na nekaterih bogatih mestih ji celo v najfi­
nejših odtenkih dosledno sledi, kar zopet ka­
že neposredno zvezo tega fragmenta s St.
GaRenom.

2. NUK; ms. 6 —■ uvodni list (sl. 2)
Drugi najstarejši primer st. gallenske no­

tacije pri nas je v rokopisu ms. 6 v NUK,
Lathoenova Ecloga de moradibus Job; po pi­

savi (zgodnja karolinška minuskula z nekat-
terimi posebnostmi merovinške kurzive) ga
je moč datirati v prvo polovico' IX. stoletja.
Notne zapiske srečamo na celotni prvi strani
naslovnega lista (v nadaljevanju fol. o) ter
kot pripise na fol. 44', 75'—76, 118' zgoraj
in fol. 44'—45, 45' spodaj.2

Uvodni list je iz drugega kodeksa, dodan
ob priložnosti nove vezave rokopisa. Pisava
je karolinška knjižna minuskula X.—XI. sto­
letja'. Notacija je tipična st. gallenska, boga­
ta z ekspresivnimi in ornamentalnimi nev-
mami. Žal je zgornji del lista precej poško­
dovan, vendar kaže notacija pa tudi pisava
bližino z notacijo oziroma pisavo že omenje­
nega God. 339 iz St. Gallenai.

Značilne posebnosti, ki kažejo na tako
zgoden čas nastanka, so poleg celotne krhke
grafične izdelave predvsem:

elementarna oblika virge kot poševne, a
ravne črtice (tab. 2, a); elementarna oblika
divisa z enakomerno okroglino (b); oblika
obeh ritmičnih vrst podatusa, prvi s prepro­
stim, oblim delom (c), drugi z zelo izbočenim
in zaokroženim spodnjim delom (d),

Bližina s St. GaRenom je še očitnejša kot
v prvem obravnavanem primeru, prav zato
lahko ta drugi primer z gotovostjo' datiramo
v X. stoletje, vendarle prej v drugo kot v
prvo polovico stoletja.

Vsebino folija tvorijo biblični citati, vidna
je delitev v tri odstavke. Prvi odstavek je
zaradi poškodbe zgornjega dela strani zelo
nečitljiv:

a) Sux... esse virginum hune duxit
virg ... horem super hune ...

b) A progenie in progenies fecit misericor-
diam dominus qui ediuxit Abraham...........et
de ultimus sinibus ...

si. 2

166

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

c) Aiperi mihi sor or mea columba me a quia
catpud m-eum plenum est. rore et cincinni ...
mei gufiti® nootium. Ifoo mihi ad montem
myrre et ad colles libami et loquor spense
mee. Tota speciosa es proxima mea et ma-

/ /1a b
y Jc cl

Taibela 2

cula non est inte veni ad libanum sponse
veni ad libanum. Veniens per transibis ad
montem saniy et hermon a cuibilibus leonutm
a montibus leopardorum.

Posebna pozornost velja tretjemu citatu,
ki ga tvorijo sicer brez reda in z raznimi
pomanjljivostmi verzi iz Salomonove Visoke
pesmi (Canticum catnticorum, poglavje IV. in
V.). To je za sedaj edinstven primer nelitur-
gičme tonike pri mas, ki je tudi v širšem
okviru pomembna.3

Pripisi ob robu folijev v samem kodeksu
so najbrž nastali v času, ko so dopolnjevali
recitativne oznake v tekstu rokopisa, na kar
lahko sklepamo’ p-0’ isti barvi črnila dodanih
elementov recitativnih oznak in notalnih
pripisov. Notacija je v grobem zopet st. ga-
llensk-ega tipa, nekatere grafične značilnosti
izvirajo iz površnega značaja pisanja in niso
značilne za kakšno’ posebno provenienco,
vendar kaže na nekoliko poznejši čas kot
notacija na fol. o, čemur je vzrok rahla po-
dalj’šanost in obenem zaobljenost grafične
oblike. Datiramo- jo lahko v prvo1 polovico
XI. stoletja, zaradi fragmentarnega značaja
pripisov pa moramo dopustiti možnost na­
stanka tudi v drugo polovico X. oziroma dru­
go polovico XI. stoletja. Poznejši nastanek
je zaradi ekspresivnega in ornamentalnega
bogastva notacije manj mogoč, prav tako- pa
zgodnejši zaradi same grafične oblike pisave
in notacije.4

Vsebina pripisov je zelo pisana in brez
kakšnega reda, sestavljajo jo- kitica himnusa
(O, crux gloriosa) in začetek drugega (O,
beata trinitas) ter trije aleluji-ni spevi:
fol. 44' zgoraj :

O crux gloriosa
o crux adoranda

o lignum preciosum
est admirabile victus. (LU je ne navaja)

fol. 44'—45 spodaj :
Alleluia —
salva nos christe salva nos per virtutem
sancte crucis qui salvasti peturum in mari
miserere nobis, (samo besedilo, z drugačno
melodiko v LU, str. 1460)

fol. 45' spodaj :
Alleluia —
hec est vera fratemitas que vincit mundi
crimina Christum secuta est inclita tenens
regna celestia. (LU, str. 1508. Rokopisna ver­
zija je mnogo bogatejša od verzije v LU)

fol. 75'—76 zgoraj:
Alleluia —
os iusti meditabitur sapientiam et lingua
eius loquetur iudicium lex dei eius in corde
ipsius. (LU, str. 1200, introitus na isti tekst,
melodika drugačna)

fol. 118 zgoraj:
O beata trinitas
et indivisa... (ni končano)

3. ŠAL; v mapi koralnih folijev, dva folijia
z gorenj sikih matičnih knjig (Kropa, Dol pri
Ljubljani) — {sl. 3).

Oba naj starejša folija iz ŠAL sta služila
za platnice dvema gorenjskima matičnima
knjigama. Čeprav izhajata knjigi iz dveh
različnih krajev, sta oba lista nedvomno’ iz

Sl. 3

167

KRONIKA ČASOPIS ZA SLOVENSKO krajevno zgodovino

istega rokopisa, kar se da ugotoviti že brez
podrobnejšega pregleda. Oba sta fragmenta
nekega večjega aintifonarijia —• breviarijia s
precej nenotiranega besedila. Zunanja stran
folijev je precej potemnela, medtem ko je
notranja še kar jasno čitljiva. Pisava foli­
jev je skrbno izdelana romanska knjižna mi-
nuskula XII.—XIII. stoletja z rahlimi got­
skimi potezami, notirani del besedila, ki je
manjše izpisan, so responzoriji ob raznih ka­
noničnih urah. — po besedilu in antifonah
sodeč pri prvem foliju za praznik Marijine­
ga oznanjenja, pri drugem pa za velikonočni
čas.

Že prvi pregled notacije pokaže, da gre
za žeto bogat primerek, ki ga lahko postavi­
mo ob 'Sicer starejši st. gallensiki v DAS. Od­
likuje jo izredno muzikalno bogastvo in krh­
ka grafična izdelava, v kateri omenjeni pri­
mer iz DAS celo prekaša. Po tipu je zani­
miv primer visoke st. gaileoske notacije na
stopnji, ko se je nagnila v splošni nemški
st. gailenski tip. Tako jo še z visokim tipom
veže poleg običajnih elementov, ki bo se
ohranili v poznejši čas (likvescenčna epipho-
nus in cephalicus, quilisraa, trigon, francu-
lus in pressus) tudi redkejši salicus v poseb­
ni obliki z rahlo vijugo v sredi (tab. št. 3 a),
ki se včasih veže z virgo v obliko, kakršno
zelo redko srečamo (b). Poleg tega še bogate
ligature z likvescenco Oikvescenčni torculrus
v dveh oblikah, e in f). Zanimiv pojav je obli­
ka divisa, prečrtanega z rahlo vodoravno
črtico (c); mogoče je to oblika divisa z epi-
semo, ki je pogosta v starejših st. gallenskih
kodeksih. Pogost je cephalicuis z rahlo vodo­
ravno črtico ob zanki (d), bogate so tudi li­
gature s salicusom.

 4

Datacija takšnega primera notacije bi bila
mogoča že v XII. stoletje, vendar pa pisava
govori prej za poznejši kot zgodnejši čas.
Podobno st. gallensfco tradicijo1 ob istem ti­
pu pisave srečamo' v izdelkih skriptorija v
samostanu Engelberg v Švici; natančnejša
primerjava našega primera in strani znanih
engelfoeršfcih kodeksov pokaže tesno podob­
nost.6 Glede na to lahko naš primer datiramo
v konec XII. ali začetek XIII. stoletja.

4. ŠAL; mapa koralnih folijev, list št. 1 -
Prvi list V mapi koralnih folijev v ŠAL je

fai. 9 nekega breviairija iz druge polovice
XII. stoletja v prehodni poznoromanski ozi­
roma zgodnjegoitski knjižni minusfauld. Na
zadnji strani folija, za praznik sv. Marije
Magdalene, sta dva notirana alelujna speva,
ki ju LU ne uvaja (sl. 4):

Alleluia: Conversus iesus ad mariam dixit
ei: fides tua te salvam fecit vade in pace.

Alleluia: Maria hec est illa cui dimisisti
multum domine iesu christe quia te dilexit
vehementer.

Notacija je srednjenemškega tipa brez črt
z izvorom v pozni st. gailenski notaciji, iz
istega časa kot rokopis besedila in je prav
lep primerek pisave visokomelizmatičnega
speva.

Elementi notacije kažejo mliajšoi stopnjo
pojava, 'ki ga je nakazal še prejšnji primer
iz ŠAL, postopno degradacijo' visoke st. ga-
llenske notacije. Vidna je vse večja grobost
potez, predvsem na obliki divisa in torou-
lusa z neenakomernim, priostrenim vrhom

168

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

(tab. št. 3, g, h), posebne ekspresivne in or­
namentalne oblike počasi izginjarjo, pred­
vsem bogate likvescenčne ligature. V našem
primeru so še ohranjeni quilisma, epiphonus,
cephalicus in trigon, ki so- se od vseh še
najdlje obdržali, franculus in pressus, ne­
kajkrat nastopa tudi salicus v podobni, ven­
dar bolj grobi obliki kot v prejšnjem prime­
ru iz ŠAL <i) in enkrat samkrat tudi likve-
scenčni scandicus (epiphonus p-raep-unctus,
v prvi vrsti, j), komaj zaznavna je še tudi
oblika likvesoenčne-ga torculusa (v drugi
vrsti nad mariam, k).6

Glede na razmeroma precej pogoste arha­
ične oblike se stanje notacije ujema z data­
cijo- kodeksa po pisavi, to je v drugo polo­
vico XII. stoletja.

Na spodnjem robu prve in druge strani
tega folija je poznejši pripis v dveh vrstah
na štirivrstnem črtovju z označenima klju­
čema c in F. Pisava je gotska kurzivna; mi-
n-uskula. Notacija je v glavnem punktualna-,
brez ligatur, očitno- metenskega področja z
značilnim punktom v obliki lastavičj-eg-a re­
pa (tab. št. 4, a) in brez močnejših poznejših
gotskih elementov, datiramo- jo- lahko v
XIV. stoletje, pri čemer je ožja datacija za­
radi fragmentarnega značaj a pripisa nemogo­
ča. Pripis je nastal v nemškem krogu, za
kar govori nekolikanj podaljšano pokončno
deblo -pri clivisu (b), kakor ga srečamo v
gotski notaciji (dvakrat v -prvi vrsti na dru­
gi strani). V taki obliki se je me-tenska no­
tacija z izvorom v Metz-u, severovzhodni
Franciji, po nemških in avstrijskih deželah
širila predvsem z minnegesangom in j-e ko­
ral v takem zapisu precej redek7.

-v "J J
a b c

d e -f

ll' "1“’

9 h 1

b /i
j k t

c/ /\

»o 0
Tabela 4

Sl. 5

Fragmentu manjka začetek, poleg tega je
pisava zelo slabo čitljiva in mi je bilo ne­
mogoče ugotoviti, kaj ta fragment predstav­
lja. M-elodika ka-že prav gotovo na poetično
kitično -obliko precejšnje lepote, v struk­
turi pa na psalmodi-čno -octa-vus tonus:

Inde christi spensi virgo mater celestii
omnium devotionem generas ill'is co-ttidie
per quos ... itd. (sl. 5).

Vsi naslednji znani primeri pozne st. ga-
llenske, srednj-enemške koralne notacije pri
nas so ali mlajši ali pa manj pomembni od
pravkar obravnavanega primera. Še najlepši
primer te skupine je ovitek kranjskega ur­
barja iz 1. 1602, v ŠAL, 212 gorenjske zapu­
ščine, folio nekega misala, katerega notacija
j-e lepo ohranjena, pisava pa na nekaterih
mestih -zelo obledela, žal pa v času pregleda
še ni bil snet z urbarja in očiščen (sl. 6). No­
tacija je precej poenostavljena, od posebnih
nevm so ohranjene le običajne oblike (ce­
phalicus, trigon, quilisma, pressus), in kaže
stanje druge polovice XIII. ali prve polovice
XIV. stoletja, medtem >ko pisava postavlja ta
čas še celo v mlajšo- dobo-.

Zelo fragmentarno -zasledimo n-e-vmatični
zapis v ms. 17 v NUK, ro-kopisu stiske pro­
venience iz druge polovice XII. stoletju, na
fol. 149. Kaže isti pozni st. gailenski tip,
vendar brez slehernega ekspresivnega zna­
čaja. Zapis je brez besedila, lahko ga dati­
ramo v isti čas k-o-t rokopis sam ali pa pol
stoletja po-zneje.

Drugi tak rokopis v NUK je ms. 35 iz
druge polovice XII. stoletja, katerega večji
del tvori breviarij. Na fol. 194 je zgoraj nad
tekstom, nad prvo vrsto skupnih oficijev za
Marijine praznike (Mirabile mysterium
ecclesie ...) in ne spada k samemu besedilu.8

169

kronika Časopis za slovensko krajevno zgodovino

V rokopisu ms. 49 v NUK, ki poteka iz
gornjegrajskega samostana Idruga pol. XV.
stoletja), je spredaj uvezan list iz nekega
antif onanij a — bireviarija, ki ima tudi del
notiramega besedila v pozni st. gallenski no­
taciji iz druge polovice XII. ali prve polo­
vice XIII. stoletja. Vsebino tvori antifona z
intoniranim psalmom za dneve mučencev:

Isti sunt sancii, qui pro testamento dei
sua corpora tradiderunt et in sanguine agni
lav-erunt stolas suais. ps. Tradi (derunt). (Ro­
kopisna- verzija se ujema z verzijo v LU, str.
1156).

Zadnji znan fragment tega tipa v NÜK je
v ms. 141, stiškem rokopisu iz prve polovice
XV. stoletja, ki vsebuje znane zapise v slo­
venskem jeziku. Notranjost kodeksa j-e oblo­
žena z listi iz starejšega rokopisa, misala
manjšega formata, po prehodnem tipu -roi-
manske knjižne minuskule jih lahko datira­
mo v drugo polovico XII. stoletja. Na listih
pre-d zadnjimi platnicami so odlomki- iz maš­
nega proprija za božič, -dnevno mašo:

intr. : P-uer natus est nobis ...
gradual: Viderunt omnes ...
offert.: Tul sunt celi. .., in za epif-ani-jo:
intr.: Ecce advemit dominus ... (LU, 408—9,

410, 459).
Od ekspresivnih in ornamentalnih nevm

se j-e ohranila le quilism-a.

Poleg že omenjenega primera ŠAL 212 sta
v istem arhivu še dva fragmenta v pozni st.
gallenski notaciji, na platnicah urbarjev go­
renjske zapuščine s signaturo 1374 in brez
signature (iz Šenčurja). Platnice ŠAL 1374 s-o
z zunanje strani ovite z dvema- folij-ema ne­
kega misala v poznoromanski knjižni mirau-
skuli druge polovice XII. stoletja v tipu, ki
je zelo -soroden pisavi osmih najstarejših
stiških rokopisov tega časa- v NUK. Ena- vrsta
na prvi strani platnic, začetek novega folija,
je drofon-eje pisana in notirana brez črt v
znani pozni st. gallenski notaciji ‘z vsemi že
naštetimi značilnostmi. Vendar je lahko ne­
koliko starejša od do sedaj -omenjenih pri­
merov, na kar lahko sklepamo po večji krh­
kosti grafične oblike. Vsebina j-e communio
za nedeljo v b-o-žični -oktavi: Tolle puerum
<LU, 436), v katerem pa namesto- besede
Israel uporablja besedo Juda:

... et vade in terram iu-da: defuncti...
(LU: et vade in terram Israel: defuncti...)
Zadnji znan primer v ŠAL j-e na platnicah

majhnega urbarja iz Šenčurja na Gorenj­
skem za leta od 1534. dalje, brez signature,
fo-lij nekega b-reviarija. V spodnjem de-s-n-e-m
kotu ima enajst notiranih vrst v poznem s-t.
gallensfcem tipu brez črt. Vsebina odlomka
je antifona- h kanonskim uram lau-d-am za
tretjo nedeljo po epif-aniji: C-um au-tem d-e-
sc-endisset i-esus de monte (LU, 1108). Folij
j-e zelo potemnel, tako da je notacij ai skoraj
nečitljiva-.

5. DAŠ; Col. I, 1 (sl. 7).
V mapi s to signaturo- je poleg raznih

fragmentov tudi šestdeset folij ev istega gra­
duala, kar predstavlja poleg ms-. 22 v NUK
po obsegu naj večjo znano zapuščino starejše
gregorijanike v Ljubljani. Pred tem je bila
v posesti bivšega -deželnega muzeja Rudolfi -
num. Velikost folij ev je 19,5 X 29,5 cm, ne­
kateri so ob robu poškodovani, pisava) in no­
tacija sta skrbno izpisani, pisava sama je
poznoromanska knjižna mi-nuskuia prehod­
nega tipa-, kaže pa posamezne težnje k ne­
katerim gotskim posebnostim. Po- taki oce­
nitvi jo lahko datiramo v -drugo polovico
XII. ali začetek XIII. stoletja.

Notacija je na prehodnem -sistemu štirih
črt s poudarjeno rd-ečo črto za ton F in okta­
vo višji f, redni sta označbi za ton F in c.
Oblika notacije kaže na prehodno- tvorbo
pozne st. gall-enske oziroma srednj-enemške
notacije z raznimi -elementi metenske pred
razvojem v splošni gotski tip. M-etenska no­
tacija je eden pomembnejših -tipov, ki je
imel svoj izvor v območju Metza, v severo­
vzhodni Franciji. Pod vpli-v te notacije je

170

gASOPIS ZA SLOVENSKO K RA JEVNO ZGODOVINO KRONIKA

prišel tudi tisti del nemškega ozemlja, ki
ni bil v območju st. gallenskega oziroma
srednj ©nemškega tipa, predvsem severoza­
hodna in severna Nemčija. V velikem loku
čez vzhodni rob nemškega ozemlja je segel
celo nia vzhodno področje avstrijskih dežel.9
Metenski tip je sodeloval pri oblikovanju
gotskega in so posamezni elementi te vrste
neposredno prešli že v predhodne oblike got­
ske notacije. Naš primer spada v eno takšnih
oblik, ki kaže na eni strani vrsto metenskih,
na drugi strani vrsto poznih st. gallenskih
značilnosti. Zanimivi stao bliki divisa: me-
tenska, ki preide takšna tudi v samo gotsko
(tab. 4, b), in st. gallenska (f), ki skupaj na­
stopata v rokopisu. V samostojnem položaju
prevladuje prva oblika, v sestavljenih nev-
mah pa druga — predvsem v obliki porrec-
tusa. Punctum in virga (c) nastopata v še
elementarnem odnosu, virga predstavlja
vedno višji ton kot punctum. Podatus (d) in
torculus (e) imata metensko obliko, prav ta­
ko likvescenčne formacije: cephalicus v
dvojni obliki (j in 1), ki jima je vzrok ravno
dvojina oblika divisa, punctum s plico (k),
epiphonus v čisti metenski obliki (m), likve-
scenčni tarculus (n). Likvescenca je v roko­
pisu zelo pogosta, včasih izražena v bogatih
ligaturah. Pressus (h) in strofične nevme (i)
imajo metensko obliko, ki preide tudi v poz­
nejši gotski tip notacije. Punctum v kromo-
idnih ligaturah (punctum indin atum) se ne
loči od oblike samostojnega puncta. Zani­
miva, st. gallenski quilismi podobna oblika
(fai. 114, slika 7, v drugi vrsti od zgoraj nad
et), je, kakor pokaže primerjava z istim me­
stom v LU (str. 1360), punctum z epiphonu-
som, kar je mogoče ugotoviti tudi iz razdru­
žitvijo nevme v punctum in epiphonus.
Quilisme v rokopisu ni mogoče najti.10

Analiza notacije pokaže, da je rokopis pi­
san v grafičnem duhu pozne st. gallenske
notadje, torej z osrednjega nemškega pod­
ročja, in ne v zgodnjegotskem duhu severnih
in severovzhodnih nemških dežel in da v
grafičnih nadrobnostih vendarle prevladu­
jejo metenske oblike. Nastanek takšnega ro­
kopisa, ki po pisavi in notaciji kaže za svojo
vrsto zgoden čas druge polovice XII. ali za­
četka XIII. stoletja, je mogoč le tam, kjer
se je metenski tip na črtovju neposredno
srečal s poznim st. gallenskim srednjenem-
škim brez črtovja.

Foliji so iz kodeksa — graduala običajne
ga tipa, s petimi glavnimi točkami mašnega
proprija: introitus, gradual, aleluja, oferto­
rij in communio. Alelujin spev in nekateri
drugi so ob določenem času zamenjani s
tractusom.

Sl, 7

fol. 37 Maša za kvatmo1 sredo v septembr­
skem času v celoti, za mašo kvatrnega
četrtka le introitus in gradual.

fol. 44 Ofertorij in communio za devetnaj­
sto nedeljo po binkoštih ter introitus in
graduai za petek po tem prazniku.

fol. 46—51 Četrta nedelja v quadragesimi
(od konca introita do communia), nato
ferie od ponedeljka do sobote, za katero
manjka konec communia.

fol. 54—68 Dnevi pred cvetno nedeljo (Do­
minica in palrnis) od torka (v celoti) do
sobote. Nato sama nedelja, začenši s
procesionalnimi antifonami in velikim
responzorijem, ki jim sledi maša. Nato
dnevi vélikega tedna od ponedeljka do
sobote. V maši za veliko sredo je bil in­
troitus In nomine iesu pozneje prirejen
za uporabo na praznik Kristusovega
imena (2. januar), ki je bil uveden v li­
turgično leto mnogo1 pozneje. Zadnji
folio te skupine se konča sredi himne
Pange lingua za veliki petek.

171

kronika Časopis za slovensko krajevno zgodovino

fol. 71—74 Naslednja skupina folijev se za­
čenja s tractusom Sicut cervus za veli­
ko soboto. Sledi maša za veliko noč in
dneve po veliki noči do' vključno ofer-
tarija za sredo.

fol. 85—100 Communio za vigilijo in maša
za binkoštni dan. Slede kvatrni dnevi
ter nedelje od prve do sedemnajste, sep­
tembrski kvatrni dnevi do sobote v ce­
loti in le introitus za osemnajsto nede­
ljo po binkoštih.

fol. 102—116 Od enaindvajsete nedelje po
binkoštih do zadnje nedelje v cerkve­
nem letu (triindvajseta). Nato se začne
Samctoiralle -s praznikom sv. Silvestra par-
peža, Marcela papeža in mučenca, Pri-
ske, Fabijana in Sebastijana, Agneze,
Vincenca, spreobrnjenje apostola Pavla,
sv. Agneze drugič, Marijine purifikacije
s procesionalnimi -antifonami in Agate
(le do tractusa).

fol. 131 Praznik sv. Janeza in Pavla mučen­
cev, viglija pred sv. Petrom (do oferto­
rij a).
Spevi rokopisne verzije so mnogokrat
transponiraini, večkrat zasledimo tudi
krajšanje melizmov, posebno na koncih
spevov, po načinu cistercijanske in kar­
tuzijanske redakcije gregorijanskega ko­

rala. Za določitev pravega namena gra­
duala bi bila potrebna natančnejša hi-
storično-liturgična študij a rokopisa.

6. MAL; štirje najstarejši foliji iz zbirke
makulatur isl. 8).

V zbirki makulatur, ki sicer obsega same
mlajše primere, so tudi štirje dvojni foliji
nekega istega graduala (fol. 105, 112—115,
118—-120). Foliji so spodaj odrezani, služili
so za ovitke raznim knjigam, so pa lepo oči­
ščeni in tako dobro čitljivi.

Pisava folijev je zgodnjegotska knjižna
minuskula XIII. stoletja, notacija prav tako
zgodnjegotska na štirivrstnem črtovju že z
enakomerno poudarjenimi črtami, tip, kate­
rega sfcarejšoi obliko- predstavlja God. 807
Univerzitetne knjižnice v Gradcu. Notacija
tega kodeksa je v elementih popolnoma me-
si-nska, njena grafična celota pa vendarle
kaže, da je nastal rokopis daleč od matične­
ga področja te notacije; Elementi v našem
primeru se v detajlih ujemajo z notacijo te­
ga kodeksa, le da so v skladu s časom na­
stanka goti-zirani, čeprav še ne kažejo tiste
zrele gotske grafične oblike XIV. in XV.
stoletja. V primerjavi s prejšnjim primerom
iz DAS pa naš primer nima1 niti ene poseb­
nosti, ki bi bila st. gallenskega izvora,11

172

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

Vsebino folijev tvori sanktoralni del gra­
duala, katerega spevi so mnogokrat le na­
kazani.
fol. 105 rali 106?) Del proprija sv. Agneze

device in mučenice, zal tem praznik Ma­
rijine purifikacije.

fol. 112 Mašni proprij za pralznik apostolov
Filipa in Jakoba.

fol. 112' Praznik mučfencev Aleksandra,
Evencija in Theodula, Odkritje sv. Križa,

fol. 113 Nadaljevanje praznika s prejšnje
strani.

fol. 113' Konec praznika s prejšnje strani
(ofertorij in communio), za tem praznik
mučencev Gotrdijana in Epimaha!.

fol. 114 Praznik Pankracija mučenca, za tem
mučencev Marcelina in Petra.

fol. 114' Prima in Felicijana.
fol. 115 Cirina in Naborija.
fol. 115' Marcijana in Marcelina.
fol. 118 Del introita in proprij do1 konca za

mučenca Janeza in Pavla.
fol. 118' Vigilija pred praznikom apostolov

Petra in Pavla.
fol. 119 Mašni proprij za dan apostola Petra,
fol. 120 Nadaljevanje in konec prejšnjega

proprija.
fol. 120' Mašni proprij za dan apostola

Pavla.
7. ŠAL; list iz mape koralnih folijev (z

označbo Hegistrum de Annis 1453 1459 do
1475) (Sl. 9)

ŠAL hrani nekaj primerov starejše gotske
notacije. Od teh je najlepše ohranjen folio
nekega večjega misala, ki je pozneje služil
za ovitek nekega registra (od tod označba).
Pisava folija je vseskozi gotska kurzivna mi­
nuskula, vendar tako kot notacija skrbno ni
izdelana. Notacija je gotskega tipa na štiri­
vrstnem črtovju, še z izrazitimi potezami
Haufnagelschrift starejšega tipa 'XIV. stol.),
kar se vidi na obliki virge, ki ima rahlo črti­
co ob levi strani glavice. Jasno je ravnotež­
je med osnovnima nevmama punctum in vir-
ga, pri čemer nakazuje virga redno višji ton.
Ostale nevme ne kažejo kakšnih posebnosti,
opozoril bi le na plico, ki se še vedno jasno
loči od bistrophe (v četrti vrsti nad matris
sue ter zadnja nota v zadnji vrsti druge stra­
ni), čeprav se na splošno v tem in poznejšem
času likvescenca izgubi, plica (pogosteje
cephalicus) pa preide v bistrofo.

Prva stran folija navaja ofertorij Protege
Domine plebem tuam (LU, 1630) in commu­
nio Nos autem i'LU, 667, 1454), ki pa se v LU
pojavljata na več različnih mestih, tako da
mi praznika ni bilo moč ugotoviti. Druga
stran ima proprij za vigilijo pred praznikom
sv. Janeza Krstnika. Od tega sta introitus

Sl. 9

(Ne timeas, Zacharia) in gradual (Fuit homo)
v celoti izpisana, offertorij in communio pa
le označena v spodnjem desnem kotu v za-
četnimi besedami.

ŠAL hrani še dva fragmenta gotske nota-
cije XIV. stol., z matičnih knjig št. 999 in
1002 (v Mošnjah). Fragmenta, ki sta bila
ob strani platnic, sta iz nekega graduala
malega formata, zelo poškodovana in komaj
čitljiva, pisana v gotski polkurzivni minu-
skuli. Notacija je na štirivrstnem črtovju,
gotskega tipa, vendar posebno drobne in krh­
ke oblike. Punctum ima izrazito obliko la-
staviejega repa in je manj pogost kot virga,
posebna in redka značilnost notacije pa je
kurzivna kontinuiranost melizmatičnih zapi­
sov, ki je posebno vidna na nekaterih mestih
prvega fragmenta, ki vsebuje del mašnega
proprija za epifanijo (viden je začetek gra­
duala Omnes de Saba ... in visokomelizmat-
ski spev aleluje: Surge). Drugi fragment je
bolj silaibičen, zaradi slabega stanja ga nisem
mogel določiti, vidna je delitev na krajše
odstavke, katerih začetnice so poudarjene 'O,
christe. .., Ecce špiritu®...). Datacija obeh
fragmentov je zaradi slabe razločljivosti in
posebnega tipa notacije tvegana, najbrže pa
jiu lahko postavimo1 v XIV. stol., seveda brez
natančnejših omejitev.

173

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

8. SKL; rokopis št. 2/123 po>d R
Rokopis te signature v SKL je vezaji v

obliki knjige, katere platnice so od zunaj
oblepljene s foli jem nekega graduala. Zgor­
nji del, četrtina celotnega folija, je konec
sekvence Dies irae, dies illa za mašo umrlih:

... ex favilla. Judicandus homo reus: Huic
ergo parče deus. Pie ihesu domine dona eis
requiem. Amen. Pisava je gotska knjižna mi­
nuskula1, prav taka je tudi notacija (Huf­
nagelschrift) in ne lepo izdelana, časovno jo
moremo glede na stopnjo- gotiziranja v pisa­
vi datirati v XIV. ali prvo polovico- XV. stol.
Ostale tri četrtine folija izpolnjuje obširen
alelujin spev, dodan pozneje v kurzivi in v
gotski notaciji na način, ki ga poznamo- -s
področja samostana Melka na Avstrijskem.21
Za to področje govori predvsem preprostejša
grafična izdelava notacije in precejšnja punk-
tualn-ost, medtem ko je za severno in srednje-
nemško področje značilna prevlada virge in
bolj kompliciranih ligatur. V splošnem kaže
že stopnjo notacije prve polovice XV. stol.,
ko so se popolnoma izgubile njene posebnosti
in omamentacij a in ko- se j-e izraz že popol­
noma šabloniziral. Omenjena aleluja j-e za
praznik apostola Jerneja. Del -zapisa -ob stran­
skih robovih zaradi vezave ni viden.

si. <10

Zadnji znan primer starejše gotske nota­
cije je folij iz DAS, Coll. l/I, poškodovan list
nekega misala, v gotski knjižni minuskuli,
na listu je poleg zgolj pisanega besedila tudi
communio Tanto- tempore vobiscum sum za
praznik apostolov Filipa- in Jakoba. Notacija
fragmenta je gotska, podobnega tipa kot
mnogo starejši primer iz MAL, vendar že
rezultat razvoja in skrbneje izdelana-. Skle­
pamo lahko na nastanek v drugi polovici
XIV. ali v prvi polovici XV. Stol., čeprav se
še pojavlja likve-scenca v obliki plice ''sredi
p-ete vrste) — da tu ne gre za bistropho-, po­
kaže primerjava tega mesta z ustreznim v
LU (str. 1465 D).

9. NUK; ms. 29 (sl. 10)
Naslednji primer v rokopisu v NUK s to

signaturo je prvi iz skupine z izvorom za­
hodno od slovenskega ozemlja. Sam rokopis
je ko-stanjeviškega porekla, analiza pisave
(pozna romanska knjižna minuskula) go-vori
za čas XI.—XII. stol.13 Na prvem in zadnjem
listu (fol. 70') vsebuje tu-di prilepljen folij z
nevmati-čnim zapisom. Oblika notacije kaže
nedvomen italijanski izvor, z natančnejšim
pregledom moremo odkriti vpliv-e beneventan-
skega področja, ki pa se niso- uresničili
v čisti grafični obliki, temveč v potezah, ki
jih opredeljujemo z nazivom langofoardsko-
beneventanski tip severnoitalijanskega po­
dročja. Ta ne šteje med čiste izvirne vrste
koralne notacije.

Beneventanski vpliv se kaže v več poseb­
nostih: v vsaki vrsti se po večkrat pojavlja
monteeassin-ski clivis z ravno vodoravno
črtico (Tabela št. 5 a), v prvi polovici -druge
vrste in drugi polovici tretje vrste na fol. 1
je lepo viden -za ta tip značilen torculus s
poudarjeno navpično črto ob desni strani (b).
Iste lastno-sti obeh vrst se pojavljajo- tudi v
sestavljenih n-evmah. Poleg teh dveh bene-
ventansfcih posebnosti je za naš primer zna­
čilna težnja po punktualnosti v istosmernih
ligaturah in sicer na dva načina: v navpični
vrsti -kot zaporedje samostojnih punctuso-v
(melodična -smer navzdol, 1-ep-o Vidno v sedmi
vrsti folija, na tabeli pod c) ter v proti -des­
ni strani na-gnjen-i vrsti kot zaporedje punc-
tusov, povezanih z rahlo valovito- črto ''me­
lodična -smer navzgor, v obeh -zadnjih vrstah
fol. 1, na tabeli -pod d). Te posebnosti ne­
dvomno kažejo na Lombardijo; na ta način
si lahko razlagamo pojav st. gallenskemu
torculusu p-odobne nevme (skoraj v vsaki
vrsti, e). Te oblike našega primera lahko raz­
ložimo kot podatus, ki je v ožji lombardski,
milanski notaciji sestavljen iz dveh med se­
boj povezanih punctu-sov, poševno drugega

174

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

nad drugim. Vse te posebnosti srečamo tudi
V ligaturah (primer ligatur, f).14

črtovje je prehodnega tipa s poudarjeno
črto za ton F in bi za nemško1 ozemlje zago­
tovilo šele polno XIII. stol. Ker pa gre za
nastanek na italijanskem ozemlju, kjer ima

črtovje svoj izvor, lahko glede nanj in na
tip notacije folija datiramo v prvo polovico
XII. stol. Zgodnejša dotacija bi bila tvega­
na.15

Vsebina prve strani so odlomki iz Novega
testamenta, ki jih ni bilo mogoče točneje do­
ločiti, prav tako je branje zaradi slabe ohra­
njenosti lista zelo težavno. Prav tako je z
zadnjo stranjo, na kateri je neki himnus. Ta
ima z znanim himnusom lam lucis orto
sidere za kanonične ure prime ob nedeljah
skupno le besedilo prve vrstice, glasbena re­
šitev pa je popolnoma drugačna.

10. NUK; ms. 69
Rokopis s to signaturo v NUK iz bistrske

pisarske delavnice je komentar k psalmom v
gotski kurzivni minuskuli iz prve polovice
XV. stol. Na notranjih straneh platnic sta
prileplj-ena dva lista iz večjega starejšega li­
turgičnega kodeksa z nevmami na treh zele­
nih in eni rdeči črti za ton f (slika 11).

Pisava obeh fragmentov je romanska knjiž­
na minuskula z nekaterimi arhaičnimi pote­
zami, kot sta naznačitev starega dittonga ae
s kljukico pod običajnim e ter ligatura et.
Notacija kaže na severnoitalijanski izvor,
langobardsko-beneventanski tip z izrazito
težnjo po punktualnosti, tako je jasna sever­
noitalijanska transformacija beneventanske
notacije, kot smo jo srečali že v ms. 29. Po­
sebnosti, ki govore za omenjeni tip, so v
naslednjem:

punctum v obliki narobe obrnjene vejice
z odebeljenim desnim delom (tabela št. 6, a).
To posebnost srečamo- že v beneventanski no­
taciji, po drugi strani pa v nemški transfor­
maciji metanske notacije; odsotnost virge
kot znak punktualnosti; punktualni podatus
(b), tipičen za 'severnoitalijansko notacijo' in
ki ga beneventanska ne pozna; punktualni
clivis (c), ki ga prav tako- beneventanska ni­

ma; beneventanski torculus in druge liga­
ture, vendar v mnogo mehkejših potezah, ki
spominjajo na mesinski tip; epiphonus v obli­
ki rahlo zaobljene črke v (d).

Pri ožji lokalizaciji bi prišlo v poštev dej­
stvo, da notacija našega primera ne kaže
milanskega vpliva, kakor je to bito pri ms.
29.16

Langobardsko-beneventanski tip notacije
je bil prvi, ki je prevzel novo rotacijsko
prakso na črtovnem sistemu. V našem pri­
meru gre za gotovo za starejši prehodni si­
stem s poudarjeno rdečo črto za ton F, ki
posebej pogosto- niti ni naznačena, navadno
velja oznaka le tonu a ali c. Zelene črte s-o
bile najbrž pozneje prevlečene čez starejše.
Tak tip notacije, kakor ga kaže naš primer,
poznamo sicer še tudi iz XIII. stoletja,, ven­
dar glede na prisavo lahko- naša folija dati­
ramo v prvo polovico XII. stol. Zgodnejša
datacija je manj upravičena, saj predstavlja
naš primer langofoardsko-beneventanske no­
tacije določeno razvojno stopnjo starejših
prvin, ki se izvirno pojavljajo v bolj grobi
in neizdelani obliki.

Oba folija sta iz nekega antifonarij a, vse­
bina prvega so odlomki iz kanoničnih ur
praznika apostolov Petra in Pavla. Ne v
istem vrstnem redu in z nekaterimi drugimi

175

kronika Časopis za slovensko krajevno zgodovino

odstavki jih navajata LU, str. 1515—1525 ter
Tack, .str. 117 in 143. Skupni odlomki se
ujemajo melodično, sicer z nekaj nepomemb­
nimi odkloni. Vsebina drugega folija pa so

odlomki iz kanoničnih ur za praznik mu­
čencev. Nekaj odstavkov navaja tudi LU,
str. 1123—1173.

11. KAL; Urbar iz Šmartina pri Litiji iz
leta 1652—1695

Primer iz Kapiteljskega arhiva v Ljublja­
ni na platnicah urbarja iz Šmartina pri
Litiji je edini pravega beneventanskega tipa
notacije na prehodnem sistemu štirih črt.
Folij je iz nekega breviarija z nekaj pisane­
ga besedila in posameznimi responzoriji. Da
gre tu za beneventansko notacijo, je vidno

Sl. 12

že brez podrobnejšega pregleda, čeprav pisa­
va sama ni tistega tipa, kot • ga poznamo z
rokopisov južnoitalijanskih skriptorijev. Fo­
lij je lepo izdelan v romanski knjižni mi-
nusfculi, ki kaže na eni strani vpliv beneven­
tane predvsem v ofolosti in oblikah ligatur, na
drugi strani pa že rahle poteze gotiziranja
(slika 12).

Notacija ima še elementarne beneven-
tanske poteze XI. .stoletja, ki se kažejo v
oblikah podatusa, še bolj tipičnega scandi-
cusa /tabela št. 6, e), virge in divisa (f). Prav
tako je v ligatur ah, kjer pride do izraza me­
njava energičnejših in rahlejših potez, ki je
značilna prav za beneventanski tip notaci­
je.17

Lombardskega vpliva ni mogoče zaslediti
in bi fragmentu lahko določili izvor južneje
od obeh že omenjenih primerkov iz NUK, pri
čemer pa moti tip pisave. Datiran» ga lahko
v XII. stol., vendar brez ožje omejitve. Za
to govorita tip pisave in tip notacije, ki v
XIII. stoletju v taki obliki ne bi bila več
mogoča. Notno črtovje na taki stopnji je še
v XI. stoletju bilo za italijansko področje
redkost, v dvanajstem pa še običajen pojav,
medtem ko ta nova praksa v tem času na
sever še ni prodrla.

12. NUK; Gradual ms. 22
Gradual ms. 22 v NUK je po doslej zna­

nih podatkih najstarejši v celoti ohranjen,
popolnoma nevmiran kodeks in edini celotni
spomenik starejše gr e gori j arnike. Njegov po­
men je tako zaradi majhne bere dokumentov
te vrste pri nas velik, čeprav predstavlja za
ta čas ustaljeni tip liturgične knjige.

Kodeks je manjšega formata, vezan v so­
časne lesene platnice, prevlečene z rdečim
usnjem, katerega barva je obledela.. Obsega
178 folijev, od katerih je bil fol. 41 vstavljen
pozneje, iluminacija je preprosta, večjega
formata sta le začetna iniciala A, v grobi
izdelavi, in iniciala za božični introitus Puer
natus est nobis (fol. 12’, slika 13). Celoten
okras kodeksa je neizrazit.

Pisavo kodeksa moremo klasificirati kot
zgodnjegotsko knjižno minuskulo prve polo­
vice XIII. stol. Razen v nekaj dodanih frag­
mentih je vseskozi čutiti isto roko. Notacija
je v prehodnem štiri vrstnem sistemu s pou­
darjeno rdečo črto za ton F in oktavo višji
ton f, često sta naznačena tudi tona c in a.
Sistem je mnogokrat zlomljen navzgor ali
navzdol '’menjava ključa). Crtovje na fol. 1
do 4 je bilo pozneje enakomerno prevlečeno
v skladu z novo notalno prakso.18

Kodeks je notiran v enem od prototipov
kvadratne notacije, ki se je v polnem XIII.
stol. razširila v razviti obliki, ki jo je na-

176

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

kazovala že severnofrancoska, normanska no­
tacija. V st. galilensfcem območju se je uve­
ljavila šele v poznem XIII. stol. in v začetku
XIV. stol. Notacija našega primera očitno ni
tega tipa, marveč kaže po svojih elementih
izvor drugje. Je izrazito punktualna, njena
grafična oblika je ostra, z navpično1 zašilje­
nimi robovi. Osnovni element je punctum,
ki služi za gradnjo1 vseh drugih ligatur, ne
srečamo poševnih ligatur, ki so značilne za
razviti tip kvadratne notacije, prav tako ne
kromoidnih nevm. Lisvescenca ni nikoli na­
značena, niti ne vsebuje kakršnih koli
ekspresivnih ali ornamentalnih označb. Obli-
keo snovnih nevm kaže tabela št. 7 : punctum
(a), poidatus (b), clivis (c), scandicus (d) in
climacus (e).

Pri dataciji našega primera je nujna nje­
gova lokalizacija ali ugotovitev morebitnih
vplivov kakšnega določenega notacijskega ob­
močja. Pri tem se moremo poslužiti več dej­
stev: punktualnost notacije, odsotnost kromo­
idnih nevm, zasukan vrhnji punctum pri po-
datusu in scandicusu in grafična oblika nota­
cije. Prve tri značilnosti se že jasno kažejo
v tipu diastematične koralne notacije, ki je
izviral s področja akvitanske notalne šole s
centrom v Limogesu, že v XII. stol. To je
eden od prototipov kvadratne notacije, ki
je znana predvsem z rokopisov dvoglasnih
organov samostana St. Martiala19 in ki bi
utegnil biti tudi predhodnik našega tipa no­

tacije. Na to lahko sklepamo iz nekaj zna­
nih rokopisov XIII. stol., sorodnih našemu
primeru, nastalih v Akvitaniji in Provan­
si.20 Omenjeni prototip kvadratne notacije
še ne pozna grafične ofšiljenosti, iki jo kaže
notacija našega kodeksa, kar pa bi bilo mo­
goče za ta tip v XIII. stol. Te ošiljenost pa ne
kaže zgodnja kvadratna notacija, ki se je
razvila iz sevemofrancoskega tipa in ki so
jo uporabljalli na področju severno od naše­
ga ozemlja.21 Seveda se ob teh ugotovitvah
poraja težko rešljivo vprašanje, ali je nastal
naš rokopis v sami južni Franciji ali kakš­
nem področju v njeni neposredni odvisnosti,
ali pa ga je izpisala tuja roka, izučena v tej
akvitauski maniri, na našem ozemlju.

Datacija kodeksa, ki jo1 nudi primerjava s
spomeniki akvitanskega prototipa kvadratne
notacije, je ob upoštevanju časovnega okvira,
ki ga nudi pisava, možna v prvo polovico
XIII. stol., vendar prej v poznejša desetlet­
ja.

V te ugotovitve se vključujejo1 tudi neka­
teri fragmenti v kodeksu, izpisani z drugo
roko in ob drugačni priložnosti. Tako je s
pripisom z manjšo skrbjo ob strani fol. 78 in
spodaj fol. 87’ in 88, (slika; št. 14), ki je
rahlo poznejši (enakomerno poudarjen notni
črtovni sistem), vendar še vedno globoko v
XIII stol. in v svoji elementarni obliki jasno
kaže akvitanske poteze tega časa z vsemi
omen j enimi zn a čilnostmi.

Na drugi polovici prve strani fol. 7 je bil
zbrisan stari in napisan z drugo roko nov,
manj obsežen ofertorij Confortamini, kar
potrjuje prazen prostor za staro označbo Off.
in pred staro označbo Comm. To' se je zgodilo
na drugih tleh, prav gotovo v območju St.
Gallena, kar kaže poleg grafične izdelave,

Tabela 7

177

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

značilne za ta prostor, tudi ponovna pojava
kromoidnih nevm in normalnega podatusa.
Pisava, notacija, predvsem pa prehodna, ne­
jasna ofclika kromoidinih nevm da sklepati,
da je pripis istodoben, mogoče z nekaj de­
setletij časovne razlike (slika 15).22

Vstavljeni fol. 41 kaže očitno razliko s
celotnim kodeksom. Pisava sama je razvita
gotska knjižna minuskuia, ki kaže nedvo­
men vpliv nemškega prostora. Notacija je
kvadratna, v zadnji stopnji svojega razvoja,
s kromoidnimi nevmaimi in poševnimi liga-
turami. Pisava na drugi strani folija je pol-
kurzivna minuskuia XV.—XVI. stol., na ta
čas kaže tudi pisava prve strani in celotna
grafična oblika notacije.

Folij 176 je pisan v razviti kvadratni
notaciji zadnje stopnje XV.—XVI. stol., 'ko
jo srečamo že na vstavljenem fol. 41. Prav
tako je z drugo stranjo tega folija. Nasprotno
pa je fol. 177 v maniri celotnega kodeksa na­
daljevan gradual, vendar po pisavi sodeč, ki
ima že močnejše gotske elemente, iz pol sto­
letja poznejšega časa.

Fol. 177’ vsebuje znano antifono- Salve re­
gina v zelo bogati verziji v zgodnji kvadratni
notaciji st. gallenSkega tipa iz prve polovice
XIV. stoletja. (Slika št. 16).23 Na to opozarja
več elementov: v oblikah virge in podatusa
je še čutiti severnofrancosko poreklo te vrste
notacije, kromoidne skupine so nejasne in
nihajo med punctom in pravo rombično obli­
ko, v porrectusu in porektuainih delih liga-
tur je vezna črta rahlo vijugasta, ob strani

Sl. 15

spodnjih punctov v ligaturah zasledimo vča­
sih rahle navpične črtice, ki so lepo vidne
že v pripisu na fol. 7. Na ©nem mestu (v
četrti vrsti, prva polovica), se pojavlja tudi
sevennoifrancoska oz. kvadratna plica (v obli­
ki cephalicus).

Znotraj prednjih platnic kodeksa je pri­
lepljen list iz starejšega rokopisa večjega
formata, katerega vsebino tvori del prefacije
za božični čas in cela za epifanijo. Pisava
je prehodnega tipa druge polovice XII. stol.,
notacija je recitativna, z vir gami se-vern o-
francosfcega, normanskega tipa oz. zgodnje-
kvadratne notacije na štirivrstnem sistemu
s poudarjeno' rdečo črto za ton F. Ti skopi
podatki zadoščajo za datacijo v drugo1 polo­
vico XII. ali začetek XIII. stol.

Vsebino graduala tvori glavnih pet točk
mašnega proprija, ki so po svoji strukturi
visoko melodičnega značaja (conce-ntus) z
razliko od drugih, ki so le recitativne, in
katerih redki melodični obrati se gibljejo v
okviru že določenih obrazcev. Te točke so:
introitus, gradual, aleluja s psalmom, ofer-
torij in communio. V času od nedelje septu-
agesime do cvetne nedelje je alelujin spev
zamenjan s traictusom, prav tako je v veli­
kem tednu, od velike noči pa do binkošti
gradual zamenjan z alelujinim spevom. Poleg
teh rednih zamenjav pa obstaja še nekaj
drugih posebnih primerov. Psalm v intro-
itusu je redno le intoniran.

178

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

fol. 1—22: Temporale za nedelje, začenši od
prve nedelje v adventu do četrte, nato
adventni kvatmi dnevi (Feria IV, VI in
Sahbato), vigilija pred božičem, nočna in
dnevna maša za božični dan, trije svet­
niški prazniki, ki vedno štejejo v tem­
porale, (sv. Štefan, Janez Evangelist,
dan nedolžnih otrok), in nedelja v bo­
žični oktavi. Slede maše za epifanijo,
nedeljo v njeni oktavi ter drugo in tretjo
po1 epifaniji.

fol. 22’—28’: Sanktorale za maše sv. Vincen­
ca, Marijine purififcacije (svečnica),
Agate, Benedikta ter Marijinega oznar-
njenja (proprij identičen s prop rijem če­
trte adventne nedelje).

fol. 29—103: Temporale za vse nedelje pred
veliko nočjo' od septuagesime dalje, kva-
trni dnevi pred kvadragesimo in Feriae
po njej, veliki četrtek z nekaj odlomki
iz oficijev (kanoničnih ur), velika noč,
Feriae po veliki noči ter nedelje od prve
do pete poi veliki noči.

fol. 103’—104’: Sanktorale za sv. Marka
Evangelista ter Filipa in Jakoba.

fol. 105—145: Temporale za čas od prošnjih
dn-evov pred vstajenjem do konca cerk­
venega leta (Dominica XXIII post Pen-
tecosten). Vmes še vigilija pred binkošt-
mi in kvatmi dnevi po. tem, prazniku.

fol. 145—168’: Sanctorale z začetkom In De-
dicatione Ecclesiae, nato. viglija pred sv.
Janezom Krsnikom, sam praznik, vi­
gilija in sam dan opostolov Petra, in
Pavla, spreobrnitev apostola Pavla,
praznik sv. Jakoba, Marije Magda­
lene, Lavrencija, vigilija in dan Ma­
rijinega vnebovzetja, rojstvo sv. Jerneja,
povišanje sv. Križa, prazniki sv. Marte,
Mavricija, Mihaela, cerkvenih očetov,
Simona Jude, dan vseh svetnikov, Mar­
tina in na koncu Andreja.

fol. 167—176: Dodatek — skupna maša
za Marijine praznike, oficij in maša za
umrle (rekviem), praznik sv. Agneze ter
kvatrna sreda in petek v septembrskem
času.

del. fol. 176: Kyrie in Christe iz maše Domi-
nator Deus (XV, in Festis Simplicibus,
LU str. 56—7).

fol. 176’: Antifona Salve regina miisericordiae,
vitae dulcedo... itd. Prepis s folija 177’,
LU 276. Oba pripisa na fol. 176 in 176’
sta v popolnoma razviti že internacional­
ni kvadratni notaciji.

fol. 177: V maniri celotnega kodeksa nada­
ljevan graduai, najbrže kvatrna sobota v
septembrskem času.

fol. 177’: Antifona Salve regina v zgodnji kva­
dratni notaciji st. gallenskega tipa iz
prve polovice XIV. stol. Zgornja vrsta je
deloma poškodovana in skoraj nečitljiva,
vendar lahko celotno’ antifono rekonstru­
iramo s pomočjo poznejšega prepisa, na
fol. 176’. Rokopisna verzija se v mnogo
detajlih loči od verzije v LU in je mno­
go bogatejša feli’ka 16).

Temporalni in sanktorailni del kažeta ustat-
Ijenost gregorijanskega korala v tem času in
se le z majhnimi odkloni ujemata z ustrezno
verzijo v LU. Odkloni so* v glavnem ali kot
transpoizicija tonovskega načina, toda ne več
kot za celi ton, ali pa kot krajšanje ali bo­
gatenje melizmov. Zelo pogosti so odkloni
enega ali več tonov v sicer LU verni daljši
frazi. Seveda bi bila za točnejšo ugotovitev
provenience ali posebnega namena kodeksa
potrebna natančnejša študija melodičnega
toka, transpozicij in odklonov vsebujočih
mašnih spevov.

Razvoj kvadratne notacije je prav tako
kot razvoj gotske povzročil propad lokalnih
koralnih dialektov, njena uniformacija je
osiromašila barvitost gregorijanskega izra-

179

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

za in ga internacio-nizirato Obravnavani
gradual ros. 22 v NUK je dosegel že to stop­
njo, vendar zaradi takšne dispozicije že v
akvitanski notaciji. Večina kvadratnih koral­
nih fragmentov pri nas, notiranih v kvadrat­
ni notaciji, so mlajšega nastanka, iz druge
polovice XV. stol. in iz. poznejšega časa in
prav tako kot gotski v muzikološkem pogle­
du niso zanimivi.

Na tem mestu navajam še dva zgodnejša
primera kvadratne notacije v ŠAL, ki sta
vrednejša omembe. Prvi je fragment na
platnicah urbarja iz Šmairti-na v Tuhinju s
signaturo: 308, folije iz nekega, misala, skrb­
no izdelanega v poznoromanski — zgodnje-
gotski knjižni rminuskuli prehodnega tipa.
Sredi folija je v zgodnji kvadratni notaciji
notirana vrsta, ki jo lahko s pisavo vred
datiramo- v drugo polovico' XIII. stol. ali za­
četek XIV. stol., predstavlja pa le recitativ-
ni tip -z virgami in eno kromoidno ligaturo.

Drugi primer je lep dvojni folij večjega
formata, snet z nesigniranega škofijskega
urbarja iz leta 1572, zdaj v mapi koralnih
folij-ev, ki je skrbno izpisan v gotski knjižni
minusku-li XIV.—XV. stol. in notiran v kva­
dratni notaciji. Zanjo so značilni neenako­
merni puncti, tanke veznice, kromoidne nev-
me in poševne ligature (porrectus), likve-

Sl. 17

scenca ni naznačena, tudi ni nikakršnih or­
namentalnih ali ekspresivnih označb (slika
št. 17).24 Folij je iztrgan iz srede kodeksa,
graduala in oštevilčen z zaporednima števil­
kama 145—146, njegovo vsebino- tvorij-o maš­
ni propriji -za -zadnje nedelje po bin-koštih
(osemnajsta, devetnajsta in dvajseta:), v za­
četku pa sta petek in sobota v septembrskem
kvatrnem času (LU, 1052—-1065). Rokopisna
verzij-a se brez pomembnejših -odklonov uje­
ma z verzijo- v LU, nekateri spevi so le na­
značeni, redno-pa se ločijo- v aielujin-em spevu,
kar kaže na neustaljenost liturgične prakse
v tem času za zadnje nedelje po- -bin-koštih, ki
so tudi zadnje nedelje v cerkvenem letu.

Folij je že lep primer internacionalne kva­
dratne no-ta-cije XIV.—XV. stol., ki sicer ka­
že deloma italijansko maniro tega in poznej­
šega časa, ki pa jo poznamo tudi z nemškega
področja.25

OPOMBE

Okrajšave: LU — Liber usualis, Missae et
Officii, Tournai, 1964; (izdaja benediktincev iz
Solesma, osnovana na proučevanju najstarejših
koralnih kodeksov). — MGG — Die Musik in
Geschichte und Gegenwart, (dir. Friedrich Blu­
me), splošna glasbena enciklopedija, Kassel, 1949
in dalje.

1. Willi Apel, Gregorian Chant, London, 1958,
pl. I. in II; Carl Parrish, The Notation of Medie­
val Music, London, 1958, pl. II; Franz Tack, Der
gregorianische Choral, Köln, 1960, pr. št. 3 in 25;
Omenjeni trije kodeksi so najpomembnejši. V
detajlih se naš primer nekoliko razlikuje, kar je
seveda rezultat poznejšega nastanka: ima le epi-
sematično virgo in eno samo vrsto podatusa z
zaprtim spodnjim delom. Našemu primeru iden­
tične predloge nisem mogel najti, kljub temu je
nedvomno ozko povezan s st. gallenskim kro­
gom, saj kažejo transformacije st. gallenske no­
tacije X. in XI. stol. v severnejšem (Nemčija) in
južnejšem področju (severna Italija) drugačen
grafični rezultat: večjo podolgovato in bolj gro­
bo izvedbo. — 2. O Eclo-gi glej: Kos-Stele, Sred­
njeveški rokopisi na Slovenskem, Ljubljana,
1931, in Kos, Ljubljanski rokopis Lathcenove
Ecloge de moralibus Job, v Razpravah znanstve­
nega društva za humanistične vede, II, 289—302.
Notalni pripisi so omenjeni v Cvetkovi Zgodovini
glasbene umetnosti na Slovenskem, I, Ljubljana
1958, str. 32. Fol. 76 reproduciran na str. 28. —
3. Doslej mi v literaturi ni bilo mogoče najti niti
ene omembe notirane Visoke pesmi. — 4. Mo­
goča je domneva, da pripisi niso nastali v nepo­
sredni bližini St. Gallena prav zaradi grafične
podaljšanosti, ki je značilnejša za njegovo peri­
ferno področje. Prim. faks. graduala iz Monze,
(X. stol.) v MGG, 1, tab. 20, str. 512 sl. 1. — 5.
O kodeksih samostana Engelberga glej MGG 3,
1345 in 1349-51. Primer na str. 1351 (XII,—XIII.
stol.) se v vseh detajlih notacije in razporeditve

180

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

nevmiranega in nenevmiranega prostora ujema
z našim primerom, katerega pisava je sicer bolj
gotizirana, pomembna je podobnost v oblikah
virge in salicusa. — 6. Tack, prim. 29. a: Engel-
berški kodeks iz konca XII. stol., vendar v šib­
kejši st. gallenski tradiciji. Tack ima za ta tip
naziv alemanische Neumen (str. 13), v nasprotju
z germanische (drugi muzikologi: deutsche) Ne­
umen, ki predstavljajo derivacije metenskega —
gotskega tipa. Po Sunnolovi karti primitivnih
koralnih dialektov (v MGG 9, 1619), kjer je sicer
označen z deutsche, je ta tip obsegal južnonem-
ško območje, Frankovsko, Bavarsko in Salzbur­
ško. — 7. Prim. faks. Frauenlobovih del v Denk­
mäler der Tonkunst in Österreich, XX/2 in
Parrish, The Notation, tab. XVII. — 8. Omembe
po vrsti v Kos-Stele, Rokopisi, 60, 89—90, 43—47
in v Cvetko, Zgodovina I, 32—33. — 9. Glej že
omenjeno Sunnolovo karto. Mesinska oziroma
nemška transformacija mesinske notacije je za­
jela sev. Nemčijo, Saško, Češko in Dolnjo, Av­
strijo (Klosterneuburg in Dunaj). Tudi graške
knjižnice hranijo nekaj takšnih primerkov. —
10. Prototip notacije našega primera predstavlja
notacija Velikega Hildegardinega kodeksa iz
Wiesbadena (XII. stol.), v Tack, prim 47. a in
MGG 6, tab. 19, str. 416. Avtor kodeksa, Hilde­
garda von Bingen je delovala v pokrajini Pfalz,
torej na meji med vplivom st. gallenske in me-
tenske tradicije. Zaradi zgodnejšega nastanka
'ima Hildegardin kodeks močnejše izražene st.
gallenske prvine in nima metenskega divisa, si­
cer pa se oba primera v vseh detajlih ujemata,
le da ima naš primer bolj kurzivno grafično
obliko. Prav tako mislim, da bi bilo treba v
transkripciji Hildegardinega kodeksa (Tack,
prim. 47 b) quilismi podobni element reševati na
predlagani način. — 11. O graškem kodeksu 807
glej MGG 5, str. 623, reprodukcija tudi v Tack,
prim. 17 a. Nastal je v samostanu Klosterneu-
burgu nad Dunajem. Takšen tip notacije je ne­
posredno vplival na razvoj češkega gotskega ti­
pa, posebno v obliki specifičnega podatusa, ki je
značilen za vse spomenike češke provenience.
Neposredno češko provenienco našega rokopisa
potrjuje primerjava z antifonarijem iz Sedleca,
XIII. stol. (MGG 10, tab. 95, str. 1600). Primera
se v najfinejših detajlih ujemata, čeprav je pisava
naših fragmentov nekoliko bolj gotizirana. Lahko
domnevamo celo isti skriptorij, žal pa nisem
našel natančnejših podatkov o omenjenem anti-
fonariju. —12. Prim. Franz Zagiba, Die ältesten
musikalischen Denkmäler zu Ehren des Heiligen
Leopold, Wien, 1954, faks. rokopisov iz Melka in

Klosterneuburga iz časa proti koncu XV. stol. Naš
primerek je očitno starejši. — 13. Ms. 29 in 69,
omenjena v Kos-Stele, Rokopisi, str. 53—54, 74
in Cvetko, Zgodovina I, 33. Fol. 1 ms. 29 repro­
duciran istotam, 32', prednji list ms. 69 pa na
str. 32". — 14. Tack, prim. 66 in MGG 9, 1621. —
15. Za XI. stol. je črtovje izpričano le za Ca-
maldulenški in Strumski samostan v Italiji (glej
MGG 9, 1621). — 16. Peter Wagner, Neumen-
kunde, Leipzig, 1921, faks. str. 309, iz kartuzijan­
skega graduala Jacquesa Rosenthala v Münchnu,
XII. stol., nastal v severni Italiji. Isti tip nota­
cije, v kateri si oba primera v elementih sledi­
ta, čeprav je naš primer starejši. Grafična po­
dobnost notacije z mesinsko nas navaja na mi­
sel, da je izvor našega primera v samostanu v
Comu, ki je sprejel metensko tradicijo (prim.
MGG 9, 1621). — 17. Wagner, Neumenkunde,
faks. str. 306; Parrish, The Notation, pl. VI, (XI.
stol.), dalje v MGG 2, 315, sl. 2, MGG 3, tab. 51,
MGG 4, tab. 34, itd. — 18. Kos-Stele, Rokopisi,
118. Omembe v Cvetko, Zgodovina I, 32—33. Re­
produkcija enega od folijev na str. 34'. — 19.
Prim. Parish, The Notation, pl. XXII. — 20.
Prim. Johannes Wolf, Handbuch der Notations­
kunde I, Leipzig, 1913, faks. str. 130. — 21. Tack,
prim. 40 a, 41 a, 42 a. Pri tem je treba pripom­
niti, da je tudi severna Italija v tem času spre­
jemala kvadratno notacijo severnofrancoskega
tipa, ki je zajemala tudi tisti del sedanjega
francoskega ozemlja, ki meji na italijansko. Pod­
ročje akvitanske notacije je bilo tako ločeno od
italijanskega. Glej Sunnolovo karto primitivnih
tipov koralne notacije v MGG 9, 1620 in komen­
tar na str. 1621. — 22. Tack, prim. 14, 15, 16 a. —
23. Glej op. 25. — 24. Že v teku XIII. stol. so
temporalni del v gradualu ločili od sanktoral-
nega in je v celoti tvoril njegov prvi del
(glej Apel, Gregorian Chant, 12). — 25. Prim.
Wagner, Neumenkunde, faks. str. 315, primer iz
druge polovice XV. stol., iz Arezza. Naš primer
je glede na pisavo starejšega datuma. Jasen je
popolnoma isti tip notacije z vsemi grafičnimi
nadrobnostmi in nepravilnostmi (neenakomer­
nost punctov, poševne ligature), vendar zasle­
dimo skoraj isti tip notacije tudi v drugi pro­
venienci. Prim. faks. znanega Schwandenovega
kodeksa iz Einsiedelna, prva polovica XIV. stol.,
MGG 3, 1203, sl. 2 in poznejši tip istega skripto-
rija, tab. 31, sl. 2, ter faks. antifonarija bene­
diktinske opatije St. Lambrecht na Štajerskem,
(Graz, Univerzitetna biblioteka, 29 in 30), prva
polovica XIV. stol. v MGG 1, tab. 21, str. 544,
sl. 4.

181

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

KOSITRARJI BAROČNE LJUBLJANE
DONESEK K OBRTNI ZGODOVINI KOSITRARSTVA NA SLOVENSKEM

BRANKO KOROŠEC

1.
O nekdanji obrtni obdelavi te polžlahtne

kovine, kositra, o kositrarskih delavnicah in
njihovih izdelkih pri nas je bilo doslej na­
pisanega zelo malo. Prav pomanjkanje take­
ga ali namenu primernega študijskega gra­
diva v 'slovenskem obsegu pa je tudi vzrok,
da vse premalo cenimo vrednost izdelkov te
sicer preživete kovinske stroke pri nas ter
preradi prezremo tudi pomen, ki ga je ko-
sitrnina v razvoju ožje stanovanjske kulture
pri nas nekdaj imela.

Kositrarska obrt je bila v slovenske dežele
vpeljana s severa. Naraščajoče potrebe sred­
njeveškega in predvsem baročnega meščan­
stva slovenskih mest so to obrt nujno vključile
v proizvajalno življenje svojega časa. Utesnje­
na v ozke zakone cehovstva je bila vezana in
v razvoju odvisna od svojih obrtnih središč
z roba slovenskih meja ter ji zato v nekem
smislu pritiče pečat provincialnosti. Vendar
pa ta namišljena provincialnost njene dejan­
ske vrednosti v kulturno-zgodovinskem raz­
voju naše ožje domovine ne more okrnjevati.

Za uvod le nekaj besed o splošnem razvoju
kositrarske obrti. Lahko rečemo, da so že
ljudstva bakrene dobe vsaj delno- spoznala
elementarne lastnosti kositra, sicer z njim ne
bi -skušala utrditi za obdelavo krhkega bakra.
Nova zlitina, bron, pomeni v kulturni zgodo­
vini človeštva važen preokret, hkrati z upo­
rabo brona pa je narasla vrednost tudi ko­
sitru. Pirenejski polotok in Britansko, otočje
sta prvi znani nahajališči kositra, ki jih je
odkril in črpal človek bronaste dobe, V Sre­
dozemlje so ga zanesli Krečani, v Egipt pa
njihovi mornarji v kretski službi. Helada v
dobi Homerja uporablja kositer brez primesi
kot polžlahtno kovino za okraševanje svo­
jega orožja in ščitov, tiran Dionizij kuje iz
njega denar, Aristotel omenja kosi tren kip
Dedala. Cassiteros, grška beseda za kositer,
je keltska izposojenka, celinski Kelti so nam­
reč Britansko otočje, od koder so1 dobavljali
to kovino-, imenovali Kasiteride — daljno
otočje. Klasična Grčija in potem Rim sta
glavna konsumenta kositra, ki prihaja s Pi-
renejev po tako imenovani »kositrni cesti«,
ob jantarjevi poti najpomembnejši cestni
zvezi Evrope tistega časa. Cezarski Rim be­
leži prve kositrarske delavnice, ki skušajo
manj premožnim nadomestiti razkošje v sre­
bru in zlatu. Krščanstvo-, vera ub-ožnih, pa
propadanje imperija pospešita uporabo ko-

sitrnine v cerkvah in jedilnicah meščanskih
domov. Vpad barbarov in zlom imperija pa
utrne za več kot stoletje tudi to obrtno de-
j avnost.

Literarna poročila o uporabi kositra v
zgodnjem srednjem veku so- skromna in tudi
ne vedno- povsem točna. Da pa je bil kositer
v tistem času zelo- važna surovina, nam po­
trjuje SHEDULA DIV-ERSARIUM ARTIUM, Zapisek

meniha Teofila Presbyterja iz okoli leta 1100,
ki vsebuje popoln -opis ulivanja in obdelave
kositrnega vrča. Pospešen razvoj kositrarske
obrti pomeni v XIII. stoletju pričeto izkorišča­
nje ležišč kositrene rude v saško-češkem
rudogorju; prve prave umetnoobrtne kositr­
ne izdelke pa zasledimo v zgodnjem XIV.
stoletju. Predvsem so to krstilni kotlići iz
čeških in moravskih cerkva, v severni Nem­
čiji, na Badenskem in v Porenju. Posebnost
v takratni kositrarski umetni obrti so kosi-
tr-eni vodnjaki, med najznamenitejše sodijo
tisti v Külsheimu, Braunschweigu in Mainzu.
Dalje štej-ejo med takratne umetnoobrtne ko­
sitrne izdelke tudi razni relikvariji, reliefna
romarska znamenja in svetinjice, popotne
čutarice — ampule ali pilgrimarice — hosti-
ariji in podobno. Koliko se je kositer udo­
mačil v hišni rabi, nam posreduje opis zgo­
dovinarja Germaina Bapsta v knjigi L’Étain,
kjer avtor navaja kot redne izdelke kosi­
trarskih delavnic XIV. stoletja vrče in ročke,
pivske vrčke, sklede, 'krožnike, žlice, vilice,
zajemalke, stojala za kis in -olje, podstavke,
pladnje, -pa svečnike, razne tekočinske meri­
ce v hišni in apotečni raib-i in posodje za
shranjevanje. Pravi razvoj kositrarske umet­
nosti pa se -prične šele konec XV. stoletja.
Kositer se je tedaj pocenil, v Evropo- prične
namreč prihajati tudi vzho-dnoindijski kosi­
ter. Nova stanovanjska kultura zgodnje-r-ene-
sančne dobe- in njen napredujoči življenjski
standard narekujeta zamenjavo glinastega in
lesenega posodja z boljšo in lepšo- iz kositra,
ki j-e hkrati cenejša.od posodja v srebru, pa
i-zlikana do popolnega sijaja prav tako repre­
zentančna. XVI. ter prva četrtina XVII. sto­
letja postaneta vrhunska doba za razcvet
evropske kositra-rške obrti in njene umetno­
sti. Za umetniško oblikovanje kositrnine pa
je posebno važna doba kasne renesanse, ki
ustvarja izdelke, ki niso- -namenjeni samo
praktični uporabi, temveč predvsem okrasju
in reprezentanci. Te predmete, ulite iz naj­
boljše kositrne zlitine — vrči, sklede, krožni­

182

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

ki, svečniki, doze, plakete in podobno —
označujemo kot žlahtno kositrnino v razliko
od navadnega kositrnega namiznega posodja.
V obliki in izdelavi se žlahtna kositrnina
naslanja na srebrarska dela te dobe. Ulito
reliefen okrasje nadomesti gravuro, motivika
okrasja sega po bogatih vzorcih arabeske, mi­
toloških scenah in alegorijah in antikizira-
nem ornamentu. Najznamenitejši mojster in
oblikovalec žlahtne kositrnine te dobe je bil
francoski kositrar in graver Frangois, Briot
(1550 do 1615), njegov najuspelejši izdelek je
vedno znova ponavljana Temperantia, garni­
tura umivalnega vrča s skledo z osrednjim
reliefnim motivom sedeče Temperantie. V
nemškem kositrarskem središču te dobe, v
Nürn'bergu, je v vrsti znanih imen tamkajš­
njih kositrarjev že najpomembnejše ime Ga­
šperja Enderleina (1560—1633), ki je bil uspe­
šen posnemalec svojega francoskega vzornika.
Iz njegove delavnice je izšla vrsta modelov
(kalupov) ljudskih okrasnih stenskih krož­
nikov, ki postanejo v dobi baroka skoraj
obvezni del dekorativne opreme večine me­
ščanskih obednic. Poleg Nürnberga je bil
Augsburg najpomembnejše srednjeevropsko
kositrarsko središče. Vrsto pomembnih re­
prezentativnih kositrnih izdelkov dobavljajo
saške in severnočeške delavnice; tudi švi­
carski mojstri-kositrarji ne zaostajajo. Med
meščanstvom italijanskih mestnih republik
se kositrnina ni uveljavila, tu je za repre­
zentanco služilo, srebro in steklo, kositrnina
pa ostala domena siromašnejšega prebival­
stva. Podobno je v tedanji Franciji; nasprot­
no' pa kositrarji Nizozemske, Danske in An­
glije, domovine najboljšega evropskega ko­
sitra, zalagajo obednice svojih someščanov s
posodjem, ki le v surovini zaostaja za blešče­
čo srebrnino' plemiških dvorcev. Občutno
obubožanje srednjeevropskega prebivalstva
med tridesetletno vojno (1618—1648) je imelo
za posledico nazadovanje dejavnosti za pre-
nekatero' umetno obrt. Vojni sledeče obdobje
porajajočega se evropskega absolutizma pa
ob trenju med nastajajočo industrijsko' pro­
izvodnjo (manufakture) in tradicionalno kra­
jevno obrtno dejavnostjo' nehote pospeši
ponoven razvoj in razcvet tistih obrti, brez
katerih si zaključene slike o baročni umet­
nostni dejavnosti tedanje Evrope ne moremo
zamisliti. Kositrarstvo' je bilo vse do rene­
sanse manj pomembna pastorka umetnosti
— in to prav upravičeno. Še v dobi rene­
sanse je kositrarska obrt predvsem obrtna
proizvodnja življenju potrebnih uporabnih
predmetov, katerih obdelava bodisi v
obliki ali okrasju zdaj že sledi splošnim za­
htevam po duhu renesanse vzgojenega estet­

skega in lepotnega okusa potrošnikov, ki pa
doživi svojo poživitev in nakaže prehod v
pravo umetnostno obrt visoke kvalitete z
osvojitvijo okrasnega posodja tipa Bioto-
vih in Enderleinovih temperane. Barok pa
pritisne temu »srebru malega čl o -
v e k a « tisti dokončni pečat prave umetne
obrti, ki ji ostane zvest vse do' njenega zato­
na v drugi polovici XIX. stoletja.

Lahko rečemo1, da prednjači srednjeevrop­
sko baročno kositrarstvo predvsem v kvanti­
teti svojih izdelkov, njih kvaliteta v umetno­
obrtnem smislu pa polagoma zvodeneva v
ponavljanje, ki ga prekinjajo le občasne po­
živitve nekaterih uspelih dodelav starih, že
ustaljenih oblik. Prave umetniške ustvarjal­
nosti in izvirnosti v oblikovanju kalupov ali
površinski krasilni obdelavi ulitka je v tem
obdobju zelo malo. Oblikovno dognano po­
sodje nekaterih kositrarjev, ki so na osnovi
tradicij ustvarjali izredno uspele variante
nekdanjih tipov tekočinskega ali namiznega
posodja, pa njihove kalupe posredovali na­
prej, je vrsta kositrarjev s pomanjkanjem
okusa in brez smisla za dejansko estetsko
vrednost modela, z vsiljeno gravuro in tudi
preoblikovanjem skvarila v poprečne, sploš-

sn i
Namizni vrček za vino ali mleko, nesigniran izdelek iz
prvih desetletij XV. stol. — Tektonsko dognana oiblika
vrčka ne potrebuje niikakega okrasja. Oblikovalec je
sprostil svojo ustvarjalno domišljijo le v oblikovanju
ročaja, ki tu nevsiljivo še podčrtuje umirjenost in
lepoto oblike. — Slaba kakovost zlitine ter časi dajeta

posadi značilen temni lesk.

183

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

n-emu okusu ustrezne izdelke. Asortiman po­
sodja in uporabnih predmetov v baročnih
kositrarnah je obširen. Ločnica med okrasnim
in reprezentativnim posodjem ter predmeti
za vsakodnevno' rabo je že odločno; potegnje­
na. Relief se umakne na okrasne predmete,
stenske krožnike, temperance, svečnike. Kot
okras spet zagospodarita vrezana krožnica in
gravura. Slogovno oblikovani so le manj po­
membni deli posodja, ročaji, loicnji, noge,
gumbi na pokrovih. Namizno posodje ostaja
brez ulitega okrasja, vsa gravura na njem je
dodatno delo in največkrat ne izhaja iz ko­
sitrarskih delavnic. Reprezentančni vrči dobe
v tem času tisto osnovno obliko in okrasje,
ki se v naslednjih slogovnih obdobjih le ma­
lenkostno spreminja, a nikoli ne preseže.

V dobi rokokoja se kositrarska umetna obrt
zgleduje po oblikah in krasitvi sodobne sre­
brnine, vendar porcelan in faj ansai vedno
močneje potiskata kositrnino iz uporabe. V
XIX. stoletju kositer kot umetniška surovi­
na ne pomeni več dosti niti ga prisiljeno'
kopiranje igrivosti bidermajerskih porcela­
nastih namiznih garnitur ne more rešiti. Po
1850 je kositrnina povsem izrinjena iz me­
ščanskih obednic, vendar mu je umetna obu-

si. 2
Reiprez&ntainičmii tpivskii vrč z reliefno araibesiko, au.gs-
buirški izdelek iz dobe visoke renesanse. — Reliefna
arabeska je vrezana že v kalup, po predlogi italijan­
skega umetnika-dekoraterja ter po roki odličnega

graverja prenesena na kositer.

ditev obrti v XX. stoletju v svojih izdelkih
čistih in žlahtnih oblik brez kičastih prido­
datkov vrnila nekdanjo vrednost in veljavo,.

V kositrarskih delavnicah so kositer s po­
sebnimi primesmi vred raztalili na vetrnih
pečeh do; 234° Celzij a. Pravilno taljeno zlitino
so z zajemalkami ulivali v pripravljene ka­
lupe, bodisi da so bili ti peščeni, iz mavca,
svinca, serpentina, marmorja, medenine ali
železa. Predvsem kositrarji renesančne in ba­
ročne dobe ulivajo svojo žlahtno kositrnino
v graviranih medeninastih in železnih kalu­
pih. Odlitek se je potem še površinsko' obru­
sil, reliefno okrasje pa so dodelali s puncir-
no iglo in dletom. Poleg te izrecno livarske
tehnike uporabljajo kositrarji tudi tehniko
tolčenja, pri kateri se z udarci kladivca na
mehki podlagi doseže zaželena oblika pred­
meta. Poleg ulitega reliefnega okrasja, ka­
terega izvedba je odkritje renesanse, je naj­
pogostejša krasilna tehnika izdelkov cizeli-
ranje, punciranje, vrezovanje z dletom, pilo
ali iglo. S srebrom črnili, niellirali1 so le po
posebnem naročilu in redkokdaj da kositrarji
sami. V obdobju bidermajerja pa prisili ko-
sitrarje konkurenčna borba s porcelanom v
srebrenje in emajliranje svojih izdelkov.
Končno morajo celo popustiti v kompromisne
kombinacije kositra s steklom in porcelanom.

Zlitinsko razmerje kositra in pridodatkov,
najpogosteje svinca, pri žlahtni kositrnini in
angleških izdelkih antimona, so določevali
posebni deželni zakoni, ki so' odrejali tudi
redni oblastni nadzor kositmine, imenovan
kositrna preizkušnja. Zlitinsko razmerje je
izdelke razvrščalo v troje kakovostnih sku­
pin, ki je bila vsaka posebej označena z do­
ločeno signaturo. Tako' imenovani žlahtni ko­
siter nosi značko angela in napis Englisch
Zinn — iz delavnic nemških, avstrijskih in
slovenskih kositrarjev — le malo slabša zli­
tina mora biti označena s krono (Kronen
Zinn), še slabša z vrtnico' (Rosen Zinn). Kosi­
trarji manjših mest in province ulivajo na­
mizno posodje iz zlitine, ki je malenkostno
boljša od rožnega kositra, zato signiraj o svo­
je izdelke te vrste s kombinirano' signaturo
vrtnice s krono. Prav iz koisitrarn slovenskih
mest izhaja največ boljše kositrnine s to zli­
tinsko oznako. Tretja vrsta kositrnine, torej
vse drugo, kar ne sodi med predmete jedil­
nih garnitur, je bilo ulito iz zlitine v raz­
merju pod 6:1. Poleg kakovostne signature
zlitine pa je bil vsak mojster dolžan signi­
rati svoj izdelek tudi z lastnim znakom. Naj­
pogosteje uporabljajo mojstri signature, kjer
je kakovostna oznaka zlitine združena- z nji­
hovimi inciali in emblemom ter dostikrat tu­
di z letnico zadnjega oblastnega pregleda in

184

ČASOPIS ZA SLOVENSKO K R A

odobritve kvalitete izdelkov. Ravno tako- igra
važno vl-o-go v signaturi tudi emble-m ali ime
mesta, kjer kositrar deluje. Signatura ljub­
ljanskega mojstra Mihaela Reitterja, ki nam
jo ponazarja skica, je lep primer take kombi­
nirane signature kvalitetnejše kositrnine.

Porast števila obrtnikov, ki so- se izrecno
ukvarjali samo z ulivanjem in obdelavo ko­
sitrnih predmetov, j-e v srednjeveških mestih
Flandrije in Holandije, severni Franciji in
Italiji, predvsem pa v Nemčiji, narekovala
organiziranje obrtnega življenja tudi znotraj
mestnih meja. Verske bratovščine mestnih
obrtnikov iste stroke postanejo- tak-o- osnova
tudi njihovim strokovnim organizacijam, ce­
hom. Niirnb-erški kosit-rarji postavijo s svojo
obrtno organizacijo- in predpisi -osnovo- za
združevanje kositrarskih obrtnikov p-o vseh
nemških in tudi sos-ednih avstrijskih deželah.
V XIV. in XV. stoletju dobe tudi avstrijska
mesta Dunaj, Krems, Innsbruck, Steyr, Salz­
burg in Linz svoje prve kositra-rske delavnice,
v Gradcu leta 1564 in v Celovcu 1573; prvi
izrecno k-o-sitrarski mojster v Ljubljani prič­
ne 'z delom 1537 'Blaž Zingiess-er), v Mariboru
leta 1630 (Mathes Weisshaupt), v Ptuju leta

JEVNO ZGODOVINO KRONIKA

1644 (Pavel Pelsler), v Radgoni leta 1650
Adam Hammer). Posamezna slovenska mesta
so podobno kot provincialna mesta sosednjih
avstrijskih pokrajin v svojih mestnih statu­
tih strogo določevala število o-brtnih mojstro-v
po-samezne stroke v sorazmerju s trgovsko
in obrtno- zmogljivostjo- posameznih delavnic
ter stvarnim p-opraševanje-m po- izdelkih, kar
je bilo seveda odvisno- od številčnega in gmot­
nega stanja mestnega prebivalstva. Omejitev
števila samo-stoj-nih mojstrov znotraj mest­
nih m-eja je bila v glavnem le ukrep v ko­
rist mestnih mojstrov in v zaščito pred ne­
lojalno- konkurenco potujočih kramarjev ali
prekupčevalcev kositrnine iz južnonemških
kositrarskih središč. Dvojica ali trojica samo­
stojnih mojstrov posameznega- mesta, tako
npr. Ljubljane, ni mogla računati na lastno
obrtno- združenje, zato so bili -kositrarji šta­
jerskih mest vključeni v obrtno združenje v
Gradcu, ljubljanski pa priključeni združenju
v Celovcu, ki pa je bilo tudi podrej-en-o- grar-
škemu, saj je to veljalo- za glavno- kositrar-
sko obrtno- združenje notranjeavstrijskih de­
žel. Deželna obrtna združenja, v naše-m pri­
meru združenje v Gradcu, so- podrejenim ce­

A. Okrasni -krožnik, baročni izdelek po renesančni
predlogi. — Središčni medaljon: napis FER­
DINAND III. DG : ROM : IM : S : A — cesar Ferdinand
III. na konju, odet v vladarski (plašč s krono- na glavi
in žezlom v roki, ob njem grb s -tehtnico. — Meda­
lj oni na robu: Šest medaljonov s konj eniškimi
podobami deželnih plemičev in njihovimi grbi. Meda­
ljoni so ovaljni in obrobljeni z bisernim nizom. Enako
tudi roba arabeske, ki dopolnjuje vsesni prostor. Ara­
beska komponirana v podobo stilizirane maske. Oznake
izdelovalca kalupa ni, prav tako tudi ne -iinsignij kosi-
trarja ali delavnice. Krožnik je ulit iz izredno mehke
in čiste kositrne zlitine. Verjetno masovni dekorativni
izdelek — Hranišče: Narodni muzej v Ljubljani,

zbirke kulturnozgodovinskega oddelka.

B. Okrasni krožnik, baročni izdelek po renesančni
predlogi., Središčni medaljon: KRISTUSOV O
VSTAJENJE z banderom, ob njem se iiz krste dviguje
dvoje stebrov kroglastih oblakov, ki ločijo Kristusa od
preplašenih vojakov. — M ed al j on i n a) rob-u : 12
pokončno ovalnih medaljonov nosi podobe apostolov
Petrusa, Andreasa, lacobusa, Iohhanesa, Philipusa,
Bartholmeusa, ludasa, Thadaee, Thomasa, Siinonusa,
Matheusa, Mattiasa. Vmesna arabeska predstavlja
cvetlično- drevesce, robovi medaljonov in arabesk
so obrobljeni z bisernim nizom, zunanji rob 'krožnika
pa z renesančnim nizom ploskih avalov. Oznaka izde­
lovalca kalupa je vtisnjena v gribku ob desnem voj­
ščaku, nerazločna, insignijev 'kosistrarja na krožniku
ni. — Hranišče : Narodni muzej v Ljubljani, zbirke

kulturnozgodovinskega oddelka.

185

KRONIKA ČASOPIS ZA SLOVE

hom in preko njih mestnim mojstrom posre­
dovala vladne in lastne obrtne odločbe, pre­
povedi šušmarstva in uvoza izdelkov tujih
združenj, predpise o mojstrstvu, pomočništvu
in učni dobi v obrti, določevala in nadzirala
surovinske zlitine ter največkrat tudi posred­
no ali neposredno' dobavljala potrebno’ suro­
vino in kalupe.

Naj starejši obrtni predpis štajerskih, ko­
roških in kranjskih kosi tr ar jev je osnovan
na generalnem mandatu cesarja Ferdinanda
I. iz leta 1587, v katerem prepoveduje uvoz
vsakršnega inozemskega kositra;, prav tako
tudi njegovo- obdelavo ali prodajo. Vrsta vla--
darjev za njim (nadvojvoda Ernest, Jožef I.,
Karel VI., Marija Terezija) je z raznimi
uredbami, prepovedmi in dopolnili obliko­
vala osnovni obrtni red kositrarjev pa tudi
urejala lastniška, dedna in davčna vprašanja
po-sameznih mojstrov.

V drugi polovici XV. stoletja je v Ljubljani
deloval livar zvonov Jurij — Georgius de
Labaco1 — ki je ulival poleg zvonov, vsako­
vrstnih bakrenih predmetov za dom in cerkev,
možnarjev in podobnega tudi prvo posodje iz
kositra. Res je, da je bil Jurij kot tudi nje­
gova naslednika, Matej Ljubljanski (Ma-teas
de Labaco) in Frančišek iz Padove (Franci-
scus Patavinus), predvsem zvonar, ki je le
priložnostno ulival tudi kositrnino, vendar
vse tri prav glede na obrtne in življenjske

Sl. 4
Okrasni krožnik, renesančni izdelek, ofoidelan v niellski
tehniki. — Tipična renesančna airaibeaka na roibu in v
dnu krožnika je vjedkana, potem ipa zalita s srebrno
zmesjo, ki postane povsem črna. Površina je obdelana
do polnega bleska, kar poudarja kontrast niellske
okrasitve. — H f a niš č e : Narodni muzej v Ljub­

ljani, kulturnozgodovinski oddelek.

NSKO KRAJEVNO ZGODOVINO

razmere takratne Ljubljane in njenega za­
ledja lahko štejemo za prve livarje, ki so tod
ulivali tudi kositer. Prvi pravi kositrar v
Ljubljani je bil že omenjeni Blaž Zingies-
ser (1537—1544), ki je ulival tudi topove.
Livarsko) delavnico je imel na Rebri, po nje­
govi smrti je ta prehajala v lastništvo nasle-
dujočih ga mojstrov. Blaževa vdova Uršula se
je poročila z njegovim pomočnikom Lenar­
tom Giesserjem (1544—1571), ki je prevzel
Blaževo obrt in tudi dolžnost mestnega oro-
žarnarja. Kositrar j a Krištof Kop in Jorg Pre-
feld sta v Ljubljani delovala le nekaj let,
bolje pa je obrtno uspel Ljubljančan Martin
Edlmain, ki je priženil z Giesserjevo vdovo
ali hčerjo- tudi delavnico na Rebri. Jakob
Maček in njegov sin Boštjan (1599—1612 in
1613—-1645) sta imela svojo delavnico na
Žabjaku; da je bila njuna obrt v mestu že
trdno vpeljana, moremo soditi po tem da sta
oba priseljena kositrar j a, Rudolf Fiering in
Gregor Elb-er, ostala in delovala v mestu le
malo časa, ker obema Mačkoma nista mogla
konkurirati. Podobno kot Fiering in Elber
s-e je v tem obdobju v Ljubljani samo začasno
naselil tudi kositrar Hanns Fischer. Leta
1646 prične delovati v Ljubljani kot kositrar
Andrej Smrekar, verjetno Trnovčan, ki je
s priženitvi j o prevzel tudi Mačkovo delav­
nico na Rebri. Splošna kriza, ki j-e kot po­
sledica tridesetletne vojne prizadela tudi tr­
govsko in obrtniško prebivalstvo Ljubljane,
Smrekarju ni dopuščala razmaha, moral je
obrt opustiti in že šest let kasneje ga nasledi
drug Ljubljančan, Jernej Pintar (1652—1673).
Pintarja je v obrti nasledil Gregor (Moby)
Kisi (1673—1688), poleg Kisla pa- sta v mestu
ulivala kositrnino še dva samostojna mojstra,
Pavel Schret in Jožef Košak, ki pa oba po
1700 že prenehata z obrtjo.

Ljubljanski kositrar ji XVII. stoletja so nam
sicer znani, iz zaibeležb v mestnih arhivih,
važnejši kot -osebni podatki o njih pa- bi bili
seveda dokazi: izdelki njihovih delavnic, ki
pa žal niso ohranjeni. Poudariti j-e namreč
treba, da večina kositrnih izdelkov te dobe
ni bila reprezentančna, temveč le praktičnega
pomena, ki se je razmeroma hitro obrabila
in odslužila, potem pa znova našla pot v ta­
lilne peči ljubljanskih mojstrov. Signiran j e
z mojstrovimi inicialkami in mestnim zna­
kom j-e bilo predpisano že z obrtnim zako­
nom iz leta 1592. Brez dvoma so ljubljanski
— in tudi drugi slovenski — mojstri vsaj
svoje kvalitetnejše izdelke tudi signirali. Za
ostalo- robo, ki je bila prodana na podeželje
ali namenjena sejmom odročnejših krajev, pa
signiranja niso' uporabljali, saj največkrat
ni ustrezala predpisom. Kalupe za izdelke je

186

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

Ljubljančanom posredovala obrtna bratov­
ščina v Celovcu. Večina teh je prihajala iz
južnonemških kositrarskih središč v Augs­
burgu in Nürnbergu. Bili so to- kalupi pred­
metov za splošno uporabo, bre-z slogovnih
posebnosti ali okrasja, preprostih in ustalje­
nih oblik, ki so po obrtnih centrih že izginja­
le iz mode ali se umikale novim modelom
sveže stilne oblikovitosti. Okraševanje teh
ljubljanskih izdelkov se je omejevalo na po­
vršinsko vrezano, grobo izpeljano listno- ali
vitičasto' okrasje, pa inicialke lastnikov in
kratka nabožna gesla ali posvetila.

Toliko o kositrar jih te dobe. Manj nam je
znanega o uporabi kositrnine v meščanskih
domovih. Da je imela Ljubljana že v prvi
polovici XVI. stol. svojega stalnega kositrar j a,
je samo dokaz, da se je srednjeveško me­
ščanstvo' slovenskih mest že zgodaj oklenilo
uporabe kositrnine ter jo po zgledu pred­
vsem meščanstva onkraj severnih meja vse
intenzivneje vključevalo med svoje potrebe.
Vendar promet s kositrnim posodjem vsaj
ob rojstvu te obrti pri nas še ni bil tako
močan, da bi mu uspelo- izpodriniti iz jedil­
nic in kuhinj starejšega tekmeca, lončeno in
bakreno- posodje, ki se je tam obdržalo kot
vsakdanje, pomožno posodje še daleč v dobo,
ko je tudi nadvlada- kositra že davno- minila..
In kakor je v XVI. stoletju ko-sitru še -drugo­
vala lončenina ter v skromnejšem obsegu
tudi majolika, tekmujejo konec XVII. sto­
letja s kositrnino fajansa, porcelan in tudi
steklo. Lep primer sožitja kositrnine z neko­
vinskim domačim posodjem na-m daje opis
inventarja krakovske kuhinje XVI. stoletja.
Poleg lesenih, železnih in bakrenih predme­
tov je omenjen tudi s-kle-dnik s kositrnimi
skledami ter žličnik s kositrnimi, lesenimi
in roženimi žlicami. S kositrnino bogatejša je
oprema kuhinje kranjskega trgovca s suk­
nom Kropfhauserja-; njegovo kuhinjsko po­
sodje sestavlja vrsta kositrnih ponev, skled,
krožnikov, vrčev in bokalov. V enaki
meri, če že ne še bolj — saj so imeli last­
ne kositrar j e — so- se kositrnine poslu­
ževali tudi ljubljanski m-eščanje in prav
verjetno je, da je kasneje — v dobi baroka —
kositer -povsem izpodrinil lončenino iz me­
ščanskih jedilnic. V kolikšni meri sta ga
uporabljala gosposka in plemstvo, pa nam
kaže opis hišnega pribora in opreme jedilnice
kranjskega plemiča- Valvasorjeve do-be, ki
omenja poleg -namizne garniture iz barvane
majolike 18 velikih kositrnih servirnih plad­
njev, garnituro 82 kositrnih krožnikov ter
poleg vrča za- nazdravljanje iz serpentina še
vrsto- kositrnih b-okal-ov, poličev in maselj-
cev.

2.
KOSITRARJI BAROČNE LJUBLJANE

Sprememba umetniškega slo-ga pod vpli­
vom severnoevropske renesanse in maniriz-
ma ter vs-e intenzivnejše uveljavljanje pred­
hodnemu obdobju tujih vrst umetniškega
ustvarjanja pomeni v našem umetnostnem
življenju dokončen prelom s tradicijami
srednjega veka. V likovni umetnosti je ta
prelom najbolj -opazen, saj se zdaj slikarstvo
kot tudi 'kiparsitv-o preusmerjata iz predvsem
c-erkvenih, verskih teženj v izrazito- meščan­
ski, profani milje ter se sčasoma dodobra
podredita njegovim političnim in razsvetljen­
skim nagibom. Zunanji znak te preusmeritve
se v umetnostnem delovanju izraža med dru­
gim tudi v kra-silni motiviki, kjer nekdanje

si. 5
Reprezentančni vrč za vino ali pivo, baročni izdelek
brez signature. — Takšni reprezentančni vrči se v dolbi
kasnega baroka izdelujejo po želji posameznih verskih
in cehovskih bratovščin ter služijo' bolj za okrasje kot
namenu. Vrč na sliki je visok -nad 60 cm, z dvojnikom
vred je krasil zibirni prostor ene izmed ljubljanskih
cehovskih bratovščin. Zdaj je last Narodnega muzeja

v Ljubljani

187

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

»gotske«, srednjeveške motive nadomestijo
severnorenesančni vzori, katerih odsev se
kaže v oblikah okovja, hrustančevja in za-
vojčevja.

Slog, vsebina in okus umetnostnih stvari­
tev predbaročne dobe kakor tudi dosežkov
sodobnih umetnih in polumetnih obrti so
ozko navezani in odvisni od umetniškega
ustvarjanja nemške reformacijske dobe. So­
žitje obeh, v verskih vprašanjih reformacije
povezanih dežel, je umetnostnim ustvarjal­
cem na Slovenskem posredovalo' tudi re-
formirancem lastno, progresivno težnjo po
odmiku od cerkvenih dogem in sprostitvi
vsakršnega umetniškega ustvarjanja. Proti-
reformacijsko gibanje pa pri nas hitro zatre
šibki poskus reformacijske umetnosti, ki tod
ni našla zadostnega odziva. Šele Valvasorjev
čas prinese v slovensko kulturno življenje
tisto duhovno poživitev, ki je pripravila
kulturnemu in umetniškemu izživljanju slo­
venskega meščanstva pot do' stvariteljskih
dosežkov baročne dobe.

Vendar se baročna umetnost v svojem slo­
govnem izrazu in oblikah še v mnogočem
tesno veže na predhodno gotiko. Za splošno
presojo vloge baroka v naši umetnostni zgo­
dovini je treba predvsem vedeti, da se je po
gotiki zahodnoevropska umetnost pri nas
udomačila, postala sestavni del življenja in
življenjskega osredja našega ljudstva, v ba­
roku pa se je to sožitje toliko* poglobilo', da
je združilo v enotnem razpoloženju vse ljud­
ske plasti, fevdalno, meščansko in kmetsko.1
Da nas je to povezovalo s sosednjimi dežela­
mi v širok okvir srednjeevropske kulturne
skupnosti, potrjujejo in podčrtujejo* že same
stvaritve naše baročne umetnosti. Dvoje kul-
turno-umetniških središč baroka na Sloven­
skem, vsako obarvano z izvirnimi slogovnimi
značilnostmi, oblikuje slovensko baročno
umetnost v enakovredno vrstnico' umetnosti
srednjeevrop. baroka. Štajer. Gradec pred­
stavlja središče uveljavljanja italijanskih
vplivov pri nas, Ljubljana oblikuje sprva s

S'l. 6
Michael Reitter — signatura za rožni kositer s krono

pomočjo* tujerodnih, potem pa z lastnimi slo­
govnimi dosežki tisto niansiranje baročne
umetnosti, ki jo* splošno označujemo z ime­
nom »ljubljanski« barok. Že v Hrenovi dobi
začrtani odklon od vzorov srednjeevropskega
protestantovskega duha v umetnosti je konč­
no privedel do1 polne naslonitve na vzore
italijanskega manirizma in zgodnjega baroka
usmerjene ožje slovenske inteligence, zdru­
žene v Akademiji operozov. V XVIII. stoletju
deluje v Ljubljani vrsta tujih in domačih
umetnikov, tako Cussa, Pozzo, Robba, Mislej,
Rotman med kamnoseki in kiparji, Metzin­
ger, Bergant, Kremser-Schmidt, Jelovšek in
Cebej med slikarji in Maček kot gradbenik,
da omenimo samo* najpomembnejše, ki po­
stanejo poleg intenzivno delujoče frančiškan­
ske podobarske delavnice oblikovalci tistega
specifično ljubljanskega sloga baročne umet­
nosti, ki se je kot izviren umetnostni element
obdržal živ in prisoten v slovenskih umet­
nostnih stvaritvah skoraj vse do dobe impre­
sionizma.

Nekoliko drugačna je slika dosežkov ba­
ročnih umetnih obrti. Ta se v svojih strem­
ljenjih še zdaleč niso tako odločno preusme­
rila niti povzela nove poti. O kakšni slo­
govni naslonitvi na vzore ožje ljubljanske
ali slovenske baročne umetnosti skoraj da ne
moremo* govoriti. Razlog je preprost: umetne
obrti kot vse obrti te dobe nasploh ostajajo
še trdno omejene v ozkem oklepu prav sred­
njeveškega cehovstva, ki vztraja na konser­
vativnih tradicijah duhovno okornih obrtnih
bratovščin ter ne dovoljuje niti se ne ogreva
za stilno sproščenostjo te dobe, ki je prav
za ljubljanske umetnostne stvaritve tako
značilna. Opazno naprednejši so štajerski,
deloma tudi koroški mojstri umetnih in pol­
umetnih obrti, med katere se je prav v tej
dobi pričelo naseljevati veliko italijanskih
mojstrov, ki jim je patent cesarja Karla VI.
dovoljeval stalno* naselitev in dosego mojstr­
skih pravic, enako* domačinom. Tako* dobe
nižjeavstrijske dežele vključno s Štajersko
v tem času vrsto kiositrarskih delavnic, ki jih
vodijo italijanski priseljenci, ki so se v de­
želi ustalili, uredili obrt po vzoru iz domo­
vine ter svoj priučeni slog, spretnost in vzore
skušali uveljavljati tudi vnaprej. Z budnim
očesom za dobiček so prišli največkrat sami
v deželo*, privedb s seboj ženo in otroke in
končno, seveda prav po italijansko, še brate
in nečake. Tako nastajajo pravcate genera­
cije sicer prilagojenih, a* še vedno* napol ita­
lijanskih kositrarskih družin z zvenečimi ro­
manskimi imeni, ki jim je mogoče slediti da­
leč v XIX. stoletje, torej v dobo, ko so doma­
čini že pričenjali opuščati kositrarsko obrt.

188

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

Ti »potujoči Milanezi«, kot jih imenujejo ce­
hovski akti, so se naselili predvsem po de­
želnih mestecih izven Gradca, kjer jim do­
mačini niso puščali do veljave, v Celju, Ma­
riboru, Ptuju in deloma v Beljaku in Ce­
lovcu pa s svojimi cenenimi, a ne vedno
manjvrednimi izdelki neusmiljeno konkuri­
rajo mojstrom cehovskih središč. Tako se je
družina Caminolli usidrala v Mariboru, Stret­
tii pa so prevzeli v svoje roke kositrarsko
dejavnost v Celju in Ptuju, kjer deluje tudi
Cerotti s svojimi nasledniki. Celo obrtnemu
središču odmaknjeno Novo mesto šteje med
meščane kasnega XVIII. stoletja kositrarja
ali trgovca s kositreno robo Italijana Sar­
toria.2 Peretti, Stretti starejši in Watty ko-
sitrarijo' v Celovcu, Franc Philippi, že natu­
ralizirani italijanski ko-sitrar iz Radgone, pa
postane celo deželni mojster graške obrtne
zveze.

Ce se zdaj ustavimo nekoliko dlje pri ljub­
ljanski kositrarski obrti baročne dobe, potem
moramo priznati, da ta kakega izrednega na­
predka ni doživela. Meščanske potrebe ta­
kratne Ljubljane so sicer resda očitno na­
rasle, posebno še, ko se je gospodarski po­
ložaj avstrijskih dežel ter posredno preko
njih tudi slovenskih pokrajin v teku XVIII.
in XIX. stoletja znatno okrepil, ko so slo­
venska mesta odprla svoja vrata ne samo
tranzitni trgovini nemško-avstrijske srednje
Evrope z agrarno in surovinsko bogatim
Balkanom in pomorskimi tržišči severne Ja­
dranske obale, temveč tudi z lastno obrtni­
ško in trgovsko dejavnostjo ustvarjala zbi­
ranje lastnega finančnega kapitala. Toda
številčni porast meščanstva kot njegovo- ne­
nehno- tekmovanje z življenjsko ravnijo raz­
redčenega plemstva vsaj na mestno- kositrar­
sko obrt ni prav nič vplival. Še vse stoletje
tja d-o- tridesetih let XIX. stoletja obvelja v
Ljubljani nenapisano pravilo, da mestnim in
okoliškim potrebam povsem zadostujejo trije
kositrarski obrtni mojstri s svojimi delavni­
cami. Res je od časa do časa bivalo in delo­
valo v Ljubljani tudi po več mojstrov, oziro­
ma doseglo mojstrske in meščanske pravice
več ko-sitrarjev, toda ker mesto ni zmoglo
delavnic zanje niti jim z zadostnim odkupom
izdelkov zagotoviti obrtni obstoj, so ti po
dosegi mojstrstva kmalu odšli drugam pre­
skusit srečo v -obrti. Domačih mojstrov, Ljub­
ljančanov, je v tem obdobju več kot v pred-
ho-dnjem, ne zaostajajo pa tujci, predvsem
Nemci, ki se doma- niso mogli več uveljaviti.
Kar jih ni moglo sprejeti v uk obrtništvo
deželnih središč, ti zaidejo potem v provin­
cialna mesta in Ljubljana nudi zatočišče in
obrtno usposobljenost marsikateremu od

njih. Zanimivo je, da se v Ljubljani ni mo­
gel udomačiti in tu pričeti samostojno -oprav­
ljanje obrti noben Italijan, kakor je to- po­
stalo že skoraj običaj v štajerskih mestih.
Organizacijsko vezani in tudi o-zk-o odvisni
so ostajali ljubljanski kositrarji še vedno v
združenju v Celovcu, ki pa je b-ilo tudi samo
pod močnim vplivom kositrarsko trdnejšega
Gradca. Ljubljančani so sicer resda dvignili
produkcijo svojih izdelkov, razširili trgovino
in tudi bolje uspevali ter izdelovali poleg
običajnih trgovini namenjenih predmetov
tudi več reprezentančnega posodja, to pa je
bilo še vedno ulito po že zastarelih, slogovno
nesodobnih kalupih. Pri nabavi kalupov so
bili odvisni od Celo-včanov, ki jim v izbiri
le-teh niso dopuščali nikake prednosti. Ljub­
ljana lastnih kaluparjev med kositrarji ni
nikoli imela in tudi če so se po končanem
romanju domači pomočniki hoteli okoriščati
s pridobljenim znanjem, je postalo to doma
in v utesnjenih domačih cehovskih razmerah
kaj hitro zastarelo, možnosti razvoja pa so
bile v provinci že tako minimalne. Ljubljan­
ske in prav tako delavnice v Celju, Mari­
boru in Ptuju pa so predvsem izdelovale pre­
prostejšo potrošniško robo in le v izjemnih
primerih tudi reprezentančne kose. Precej
teh pa so ljubljanski -kositrarji kupovali in
uvažali iz Nemčije ter so- kot tihotapsko bla­
go obšli nadzor Celo-včanov ali Gradčanov.
Ljubljana prav tako ni imela mojstrov, ki
bi zahtevnejše predmete sami obdelovali do
polnejšega sijaja in vrednosti v okrasju. Da
pa je kljub temu krasila marsikatero ljub­
ljansko sprejemnico ali obednico vrsta res­

si. 7
Troje baročnih namiznih krožnikov. — Troje primerov
priljubljenega namiznega posodja iz konca XVII. in
XVni. stoletja z značilnimi variacijami S linije nare­

zanega krožniikoveiga roba.

189

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

nično kvalitetne kositrne posode, gre kljub
vsemu zasluga domačim mojstrom. Kolikor
sami niso zmogli zadostiti zahtevnejšim kup­
čevim željam, so pa vsaj posredovali zahte­
vano od drugod. Vendar pa moramo pouda­
riti, da je kositrno posodje baročne dobe pri
nas prav zaradi uveljavljanja na štajersko
priseljenih italijanskih mojstrov in nelegal­
nega dotoka tujih izdelkov pridobilo vsaj
nekaj tudi na svoji lepoti in stilni ofolikovi-
tosti, ki je sicer počasneje, a vendar zvesto
skušala posnemati dosežke srebrarskih de­
lavnic italijanske visoke renesanse, in vmes
vključevati tudi okusu prirejeni nadih sred­
nje in južnonemških slogovnih posebnosti
Ederleinove modelarske šole. V zbirkah mu­
zejev slovenskih mest se je ohranilo nekaj
lepih primerkov takšne baročne okrasne ali
okrašene kositrnine.

Ederleinove variante Briotovih temperanč-
nih garnitur v provincialna mesta niso zašle.
Pogosti okras baročnih meščanskih domov
pa postanejo že spredaj omenjeni stenski
krožniki z reliefno okrasitvijo in religiozno
ter priložnostno motiviko. Priljubljeni način
krasitve krožnikovega dna in roba z meda­
ljoni in arabeskno ornamentiko dopolnjuje
vgravirano okraševanje sicer gladkih krož-

Sl. 8
Troje žlic iz zgodnjega XVII. stoletja. — Ročaji žlic so
docela ravni in bogato oblikovani. Srednja žlička je
skoraj ploščata. Oznak izdelovalca ne nosijo. Zdaj so
last Narodnega muzeja v Ljubljani, zbirke kulturno­

zgodovinskega oididelka

nikov in pladnjev iz boljše kakovosti kosi­
trne zlitine. Tekočinsko- posodje, vrči, bokali
in kanglice, doživi le poživitev oblike, ki je
često samo po renesančnem posegu izpeljana
gotska oblika, in ji j-e ne vselej posrečeno
dodan vgraviran okras. Baročni cehovski vrči
ter bokali »dobrodošlice« (»Willkommen)
ohranjajo vsaj v glavnem že tradicionalne
oblikovne posebnosti.

Med izrecno okrasno kositrnino, ki se je
uveljavila tudi na Slovenskem, pa naj j-e
bila uvožena ali izdelana od domačega moj­
stra po tujem kalupu, sodi vrsta manjših,
največ do- 24 cm v premeru obsegajočih sten­
skih krožnikov s prizori iz zgodb Svetega
pis-ma. Me-d temi so krožniki z Adamom in
Evo, Noetom, podobami apostolov in Kristu­
sovim vstajenjem najpogostejši. Tudi prilož­
nostni motivi niso redki. Tako krožnik z
osrednjo podobo- cesarja Ferdinanda III. in
deželnimi knezi v medaljonih ali pa Gusta»-
vo-m Adolfom in vojskovodji tridesetletne
vojne. Vrsta krožnikov z ulitim reliefnim
okrasjem pa praznim osrednjim medaljonom
ali grb-om se zaključuj-e s standardnimi, na­
pol kičastimi primerki nekaterih deželnih ali
plemiških grbov in portretov. Vrezovanje
okrasja v svojem posnemanju največkrat za­
ostaja za reliefnim kraš-enjem. Motivi so po­
dobni, svetopisemskim prizorom se pridružu­
jejo prigo-dno-stni, zahtevnejši arabeskni orna­
ment pa zamenjuje cvetlična vitica, listni
venec ali geometrijski ornament. Prav zad­
nje dokazuje provincialno nespretnost izde­
lovalca ali okraševalca, ki največkrat posne­
ma in ponavlja okrasne motive spretnejše in
domiselnejše roke, sam pa ostaja na pol poti
diletantstva.

Notranja in zunanja politika Karla VI. in
naslednice, absolutistke Marije Terezije je
bila v močno -oporo- razvoju gospodarstva in
trgovskega kapitalizma avstrijskih dežel.
Tudi obrtna politika njune do-be doživi pre­
obrat na bolj-e. Splošni obrtni zakon (Codex
Austriacus) je zboljšal Karel VI. v letu 1689;
ta je le z majhnimi spremembami ostal v ve­
ljavi še do vladanja Jožefa- II. Po njem si
obrtniki brez dovoljenja deželne gospo-ske
niso mogli širiti območja svoje obrtne zveze
niti ne izdajati novih »cehovskih pisem«
(ustanovnih cehovskih listin). Tudi pristoj­
bina ob sprejemu mojstra v obrtno združe­
nje se v tem obdobju zniža, obrtni mojster
pa more postati le tisti, ki je oženjen ali vsaj
zaročen. Da ne bi prihajalo do nesporazu­
mov med posameznimi cehovskimi združenji
in deželno gosposko, določa obrtni zakon
Karla VI. tudi vsaki obrtni panogi dodelje­
nega upravnega uradnika, imenovanega

190

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

Commisario, ki naj bi bil posrednik med
obrtno organizacijo' in deželno oziroma dvor­
no upravo. Vsak obrtniški mojster lahko sam
postavlja cene svojim izdelkom ne oziraje se
na politiko cen lastnega ceha. V dopolnilo
splošnega obrtnega zakona pa je Karel VI.
izdal tudi vrsto patentov, ki urejujejo no­
tranje poslovanje posameznih obrtnih panog.
Kositrarski obrtni red je v bistvu ostal enak
tistima iz leta 1639 in 1720, ukinja le pred
8 leti uzakonjeno1 omejitev obrtnikov in na­
sploh priporoča povečanje kositrarske obrtne
dejavnosti.

Leta 1732 je Karel svoj obrtni zakon ob­
novil in mu dodal še nekaj novih določil.
Vsa ta določila pa v bistvu ščitijo le interese
cehovskih organizacij samih in so1 naperjene
proti naraščajočemu progresivnemu gibanju
zapostavljenega obrtnega članstva, torej po­
močnikov, ki so se v okosteneli cehovski hie­
rarhiji občutili vse bolj ogrožene. Prepove­
dano jim je bilo štrajkati, vpeljano1 je bilo
strožje nadzorstvo1 nad njihovimi stanovski­
mi zvezami, ki so si jih ustanovili v zaščito
pred samovoljo lastnih cehovskih mojstrov,
njihove dokumente in izkazila prevzamejo v
skrb cehovski nadmojstri. Zakon jim prav
tako prepoveduje nošenje bočnega orožja —
mečev, veseljačenje in pretepe s študenti,
pomočniška potovanja v tujino in poroke s
tujkami. Marija Terezija je očetov obrtni
zakon v celoti potrdila leta 1750, potem ko
je leto prej ukazala revizijo vseh cehov v
monarhiji. Prav tako se ni bistveno spre­
menil obrtni red kositrarjev, kateremu je
leta 1770 dodala le prepoved uvoza tuje su­
rovine in izdelkov — tu je mišljena konku­
renca južnonemških mest — ter leto kasneje
prepoved dela in kategorično kaznovanje
šušmarjev (Stümper, Frötaer, Störzer, Stöh-
rer). Zadnji kositrarski red, ki ga je po dvor­
nem nalogu tiskal dunajski župan in dvorni
obrtni svetovalec Joseph Horl je ostal v ve­
ljavi nespremenjen vse do zatona kositrarske
dejavnosti nižjeavstrijskih dežel.

Družabni obredi in ustaljene navade zno­
traj posameznega ceha ostajajo v veljavi
prav do razpada cehov po francoskih voj­
skah. Predvsem manjša mesta z maloštevil­
nimi obrtnimi člani ohranjajo svoje družab­
ne običaje žive do konca. Navada, da prehaja
obrtna pravica z očeta na sina ter tudi na
hčer, ki se potem poroči z enim izmed očeto­
vih pomočnikov, ter druga, da stori isto tudi
mojstrova vdova, je le strogi ukrep proti
nezaželeni razširitvi obrti ter omejevanje
podjetnosti tujih priseljencev, katerih obrtne
pravice je zakon že ščitil. Prepustitev obrti
drugemu, prodaja delavnic ali obrtnih pravic

je bila zdaj vezana na tolikšne pristojbine in
juridične obveznosti, da je le redko prešla
v roke nekositrarja. Istočasno' postajajo mož­
nosti pomočnikov za dosego1 lastnih delavnic
vse manjše, kar obrti 'seveda ni koristilo, če­
prav je ščitilo interese samih mojstrov. Prav
ta okostenelost je v dobršni meri še pospešila
propad zamirajoče obrtne dejavnosti, ki brez
poživitve mladih moči ni zmogla slediti sploš­
nim zahtevam kulturnega razvoja časa in je
morala slej ko prej podleči konkurenčni pro­
izvodnji fajanse in porcelana. Vsaj v provin­
cialnih kositrarskih delavnicah je to ozko
oklepanje nekdanjih cehovskih tradicij ter
odbijanje vsake nove iniciative povzročilo
tako nagel propad obrti takoj za tem, ko je
bilo cehovstvo kot preživela obrtna organi­
zacija odrinjeno iz gospodarskega življenja
ponapoleonovske srednje Evrope.

Že obrtni red kositrarjev, ki ga je uvedel
nadvojvoda Ernest leta 1592 za vse avstrij­
ske dežele, zahteva od mojstrov obvezno
signiranje vsakega njihovih izdelkov z zna­
kom kvalitete, insigni j ami mojstra izdelo­
valca in pečatom mesta, v katerem je moj-

Sl. 9
Baročna namizna servirna skleda. — Tovrstne kositrne
posode so večinoma izdelane iz dobre kovinske zlitine.
Dosezajo globino 5 do 6 cm. Oblika privihanega robu
posode variira enako kot pri krožnikih. Ročaja sta na
posodo pričinjena, njih olblika je različna, a slogovno
dosledna. Posoda na posnetku je last Narodnega mu­
zeja v Ljubljani, zbirke kulturnozgodovinskega od­

delka

191

kronika Časopis za slovensko krajevno zgodovino

ster deloval ali bil včlanjen v obrtno orga­
nizacijo. Vendar v ostri konkurenčni borbi
med posameznimi kositrarskimi področji in
mojstri pa ob močnem šušmarstvu v trgovini
z vtihotapljeno robo večina mojstrov, pred­
vsem provincialnih, svojih izdelkov ni vedno
signirala, posebno še, če kvaliteta kositrne
zlitine ni ustrezala predpisom. Člani posa­
meznih pokrajinskih zbornic so se proti tej
nevarni razvadi sicer odločno borili in pre­
stopnike tudi občutno kaznovali, vendar je
kljub temu uhajala njihovemu nadzoru vrsta
manjvrednih izdelkov, namenjenih prodaji
na podeželjskih sejmih, ki jih budno oko po­
krajinskega Commissaria ni moglo vedno
nadzirati. Nasprotno pa tudi izredni, repre­
zentančni kosi posodja iz najboljše, »angle­
ške«, kronske in tudi rožne zlitine kositra
niso potrebovale signiranega jamstva izdelo­
valca in je zadoščala le kontrolna signatura
zlitine. Popravljeni i-n dopolnjeni obrtni za­
koni iz leta 1639 in 1709 sicer skušajo nare­
diti red tudi v tem vprašanju, vendar sta bila
šušmarstvo s kvaliteto zlitine ter tihotaplje­
nje tuje in cenejše kositrnine že tako zako­
reninjena, da ju vsaj po provincialnih delav­
nicah niso mogli kar takoj odpraviti. Lahko
pa trdimo, da se je to vprašanj-e pričelo od­
ločneje reševati šele pod vlado- Karla VI. in
dalje pod centralistično upravo Marij-e Tere­
zije, ko j-e -odm-ev odločnejših vladnih ukre­
pov v obrtih dosegel tudi skrajni rob obmo­
čij provincialnih kositrarskih delavnic. Po
objavi zakona o prosti priselitvi tujih ko­
sitrarjev pa je tu-di težnja po šušmarstvu in
tihotapstvu pojenj avala, saj so se s tem naj­
več ukvarjali prav tisti kositrarji, ki jim ob­
last zaradi enega ali drugega vzroka, tuje-
rodnosti ali nestalnega delovanja brez last­
nih delavnic, ni dovoljevala včlanjenja v
obrtnih zvezah.

Kot že omenjeno, nam signature ljubljan­
skih in prav tako slov-ensfco-štaj-erskih ko­
sitrarjev pred prelomom XVII. v XVIII. sto­
letje niso znane. Pravilneje bi bilo, če bi
temu še dostavili, da so, — kolikor so bili
izdelki tedanjih ljubljanskih mojstrov sploh
signirani, kar pa je po letu 1674 že moralo
biti3 te signature s predmeti vred končale
v talilnih pečeh. V prvih desetletjih XVIII.
stoletja so bili mojstri v prizadevanju za svoj
poklicni obstoj in uspeh prisiljeni dosledneje
izpolnjevati zahteve cehovskih zbornic v Ce­
lovcu in Gradcu tu-di pri vprašanju označe­
vanja svojih izdelkov. Prav izdelkov iz XVIII.
stoletja pa se je tudi največ ohranilo. Največ
seveda zopet le tistega posodja, ki je bilo
ulito iz boljše ali najboljše kositrne zlitine
(kronski ali rožni kositer v zlitinskem raz­

merju 10 :1). Med tem posodjem pa številč­
no prednjačijo namizni krožniki, ki jim ob
uporabi še skrbno negovanim čas ni mogel
do živega. Drugega namiznega posodja je
manj, prav tako tudi tekočinskega, torej
vrčev, bokalov, vrčkov in kanglic za mleko
in vino, kar j-e vse hitreje odslužilo svoje­
mu namenu kot masivni, težki krožniki na­
miznih jedilnih garnitur. Pomožno kuhinj­
sko posodje, predvsem večrobe vodne ročke
z vijačnimi pokrovi in cevastimi izlivki, ki
so služila tudi kot posteljni grelci ter -so- na­
sploh priljubljeno posodje meščanskih gospo­
dinjstev baročne dobe, je bilo ulito iz slabše
kositrne zlitine. Toda tudi obrabilo- se je
manj, zato jih v muzejih tudi nahajamo v
tolikem številu. Večina njih ne nosi nobenih
signatur, toda tokrat ne zaradi šušmarstva-,
temveč ker je bila tem predmetom zlitinska
kakovost določena na nizko razmerje in se
goljufija z njimi ni izplačala.

Prav posodje, ulito v začetku in potem v
teku vsega XVIII. stoletja-, pa nam posreduj-e
med številnimi tuj imi signaturami -tudi prve
doslej ugotovljive mojstrske signature ljub­
ljanskih in štajerskih kositrarjev. Običajno
so to že omenjene kombinirane signature, ki
združujejo v enem znaku mestni emblem in
inicialke mojstra z zadnjo letnico obrtne
kontrole njegovih izdelkov. Pri Ljubljanča­
nih je ta znak najpogosteje sestavljen oval
ali krog, v katerem nosi levo polje podobo
mestnega grba, torej eno- ali dvonadstropni
stolp s cinami, nad katerim se vzpenja ali
boči podoba zmaja. Ob stolpu so vrezane šte­
vilke letnice, nekaj mojstrskih signatur pa je
tu-di brez njih. Desno polje kaže emb-le-m
mojstra -kositrarja. Večina ljubljanskih moj­
strov upodablja kot svoj emblem vrček ali
kanglico, tudi čajno ročko, v enem primeru
tudi zvo-n(ec). Nad te-m predmetom so moj­
strove inicialke. Signature posam-e-znih moj­
strov in delavnic se ločijo med s-eb-oj le po
obliki obrobja in polnil samega znaka ter v
obliki upodobljene posode. Takšne signature
obeležujejo predmete srednje kakovosti, to­
rej zlitins-kega razmerja 6:1 i-n 8:1, med­
tem ko uporabljajo mojstri za boljšo kako­
vost tudi -druge, ustrezne signature. Jera­
nove in Reiter j eve signature za žlahtnejši
kositer n-o-sijo v pokončnem -ovalu lik krona­
ne vrtnice med prekrižanima vejicama. Sar-
burgovi boljši kositrni predmeti so signirani
s kronano vrtnico v rokokojski kartuši. Dva
ljubljanska mojstra signirata svoje izdelke
z običajnim kombiniranim -emblemom v
ščitku.

Nadaljnji vrstni red ljubljanskih kositrar­
jev v dobi baroka nam je razviden po- letni-

192

ČASOPIS ZA SLOVENSKO KRA

cah dosega ljubljanske meščanske pravice
oziroma po drugih važnejših zapiskih v ma­
gistralnih sejnih zapisnikih.

Leta 1693 je v Ljubljani na Karlovški ce­
sti deloval kot livar topov in zvonov Gaspar
FRANCHI, ki je ulival tudi drobnejšo’ kosi­
trno robo za cerkvene potrebe. Leta 1703 se
je pri magistratu pritožil čez kositrarje, češ
da ti ulivajo tudi svinčene plošče ter s tem
segajo na področje njegove obrti. Spomladi
leta 1699 je pri magistratu zaprosil za me­
ščanske pravice ter zanje tudi plačal 10 flo-
rintov pristojbine Ljubljančan Jožef LES­
SAR (tudi Lösser),4 ki se je izučil obrti naj­
brže pri Kislu. V obrti mu vsaj spočetka ni
moglo dobro iti, ker že v aprilu 1704 zasledi­
mo v magistratnem zapisku, da naproša za
odlok vplačila davka na obrt. Ker pa zapis­
nik navaja zaostali davek za prvo leto njego­
vega obrtnega dela, moremo sklepati, da je
Lessar začel samostojno delovati šele leta
1703 ali kvečjemu 1702.5 Meščanska pravica
pa mu je potrjena leto dni po prošnji zanjo,
torej v letu 1700. Od tega leta pa do 1705
je Lessar stanoval v Krojaški ulici 8.° Po
letu 1705 ni več uradnih zapiskov o njem niti
navedb o plačevanju obrtnega davka. Ver­
jetno je po 1705 prenehal z obrtjo.

Leta 1711 je zaprosil za meščanstvo pri
ljubljanskem magistratu češki kositrar Da­
niel PELARDUS (Pelargus), potujoči pomoč­
nik, sin mestnega svetovalca iz Plzna, ki je
hotel postati četrti mestni obrtni mojster,
pa je zaradi tega prišel v spor s cehom, ki
mu ni dovolil kupiti delavnice. Ker se v
sodnem zapisku omenja tudi Pelardusova
žena — najbrže Lessarjeva vdova —, se je
Pelardus verjetno skušal vriniti med ljub­
ljanske kositrarje na običajni način s poroko
mojstrove vdove, pa mu celovška obrtna
zbornica na prigovor ljubljanskih mojstrov
ni dovolila samostojnega delovanja v Ljub­
ljani.7 Po poravnavi z obrtno zbornico — in
verjetno tudi z ljubljanskimi kolegi — je še
isto leto prejel meščanske pravice skupaj z
zidarskim mojstrom Gregorjem Mačkom, go­
stilničarjema Andrejem Cerarjem in Niko­
lajem Veharjem (Weahardt), barvarjem
Ostenlejem in krojačema Rodetom in Melino.8
Vendar Pelardus ni dolgo ostal v Ljubljani,
temveč se je odselil v Celovec, kjer se je
(znova) poročil z Ano Barbaro Reiner ter
prevzel njeno delavnico. Umrl je leta 1717
ali 1718, ko je celovška zbornica prevzela
skrbstvo nad njegovo zapuščino.9

Prvi dve desetletji XVIII. stoletja delujejo
v Ljubljani še vedno trije samostojni obrtni
mojstri vsaj z dvema delavnicama. Njihov
obrtni položaj vsaj v tem času ni mogel biti

JEVNO ZGODOVINO KRONIKA

rožnat, sicer bi Pelardusu pustili opravljati
samostojno obrt v mestu. Prav isto' zavlače­
vanje pri dodelitvi meščanskih pravic po
mestnih kositrarjih se ponovi v letu 1719, ko
je pri magistratu zaprosil zanje italijanski
priseljenec Ludovico PIANNA (Pianno), pa
jih je dobil šele po dveh letih skupaj z graškim
mojstrom Johannesom LANERJEM.10 Pianna
je bil Milančan; kot pa je možno sklepati po
zapisku iz leta 1721, je bil hkrati tudi vojak
ali v vojaški službi gradu Guardi. V Ljublja­
ni je bival le nekaj let, saj pozneje ni nobe­
nega dosegljivega dokaza o njegovem obrt­
nem delovanju ali bivanju. Verjetno je kot
vojak ali vojni ujetnik prišel v mesto, tu pa
se udinjal kot nesamostojen kositrar v delav­
nici enega izmed takratnih mestnih poklicnih
kolegov, pa se kasneje zopet vrnil v domo­
vino.

Drugi kositrarski mojster, ki je hkrati s
Piannom zaprosil za meščansko pravico ter
jo tudi takoj dobil, je bil češki mojster iz
Prage, Dominik Frančišek VOLGMAN. Ra­
zen tega arhivskega podatka o njem ni več
znanega.11

Leto pred Lanerjem in Pianno (1720) je
dosegel meščansko pravico Anton JERAN

si. io
Baročna ročka za prenašanje vode. — Šesterorobno
kvadratično posodo z vijačnim pokrovom in ročajem
ter izlivkoim na čep so uporabljali tudi kot posteljne
grelce. — Posoda na posnetku kaže «tipično baročno
okrasitev ročaja. Ker je večina vodnih ročk ulita iz
zelo slabe kositrne zlitine (4 : 1) in ker je bila njihova
uporaba v kuhinjah in gospodinjstvih vsesplošna, je na
njih težko zaslediti signature izdelovalca. Največkrat
nosijio — kot posoda na posnetku — inicialke lastnika

in kvečjemu še skromen vgraviran okrasek

193

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

(Jerann) iz Komende pri Kamniku.12 Svo­
jo delavnico je imel nekje v današnjem
Poljanskem predmestju. Je prvi mojster ko­
sitrarske družine Jeranov, ki se je obdržala
v 80. leta XVIII. stoletja. Tudi njegova moj­
strska signatura je ena prvih ugotovljenih
signatur ljubljanskih kositrarjev. V prečnem
ovalu, ki ga sestavlja dvoje spojenih okroglih
polj v obliki ležeče osmice, kaže levo polje
stolp s cinami in zmajem ter letnico 1720 ob
njem, desno polje pa čajno ročko in inicialki
A. I. Anton Jeran je kolt mojster deloval naj­
kasneje do leta 1752, po njem je prevzel obrt
in delavnico' njegov sin Franc JERAN, ki
je 1. 1753 prejel meščanske pravice.123 Ta je
očetovi mojstrski signaturi spremenil le ini­
cialki. Medtem ko izdelkov njegovega očeta
skoraj ni mogoče več izslediti, pa je nekaj
njegovih izdelkov v zbirki ljubljanskega in
celjskega muzeja. Iz njegove delavnice je
namizna skleda z ročaji premera 25 cm in
globoka 5 cm. Skleda je sicer oblike, ki je
v času baroka pri nas običajna, je pa iz do­
bre zlitine in zelo solidne izdelave. Namizni
krožnik, ohranjen v celjski muzejski zbirki,
je prav tako soliden izdelek, ki je kljuboval
obrabi in času. Solidno in vestno delo v obrti
odlikuje tudi tretjega družinskega kositrarja,
Avguština Jerana, ki je nasledil očeta Franca
leta 1767 in isto leto dobil tudi meščanske
pravice.13 Tudi ta spremeni svoje mojstrsko
znamenje za žigosanje izdelkov samo toliko,
da zamenja očetovi inicialki s svojima (A. I.);
ker pa je pri izdelavi svojega posodja že
uporabljal kalupe rokoko jakih form, je nje­
gove izdelke lahko ločiti od izdelkov njego­
vega deda Antona. Zbirka ljubljanskega mu­
zeja šteje tudi garnituro treh namiznih skled
rokokoj-ske oblike z njegovo signaturo. Hkrati
z Laner jetrn in Antonom Jeranom je v Ljub­
ljani deloval tudi kositrar Evstahij UNTER­
STEINER,14 vendar o njem ni več znanega
kot samo letnica dosege meščanskih pravic.
Drugi mojster te dobe, Lorenz GEZLINGER,
iz Payuna, je postal ljubljanski meščan leta
1728. Svoje izdelke je signiral z žigom, ki
nosi letnico 1728 ob stolpu, desno polje pa
prikazuje krilatega leva s kanglico v izteg­
njenih prednjih šapah. Ta signatura se le po
inicialkah loči od Lanerjeve, možno je, da
je Gezlinger po njem prevzel delavnico in
tudi uporabljal njegovo signirno železo. Ge­
zlinger je kot ljubljanski mojster in član
celovške obrtne zbornice v arhivih večkrat
omenjen, graški muzej hrani njegov vrček s
pokrovom z baročno oblikovanim gumbom.

Gezlingerju sledita 1. 1744 dva, prav tako
v Ljubljano' priseljena kositrarska mojstra,
Andrej SARBURG in Jobst Willhem HORN­

MANN. Magistrat jima je dodelil meščanske
pravice spomladi 1733.15 Sarburg je postal
leta 1748 celo deželni mojster celovške obrt­
ne zbornice.16 Nekaj njegovih krožnikov v
zbirkah v Škofji Loki in Ljubljani sicer ne
more dajati vpogleda v kakovost in Sortiment
njegovih izdelkov, naziv deželnega mojstra pa
potrjuje, da je bil v svojem času vsekakor
vodilni mojster v Ljubljani. Hommannu pri­
pisujemo signaturo z inicialkami B H ali I H
v ščitku, zadnja bi pa prej pripadala moj­
stru Herwerthu, ki ga 'bomo še omenili.

Leta 1745 postane ljubljanski meščan z
Dunaja priseljeni kositrar Franc OBLEIT-
NER,17 ki je oče Franca Jožefa ABLEITER-
JA (tudi Ableithnerja), enega zadnjih ljub­
ljanskih kositrarjev. O Francu Obleitnerju
razen magistratnega zapiska o sprejemu me­
ščanstva ne vemo ničesar. Kositrnine iz nje­
gove delavnice vsaj po muzejskih zbirkah ni,
prav tako1 nam ni znana njegova mojstrska
signatura. Njegov sin, ki postane ljubljanski
meščan leta 1795 ali nekaj prej, je leta 1796
že naveden kot kositrarski mojster in me­
ščan v uradnem glasniku za vojvodino Kranj­
sko (Instanz-Schematismus für Herzogthum
Krain), kjer je navedeno' tudi njegovo stano­
vanje v Židovski ulici 285. Instanz-Schema­
tismus navaja Ableitnerja v seznamu mest­
nih kositrarjev vsa leta do 1807, vendar ci­
tira A. Aškerc v svojem obrtnem stanju v
Ljubljani 1809 Ableitnerja po navedku ma­
gistratnega arhiva še vedno za delujočega
mojstra. Po ukinitvi obrtnih cehov in uved­
bi popolne obrtne svobode v času francoskih
Ilirskih provinc so ljubljanski kositrarji ne­
kaj časa še opravljali svojo obrt, ni pa no­
benih uradnih navedb v njih.18

Tudi kositrarja Martin SCHELLE (Scholl)
in Mihael REITER (Reitter) opravljata kosi­
trarsko obrt v Ljubljani v istem času kot
Ableitner.19 Martin SCHELLE je stanoval
najprej na Mestnem trgu, potem na Žabjaku
in končno za mestnim obzidjem, kar na neki
način dokazuje pojemajočo' obrtno- srečo zad­
njih ljubljanskih kositrarjev, ki so že obču­
tili konkurenco naraščajoče proizvodnje fa-
janse in porcelana v avstrijskih deželah. Nje­
gova signatura se nam je ohranila na enem
samem krožniku, ki ga hrani muzej v Ljub­
ljani. Žig je enak žigom Jeranov, toda brez
letnice. Tudi Schelle je obrt najbrže opustil
kmalu po razpustu cehov v Iliriji.

Schellejev sodobnik Michael REITER je
med omenjenimi tremi ljubljanskimi mojstri v
obrti najstairejši. Signatura za boljši rožni
kositer, pokončni oval s prekrižanima veji­
cama in okronano vrtnico v sredi, ki jo ob­
kroža napis M. R. IN LAIBACH 1770 ter

194

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

drugi dve, ovalna s čajno ročko ter okrogla z
vrčkom, so vsekakor njegove. Letnica v dru­
gem žigu za rožni kositer, 1782, izkazuje eno
zadnjih obrtnih kontrol njegovih izdelkov.
Tudi uradni Instanz-Schematismus še leta
1807 navaja Reiterja kot ljubljanskega moj­
stra, po Aškerčevem izpisku iz magistratnih
listin pa je deloval tudi še 1. 1809. Jožef
HERWERTH je edini ljubljanski kositrar, ki
ga arhivi še omenjajo po letu 1809. Herwerth
je leta 1819 zaprosil takratno okrajno gla­
varstvo v Ljubljani, da mu dovoli napeljati
cev za odvajanje ogljenega dima iz delavnice
na ulico. Glavarstvo mu tega ni dovolilo.20
Stanoval je na Starem trgu 119 (zdaj št 20)
in je tam najbrž imel tudi delavnico. Pripisu­
jemo mu signaturo z inicialkami I H v ščit­
ku, ki vsebuje tudi ovalni mestni emblem.
Kdaj je Herwerth obrt opustil, ni znano, še
za ljubljanskega kongresa leta 1821 omenjena
kositrarska delavnica pa bo najbrže njegova.

Herwerthovo delavnico sta prevzela kosit­
rarja Nollija, oče Gothard NOLLI, ki ga ma­
gistrate seznam mestnih obrtnikov za leto
1837 navaja kot samostojnega kositrarskega
mojstra ,ter sin Johann NOLLI, ki je obrt in
delavnico prevzel po očetovi smrti leta 1844.
Nollija sta imela v posesti tudi hišo na Val­
vasorjevem trgu 3 (takrat 295). Iz njune de­
lavnice izhaja vrsta namiznih skled odlične
kakovosti — Gothardovi izdelki nosijo sig­
naturo za pravi angleški kositer — ki tudi
stilno odločno prednjačijo' pred izdelki dru­
gih ljubljanskih mojstrov XIX. stoletja. Iz­
delovala sta seveda tudi vse drugo namizno
posodje in prav verjetno je, da je marsikate­
ri od sicer -nežigosanih reprezentančnih vr­
čev, ki jih hranijo slovenski muzeji, tudi njun
izdelek. Nollija sta zadnja ljubi jianska kosit­
rarja; po letu 1850 Ljubljana ni več imela
lastne kositrarske delavnice.

Ljubljanske kositrarske delavnice so v le­
tih po 1800 le s težavo obdržale korak s to­
varniško' proizvodnjo fajanse, ki jim je vse
bolj izpodjedala obrtni in trgovski obstoj.
Sploh bi zadnji dve desetletji XVIII. stol. že
lahko všteli v zaton kositrarske obrti pri nas,
saj se je edini kupec kositrnine, meščanstvo,
vse bolj ogrevalo za fajančne in porcelanske
izdelke rokoko j ske srednje Evrope, ki so si
preko ljubljanskih delavnic utirale pot tudi
k nam. Podobno' se je godilo tudi štajerskim
mojstrom, med katerimi se je le Mariborčan
Caminolli obdržal do leta 1827, nato je obrt
opustil. Kako oslabljena je bila kosistrarska
obrt v tem času pri nas, nam lepo kaže pri­
tožba graške mestne kositrarske bratovščine
na deželno upravo v letu 1826. Že več kot 30
let se je namreč dogajalo, da so posamezni

mojstri občasno odpuščali svoje pomočnike
ter cehu celo vračali- svoje obrtne pravice. V
omenjeni pritožbi pia zavračajo dodelitev
obrtne pravice kositrar ju Francu Pammerju
z utemeljitvijo, »... da že sami nimajo- za­
dosti dela. Kositrno posodo in orodje, tako
pravimo, je pregnano skoraj iz vsake hiše, v
teh tridesetih letih, ko tovarne belega po­
sodja v krajih vseh avstrijskih dežel svojo
robo razpečavajo, se vsaka meščanska hiša
in še toliko bolj hiše Višjih slojev poslužuje­
jo izključno bele posode in porcelana. Te to­
varne SO' promet in vrednost koisitra tako
zavrle, da se naša dejavnost omejuje končno
in samo na izdelovanje pokrovov pivskih

Sl. 11 a din b
Dvoje servirnih jušnih skled (terrine), gornja je rojko-
kojski izdelek iz iprve polovice XVIII. stoletja., sjpoidinja
iz dobe 'klaJsiciiama. — Obe sta nesignirani ter pred­
stavljata del namiznega reprezentančnega posodja. Pri
gornji je značilno vertikalno oblikovanje z roibovi. ki
zasledujejo ena-ko gibanje S linije na robiovih krožni­
kov. Spodnjo umirjeno obliko z baročnimi reminiscen­
cami odlikuje ornamentai trak v rahlem reliefu,

nepozabni dediščini renesanse.

195

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

vrčkov, to pa spet samo na letne mesece.«
Dosti pretiravanja v tej pritožbi ni moglo
biti, saj so po odkritju zdravju škodljivih
lastnosti kositrnih zlitin, ki so ga pospešili
izdelovalci porcelana in fajanse, kupci od­
klanjali skoraj vsakršno- namizno kositrnino
in se je ta morala umakniti tudi iz apotek
in bolnišnic. Ljubljana je kot provincialno
središče obrobne Kranjske nekaj dalj vztra­
jala pri rabi kositrnine, vendar tudi ne dalj
kot do revolucionarnega leta 1848,

OPOMBE

1. Francò Stelè, Uvod h katalogu razstave
Barok, Ljubljana, 1956. — 2. Raths, Ausschub
und Biirger Matrickei der Landes Fürstl: Kreis­
stadt Neustädtl in Krein 1797. — 3. V koroškem
deželnem arhivu se hrani dokument, datiran s
26. 2. 1751, ki nosi obrtni pečat kositrarjev celov­
škega ceha iz leta 1674. — 4. MALj. — Mestni
sejni zap. — 1699: Candidaten: Joseph Lessar,
zinngiesser. — 5. MALj. — Mest. sejni zap. —
1704 — fol. 44' — april 1704: Joseph Lösser, zün-
giesser bittet Umb Nahlas der Ihme Von Ersten
Jahr seines angenombenen burgerrechts ange­
schlagene Steuer. Rathschlag: Im Ers.: Mgtt will
dem Suppl: die Von Ersten Jahr seines ange-
mit nachgesuhen, auch dessen die H: Steiler Ein-

nombenen burgerrechts angeschlagne Steuer hie-
nember mit Zuestellung dits Erindert haben. —
6. VI. Fabjančič, Knjiga hiš II. — 7. MALj. —
Mest. sejni zap. — fol. 66' in 64'. — 8. Istotam.
9. E. Hintze, Die Deutschen Zinngiessern und
ihre Marken, VII. pogl., Klagenfurt. — 10. MALj.
— MSZ — 1719 — 27. 2.: Ludovico Pianna, zün-
giesser von Maylandischen Gebiet geb. — MALj.
— MSZ — 1721 — fol. 22 — 3. 3. 1721: Ludovico
Pianna, züngiesser und Schloss Guardi Soldath
von Maylandt geb. — 11. MALj. — 1719 — fol. 36
— 13. 3. 1719: Dominicus Franciscus Volgman,
züngiessermaister von Prag geb. — 12. MALj. —
MSZ — fol. 23' — 19. 2. 1720: Anthoni Jeran,
züngiessermeister in der Comenda St. Peter geb.
— 12. a MALj. — MSZ — 1753 — fol. 87, 117 —
12. 3. 1753: Franz Jerann, züngiessermeister, Bür­
gersohn. — 13. MALj. — MSZ — fol. 41, 47, 52 —
9. 3. 1767: Augustin Jeran, züngiesser Meister
und Bürger sohn. — 14. MALj. — KP fol. 45 —
2/Stattrechten: ... 3 — Eustachius Unterstainer,
züngiesser ... — 15. MALj. — KP fol. 45 — 1733:
... 8 — Jobst Willhelm Hornman, züngiesser ...
— 16. Istotam: ... 7 — Andreas Sarnburg, zün­
giesser ..., ter tudi: Klagenfurt — Landesarhiv —
Rectificationakten Mittl. Kreis 695. — 17. MALj.
— MSZ fol. 80 — 8. 3. 1745 — Stattrechten:
... 3 — Franz Obleitner, züngiesser von Wien ...
— 18. A. Aškerc navaja MALj. fase. 28, akt 59,
navedek pod 57: Kositrarji. — 19. Istotam. —
20. MALj. — Reg. I. — fase. 190 — fol 1—5.

LJUBLJANSKI JAVNI SPOMENIKI
KSENIJA ROZMAN

(Nadaljevanje)

Načrti za postavitve spomenikov pomemb­
nim slovenskim možem, zbiranje sredstev in
odkrivanja ob koncu XIX. in pa na začetku
XX. stoletja so- bili značilno- narodnostno
obarvani. Tako so- postavili spomenik Valen­
tinu vodniku pred nekdanjim Licejskim po­
slopjem na današnjem Živilskem trgu.

Spomenik je ograjen z litoželezno ograjo.
Nad trojno stopničastim podstavkom se dvi­
ga kvadrast kamniten blok s profiliranim
zgornjim in spodnjim robom. Na čelni strani
je v bronasti črkah napis vodnik, fasces
s črkami R in F (Répu-blique Frangaise), na
hrbtni strani pa so- znani pesnikovi verzi:
NE HČERE NE SINA PO MENI NE BO. DOVOLJ JE

spomina me pesmi pojo. Bronast kip je upo­
dobil kipar Alojzij Gang!. Po- ohranjenih
skicah sodeč, je načrt za ograjo in njen pod­
stavek zasnoval mestni stavbni svetnik Jan
Duffé, kamnoseško delo pa je opravilo pod­
jetje Feliksa Tomana.

Pobudo za postavitev je dalo Dopisno pi­
sateljsko podporno društvo, t. i. ljubljanski
mestni zastop pa je izvolil Odbor za postavi­
tev Vodnikovega spomenika, v katerem so
bili Ivan Hribar, Karel Bleiweis in Alfons
Mosche. Posebni odbor devetih članov, v ka­
terem je bila tudi Matica Slovenska, Pisa­
teljsko društvo in predstavniki ljubljanskega
me-sta, je poveril delo Alojziju Ganglu. Sle­
dile so številne -seje občinskega sveta in od­
bora za- postavitev. Slovesnost v zvezi z od­
kritjem pa je končno naznanil poseben letak
s programom: 28. junija 1889 ob 8. uri zve­
čer je bil koncert na čitalniškem (!) vrtu,
29. j-un. ogled muzeja Rudolfinum (današnji
Narodni muzej), sprehod na Grad ali pod
Turn, polaganje vencev na Vodnikov grob,
gledališke predstave v čitalnični dvorani
(podrta stavba na začetku današnje Titove
ceste, v nekdanji Šelemburgovi ulici) itd.
Spomenik so- slovesno odkrili 30. jun. 1889.

196

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

Vodnikov spomenik

leta z govorom, streli z Gradu, petjem, kan­
tate »Vodniku« (besedilo Ant. Funtka, sklad­
ba B. Ipavca, izvajal zbor Glasbene matice
pod vodstvom Fr. Gerbiča) in podobnim. Ob
tej priložnosti so postavili posebne tribune
in izdali skico z oznako mest, kjer so stali
razni predstavniki, združenja, zbor itd. Na-
vzoče je bilo tudi posebno odposlanstvo' ko­
roških Slovencev.1

VALVASORJEV SPOMENIK

Na nekoliko umetno zvišanem prostoru
stoji izven glavne osi fasade Narodnega mu­
zeja bronast kip polihistrorja Janeza Vaj-
karda Valvasorja. Nad granitnim, trojno
stopničastim kvadrastim podstavkom je po­
ložena prisekana piramida. Čelna stran je
gladko obdelana, na njej so pritrjene le bro­
naste črke: Valvasor,. Bronasta figura v
modnem oblačilu XVII. stoletja je upodob­
ljena v celotni postavi. Z levico, oprto na
podstavek, drži s prstom zaznamovan list v
knjigi, ki naj predstavlja njegovo široko' za­
snovano izdajo Slavo vojvodine Kranjske.

Po podatkih iz Slovenskega biografskega
leksikona je spomenik naročilo ministrstvo za
uk in bogočastje.2 Osnutek za podstavek je
napravil kipar Alojzij Gangl, izdelalo ga je
podjetje Feliksa Tomana. Kip sam je tudi
Ganglovo delo. Imenovani leksikon navaja
letnico 1902 kot leto odkritja. Spomenik pa
so v celoti postavili šele decembra meseca
leta 1903 in ga odkrili brez slovesnosti. Pro­
stor zanj je bil predviden v osi Narodnega
muzeja. Zaradi urejanja trga pa so ga začas­
no postavili v desno polovica parka.3 Ta pro­
stor je obveljal vse do danes.

PREŠERNOV SPOMENIK

Na Prešernovem trgu stoji nad trojno
stopničastim granitnim podstavkom prisekan
blok z napisom prešeren. Na levi strani je

bronast relief s prizorom ribiča v barki, na
desni Črtomirovo slovo. Na vrhu stoji, pred
skalnato oblikovanim ozadjem, figura pes­
nika v onodobnem oblačilu. Knjiga v levici
predstavlja njegove Poezije. Z vrha skale se
sklanja Muza z oljčno vejico.

Priprave za postavitev spomenika so tra­
jale sedem let. Akcijo zanjo je začel župan
Ivan Hribar leta 1898. Izdal je razglas slo­
venskemu narodu, ki naj sodeluje pri nabi­
ralni akciji za spomenik s prispevki in v
obliki prireditev, katerih izkupiček naj bi
šel v ta namen. Za častna predsednika so
izvolili Simona Gregorčiča in Josipa Stri­
tarja. Leta 1899 so objavili natečaj. Pravico
do prijave so imeli le slovenski umetniki.

Postaviti so ga hoteli na levo stran mest­
ne hiše, v novi park na Prešernovi cesti (ta­
kratni Bleiwei'sovi) ali pa pred novi Dežel­
ni dvorec (današnje univerzitetno poslopje)
na Kongresnem trgu. Imenovali so presoje-
valno komisijo, v kateri so bili med drugimi
tudi Anton Aškerc, Fran Govekar, Ivan
Franke, Jan Duffé in Ivan Šubic, nazadnje
pa so povabili še arhitekta Maksa Fabianija.
Presojevalna komisija se je sestala 2. feb.
1900. leta in podelila prvo nagrado Ivanu
Zajcu, drugo pa L. Progarju. Častno prizna­
nje so dobili Anton Britežnik iz Gorice, Fran
Berneker in Jakob Žnider (oba sta bila ta-

Prešertnov spomenik

197

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

krat na Dunaju). Leta 1901 je arh. Fabiani
poslal osnutek za podstavek. Naslednje leto
se je večkrat sestal odbor za postavitev Pre­
šernovega spomenika in kritiziral Zajčev
osnutek. Vseh sej je bilo sto štiri, najbolj
burna je bila 21. jam. 1902, ko so Zajca ob­
tožili, da se je bistveno oddaljil od svojega
osnutka.4 Podobnim nevšečnostim so se pri­
družili še številni obiski v Zajčevem ate­
ljeju, kjer je moral »višjim obiskovalcem«
na ljubo sproti popravljati dele figure. Kip
in reliefne dele je ulilo podjetje Arturja
Kruppa na Dunaju. Do odkritja je prišlo 10.
sept. 1905 in sicer na današnjem Prešerno­
vem trgu, torej na čisto drugem kraju, kot
je bilo prvotno mišljeno. Pri slovesnem od­
krivanju je sodeloval poleg drugih pevski
zbor Glasbene matice in slovensko delavsko
pevsko društvo »Slavec«. Od vseh koncev so
prihajali pozdravni telegrami, med drugim
tudi s Hrvaškega in Češke.5 Poleg naj ožje
slovesnosti ob odkritju so- bile še razne dru­
ge prireditve in predavanja, izšle so tudi
posebne publikacije, v dnevnikih pa obsež­
nejši članiki.6 V socialni reviji Naši zapisi
1905, št. 10 in 11, so zapisana mnenja po­
membnejših slovenskih kulturnih delavcev.
Plečnik dela ni poznal, podal pa je ob tej
priložnosti 'zanimivo mnenje o- ljubljanski
arhitekturi (str. 149—151). Ivam Cankar je

Tru/b ar j ev sip omenik

ostro zapisal: »... Zajec, najmanj osebni, naj-
puščobnejši in (to- je beseda) najponižnejši
slovenski kipar ...« Bil je mnenja, da bi bila
za to- delo primernejša kiparja Peruzzi ali
Berneker (str. 146). Oton Župančič pa je me­
nil, ko j-e sodil o pomenu Robbovega vod­
njaka: »...Najbrž s-e dnevni -opazovalec na­
šega Mestnega trga še nikoli ni zavedel jas­
no, kolik pomen ima- ta vodnjak za fiziogno­
mijo našega mesta: posledica njegovega
skladnega soglasja z vsem obližj-em... Ko­
liko lahkote in vznosa je v tem vodnjaku:
nekaj hrepenečega se je pognalo iz tal, do­
seglo svojo višino in ostrmelo — tako kipi,
vitki obelisk — in slavi zmago nad težnostjo,
pokorečo si vse, česar ji ni iztrgal iz oblasti
duh s silnim zaletom. Tu vidim, kako izcela
je mislil in čutil rod, ki je živel pred nami
na istem kraju. In Tebe, France Prešeren,
naš izcela človek, so znesli med nas reveža
iz brona in kamna, brez vsake celote v sa­
mem sebi in brez vse zveze z okolico.«7

TRUBARJEV SPOMENIK

V parku ob Prešernovi cesti nasproti Na­
rodni galeriji (nekdanjemu Narodnemu do­
mu) stoji nad marmornatim podsta-vko-m
kvadrast blok z napisom trubar. Kamen da­
je videz govorniškega pulta. Nanj se z roko
in -knjigo opira protestantski pridigar in oče
prve slovenske knjige. Na desni strani figure
je vrezan kiparjev p-odpis F. Berneker.

Za postavitev spomenika je skrbel poseb­
ni odbor, ki je organiziral slovesno polaga­
nje temeljnega kamna dne 8. sept. 1908. Fi­
guralni del je moral biti dokončno postav­
ljen šele v letu 1910, ker je 8. nov. 1910. leta
pisal Berneker z Dunaja, naj spomenika eno
zimo ne pokrijejo, »da se vleže na njega- pri­
memo lepa patina«.8

MIKLOŠIČEV SPOMENIK

Na rahl-o dvignjenem terenu ob Tavčarjevi
ulic-i nasproti sodnije stoji Mik-l-ošičev spo­
menik. Podstavek je graniten, njegov -osred­
nji kvader nosi napis -na čelni strani: rojen
LETA 1813 Z V RADMERŠCAKU Z V SLOVENSKIH Z
goricah Na naslednjem kvadru beremo:
FRANC MIKLOŠIČ Z VELIKI SLAVIST. Sledi bel
marmornat blok z žensko figuro, obrnjeno
s hrbtom proti gledalcu. Z desnico dviga lo­
vorov venec, z levico se opira na ploščo, na
kateri je ljubljanski grb. Ob straneh sta dva
orla, v ozadju še- plitev relief s stoječo mo­
ško figuro. Pred njo na tleh je mati z otro­
kom, na nj-eni d-e-sni spet figura-. Nad opisa­
no kompozicijo je postavljeno poprsje.

Podstavek z reliefno obdelanim ozadjem
in žensko- figuro na prednji strani j-e del

198

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

Miklošičev spomenik

spomenika cesarju Francu Jožefu I. iz leta
1908. Postavili so ga v zahvalo za cesarjevo
»naklonjenost« ob potresu leta 1895. Podsta­
vek v celoti je delo Svitoslava Peruzzija, ki
je ob natečaju dobil prvo nagrado. Drugo
nagrado je prejel Fr. Berneker, tretjo' pa
Ivan Meštrović. Po prvi svetovni vojni so
cesarjevo glavo odstranili in je danes shra­
njena v Mestnem muzeju v Ljubljani. Leta
1926 so na njeno mesto postavili poprsje
Franca Miklošiča, delo kiparja Tineta Kosa.9
Kaj je o* sožitju starega podstavka z novo
plastiko' menila slovenska javnost, bo pove­
dano v odstavku o Ilirskem stebru.

VEROVŠKOV IN BORŠTNIKOV SPOMENIK

Na levi in desni strani pročelja opernega
gledališča stojita plastiki glav zaslužnih slo­
venskih gledaliških umetnikov Antona Ve-
rovška in Ignaca Borštnika. Spomenika no­
sita le navpično' v blok vklesani imeni. Na
desni strani figuralnega dela je vklesan na­
pis kiparja Toneta Kralja z letnico izdelave
1921. Kipa sta nekoč krasila operni foyer.
Udruženje opernih umetnikov je menilo, da
že zaradi svoje velikosti na spadata tja, mar­
več na kalkšno vidnejše mesto. Po načrtu arh.
Plečnika je podstavke napravilo podjetje Fe­

liksa Tomana. Tudi okolico so uredili po
arhitektovih osnutkih in leta 1924 so' bili te­
melji že postavljeni.10

ZOISOVA PIRAMIDA

Po Plečnikovi ureditvi današnjega Levsti­
kovega trga je prišla na vrsto neurejena
Zoisova cesta, nekdanji mestni graben ob
srednjeveškem obzidju. Dotrajane kostanje,
ki so pokrivali pogled na stari del Ljublja­
ne, na del mestnega obzidja in so zasenče-
vali šolo na Grabnu, so leta 1927 posekali.
Istega leta je Plečnik napravil osnutek za
regulacijo Zoisove ceste in predvidel pira­
mido v bližini šentjakobskega mostu ob iz­
teku Grabna.11 Sestavljena je iz kamnitnih
kvadrov. Vrh se konča s piramidasto kapo,
njene stranice so okrašene s konzolastimi
elementi. Stranica proti šentjakobskemu mo­
stu ima vdelano ploščo z napisom zois. Spo­
menik na izviren način zaznamuje ime ulice,
poudarja njen začetek in spominja na mece­
na slovenskih literatov Žiga Zoisa.

SPOMENIK PADLIM IZ PRVE SVETOVNE VOJNE

Ob robu parka proti Zaloški cesti stoji na
Hrvatskem trgu Spomenik padlim v prvi
svetovni vojni. Na štirih stebreh so zapisa­
na imena padlih iz Ljubljane in iz ljubljan-

BOTŠtailkov spomenik

199

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

Zoisova piramida

ske okolice: šentpetrske, iz Most, Sela, No­
vega Vodmata, Zelene jame, Bizovika, Zgor­
nje in Spodnje Hrušice, Hradeckegia ceste,
Stepanje vasi, Šmartnega, Obirja, Hrastja,
Tomačevega in Jarš. V smeri proti Zaloški
cesti so vklesani svetopisemski izreki. V sre­
dini spomenikovega kompleksa stoji osred­
nji steber. Na spodnjem delu podstavka je
napis: postavile iz nabranih sredstev z
SKUPINE BOJEVNIKOV Z ŠENTPETRSKE FARE. /
IZVRŠENO PO NACRTU Z ARHITEKTA ŠUBICA Z V
LETU GOSPODOVEM / 192J. / POSTAVILA IN DO­
POLNILA / MESTNA OBČINA LETA 1839 / NA NOVO
BLAGOSLOVLJENO IT. SEPT. 1989.

Za postavitev spomenika so izbrali pose­
ben odbor, ki se je sestal 22. nov. 1925.
Osnutek spomenika je poklonil arh., VI. Šu­
bic, kamnoseško delo je opravilo1 podjetje Fr.
Kunovarja, zlatenje Iv. Goetzl. Svetopisem­
ske izreke je izbral pisatelj Iv. Pregelj. No­
vembra leta 1926 so položili temeljni kamen
v nasad ob severni steni cerkvene ladje. Le­
ta 1939 so spomenik prestavili na današnje
mesto1, uredili dohod do njega s stopnicami
in kamnito ploščadjo.12

ILIRSKI STEBER

Od križišča Vegove, Emonske in Rimske
ceste nekoliko odmaknjen stoji Ilirski steber.
Vrh obeliska krasi bronasti polmesec s tremi
zvezdami. Vse štiri stranice imajo napise.
Na vzhodni strani beremo Župančičeve verze:
NE VEMO KJE / SI SE RODIL / NE KOD / VIHAR TE
JE PODIL. / PRI NAS SI PAL / ZA NAS SI PAL / DA
je naš rod / iz mraka vstal. Na severni
strani je pritrjena bronasta glava (Ilirija) z
lovorovim vencem, pod njo je Vodnikov na­
pis: NAPOLEON REZHE / ILIRIA VSTAN / DUH
STOPA V SLOVENZE / NAPOLEONOV. / EN SAROD

poganja / prerojen ves nov. Zahodna stran
ima palmovo vejico in verze: sous cette
PIERRE / NOUS AVONS DEPOSE / TES CENDRES I
SOLDAT SANS NOM I DE L’ARMEE / NAPOLE-
ONIBNNE / POUR QUE TU / REPOSES / AU MILIEU
DE NOUS / TOI QUI EN ALLANT / A LA BA­
TAILLE / POUR LA GLOIRE / DE TON EMPEREUR /
ES TOMBE / POUR NOTRE / LIBERTE. Bronasta

ovenčana Napoleonova glava krasi južno
lice z napisom iz Vodnika: na grezie zhelu
KORINTO STOJI / ILIRIJA V SERZU / EVROPE LE-
SHI. / KORINTU SO REKLI Z HELENSKO OKO /
ILIRIJA PRSTAN Z EVROPINI BO.

Proti prvotni nameri, da bi porabili pira­
mido ob Karlovškem mostu (Spomenik osu­
ševanju bar j a) za nastavek, ki bi ga postavili
za nekdanji Jakopičev paviljon in vanj vde­
lali spominske plošče, nanašajoče se na sto-
dvajsetietnico Ilirskih provinc, je odločno
nastopil Glavni odbor vodne zadruge za ob­
delovanje barja v Ljubljani, pa tudi sloven­
ska javnost. Takole je zapisal pisatelj Fr.
Govekar: ».. . ponoviti hočejo neokusnost, ki
se je zgodila z Miklošičevim spomenikom, ki
ima kot ostanke bivšega cesarjevega spome­
nika še zmerom simbola avstrijskih dveh or­
lov .. .«13 Glede1 na ta protest so zbrali novo
lokacijo na preseku osi Vegove, Rimske ce­
ste in Trga francoske revolucije (nekdanjega
Valvasorjevega trga). Celotno ureditev oko­
lice z osnutkom za spomenik je izdelal arh.
Plečnik, figuralni okras pa kipar Lojze Do­
linar leta 1928. V temelje so položili ostanke
padlega francoskega vojaka, pokopanega ne­
kje pri Črnuškem mostu. Dne 13. okt. 1929.
leta so spomenik slovesno odkrili. S tem v
zvezi so bile številne prireditve in slavja,
tudi dnevniki so izčrpno1 poročali.14

Spomenik, čigar pobudnik za postavitev
je bila Glasbena matica, sodi med dognane
Plečnikove mojstrovine. Po eni strani je
mejnik trem ulicam, po drugi strani pa se
je značilno vrasel v stari del mesta s Kri­
žankami in pozneje projektiranim poslopjem
Narodne in univerzitetne knjižnice.

Ilirski steber

200

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

HERME GLASBENIKOV

Pred poslopjem Glasbene matice v Vegovi
ulici stoje berme glasbenikov. Kamnitni bloš­
ki imajo na izbočeni prednji strani napise z
imeni, datumi rojstva in smrti glasbenikov,
katerih bronaste glave krase vrhove stebrov.
Pred vhodom sta hermi prvih dveh ravnate­
ljev Glasbene šole, Frana Gerbiča in Mateja
Hubada. Na levi polovici nizke kamnitne
ograje se vrste berme Jakoba Petelina Gal­
lusa, Vatroslava Lisinskega in Benjamina
Ipavca; na desni strani pa Davorina Jenka,
Stevana Mokranjca in Hugolina Sattnerja.
Dostavljeni sta bili še na levi strani hermi
Emila Adamiča, na desni Antona Foersterja.

Na pobudo Glasbene matice, ki je v letih
1931/32 pripravljala proslavo šestdesetletni­
ce obstoja društva in prvega slovenskega
glasbenega festivala v Ljubljani, so začeli
preurejati neregulirano in zanemarjeno Ve­
govo ulico. Za nameravano postavitev pre-
graje pred svojim poslopjem so dobili od teh­
niškega oddelka banovinske uprave brez­
plačno deset kosov nabrežinskega kamna.
Sodelovati so začeli z arh. Plečnikom, ki je
napravil načrte za Ilirski steber, za regula­
cijo Vegove ulice in restavriranje poslopja
Glasbene matice. Idejo o pregradi pred
zgradbo so opustili, do realizacije pa je pri­
šel spomenik Davorinu Jenku, za katerega
je dal na razpolago denar takratni minister
Ivan Hribar. Postavili naj bi ga v park pred
Glasbeno matico. Ker so bili na razpolago
podstavki, so dali kiparju Lojzetu Dolinarju
v delo šest glav, arh. Plečnik pa je napravil
osnutek za podstavke in določil prostor za­
nje. Število upodobitev je kasneje naraslo
še za dve. Podstavke je oskrbelo podjetje A.
Vodnika, kipe pa so ulili v Zagrebu. V festi­
valskih dneh, polnih javnih kulturnih prire­
ditev, so prvi dan, to je 15. maja 1932, slo­
vesno' odkrili herme. Nekaj let pred drugo
svetovno vojno sta se osmim spomenikom
pridružila še dva: Adamičev in Foerster­
jev.15

SPOMINSKI STEBER DAVORINU JENKU

Pred hišo v Ulici Moša Pijade 12 (nekda­
nja Kolodvorska ulica) je stal spominski ste­
ber skladatelju Davorinu Jenku z vklesanim
napisom: skladatelj naprej zastave / sla­
ve IN / BOŽE PRAVDE / DAVORIN JENKO / ROJ.
10. NOV. 1835 / V DVORJAH PRI KRANJU / UMRL
V TEJ HIŠI / 25. NOV. 1914 / MOL / MCMXXXV.“

Na pobudo Glasbene Matice je Mestna ob­
čina ljubljanska nameravala ob stoletnici
rojstva skladatelja vzidati spominsko ploščo
na hiši, kjer je umrl. Arhitekt Plečnik, ki

so mu delo poverili, pa je menil, da ne bi
bilo nobeno mesto na hiši primerno za vzi-
davo plošče. Odločil se je za postavitev ste­
bra, ki ga je po njegovih načrtih izdelal
kamnosek A. Vodnik.17

Spomenik so leta 1963 prestavili v pred­
dverje Križank.

RESSLOV SPOMENIK

Pred poslopjem Stare tehnike na Aškerče­
vi cesti stoji Resslov spomenik. Nad stopni­
častim podstavkom je kamnit blok z vklesa­
nim napisom: josef ressel / 1793—1457 / izumi­
telj ladij / SKEGA vijaka. V zgornjem des­
nem oglu je stožčasta konzola, na njej sloni
bronasta plošča z reliefno upodobljeno izu­
miteljevo glavo, v levem kotu pa je vzvalov­
ljeno morje s krnom ladje in ladijskim vija­
kom. Kiparjeva signatura je v desnem ko­
tu: Tone Kralj.

Leta 1935 je napravil ing. Herman Hus
skico za spomenik s ploščadjo pred njim in
pa ureditev trate s topoli.18

GREGORČIČEV SPOMENIK

Na južnem delu terase stoji ob Narodni in
univerzitetni knjižnici Gregorčičev spome­
nik. Dva kamnita stebra in ozadje iz grobo

Spominski steber Davorinu Jenku

201

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

Gregorčičev spomenik

obdelanih kamnov nosijo razpete loke, ki da­
jejo vtis baldahina. Ozadje bronastemu kipu
je železna mreža. Na sprednji strani spo­
menika je vklesan napis: simon gregorciC,
nekoliko niže pa: brodarjem / pomoči nesi­
mo / naš ColniC ! pogube otmimo. Ob vznož-
beremo: 5. sept. iw / soca v ljubljani.

Postavitev spomenika je organiziralo dru­
štvo »Soča«. Osnutek za spomenik in uredi­
tev okolice je napravil arh. Plečnik leta 1937.
Istega leta je kipar Zdenko Kalin izgotovil
bronasto poprsje. Prvotno so bili na mestu
današnjih kamnitih lokov položeni leseni
tramovi, ki so jih nadomestili po drugi vojni.
Odkritje spomenika dne 8. sept. 1937 so pro­
slavili z raznimi prireditvami.19

ŠLAJMERJEV SPOMENIK

Ob dnu parka na Zaloški cesti pred Gine­
kološko kliniko stoji na granitnem podstav­
ku kvadrast blok z napisom na prednji stra­
ni: dr. edo Šlajmer / 1864—lass. Nad njim je
bronasto poprsje zaslužnega zdravnika. Na
desni strani kipa je vrezana signatura: Zden­
ko Kalin.

Odbor za postavitev Šlajmer j evega spo­
menika, osnovan leta 1937 na pobudo dr. R.
Andrejka, je k udeležbi natečaja za izdelavo
spomenika povabil kiparje Nika Pirnata,
Zdenka Kalina in Antona Sajevica. Leta
1938 so sprejeli osnutek Zdenka Kalina.
Park, v katerem stoji spomenik, je bil že
pred tem urejen po zamisli arh. Plečnika.
Načrt za postavitev spomenika je izdelal arh.
Ivo Spinčič. Odkrili so ga 18. maja 1939.20

SPOMENIK IVANU PRIJATELJU

Na vrhu terase pred Narodno in univerzi­
tetno knjižnico je spomenik slovenskemu li­
terarnemu zgodovinarju Ivanu Prijatelju.
Nad zglajenim sivkastim podstavkom se dvi­
ga bronasta dopasna figura v drži predava­
telja. Podstavek ima vklesan napis: dr, iv an
Z PRIJATELJ / 1875—1937 / LEPOTO KNJIGE / SLO­
VENSKE / PRAVIČNO / PRESOJAL / LJUBIL GORE­
ČE / VNETO / OZNANJAL,

Spodbudo za postavitev je dalo Slavistič­
no društvo v Ljubljani leta 1940. Osnutek
zanj je izdelal arh. Plečnik, kip pa kipar
France Gorše. V letu 1941 so ga odkrili.21

OPOMBE

1. Odbor za postavitev Vodnikovega spome­
nika, MALj, Reg. I., fase. 1003, št. 17776/1886;
Skica Vodnikovega spomenika v MALj, Zbirka
načrtov, Vodnikov spomenik; Odbor za Vodni­
kov spomenik, spisi v Državnem arhivu Slove­
nije (brez posebne označbe); Slovenski narod
XXII. 1889, št. 147, 28. junija (celotna prva stran
posvečena Valentinu Vodniku s pesmijo Josipa
Cimpermana); signiran in datiran model v me­
rilu 130 X 50 X 40 cm hrani Narodna galerija v
Ljubljani, inv. št. P 316. — 2. SBL, I., str. 203. —
3. LZ, Ljubljana 1904, str. 63; Slovenec 5. XII.
1903. — 4. Prešernov spomenik, Natečaj za od­
dajo del — seje, MALj, Varia Lab. VII. 3. —
5 Ibidem, Varia Lab. VI. 6. — 6. Iv. Prijatelj,
Drama Prešernovega duševnega življenja (pre­
davanje v Akademiji na predvečer odkritja Pre­
šernovega spomenika v Ljubljani dne 9. IX. 1905,
Naši zapisi, Socialna revija, III., okt. 1905, št. 10
in 11, str. 157 in sl.; Al. Gangl, Slava Prešernu,
Ob odkritju Prešernovega spomenika, Ljubljana
1905; Slovenski narod 10. IX. 1905. — 7. Citati
vzeti iz: Naši zapisi, št. 10 in 11, Ljubljana 1905,
str. 147—148; ostali podatki o Prešernovem spo­
meniku: LZ 1891, str. 248, 316, 381, 443, 510, 571,
638, 702; Slovenec 5. dec. 1903; Slovenski narod
5. avg. 1905; Prešernov spomenik, MALj, Varia
Lab. VII. 1-6. — Model v merilu 86 X 30 X24cm
hrani Narodna galerija v Ljubljani, inv. št. P 371.
Grafični list iste ustanove (inv. št. G 1110) pa
predstavlja spomenik, postavljen pred Narodnim
domom. — O spomeniku je pisal tudi Fr. Sija-
nec v: Sodobna slovenska likovna umetnost (Ma­
ribor 1961), str. 280, op. 35 na str. 521—522. —
S. MALj, Reg. I. — F. 1569/28.743/1408; SBL I.,
str. 34 (navaja leto 1908 kot leto izdelave spome­
nika). — 9. Slovenski biografski leksikon, Ljub­
ljana 1925—1932, str. 529 (Valentin Kos); Podatki
o obeh spomenikih: MALj, Fase. Cesarjev spo­
menik I, 33656/1895; LZ 1904, str. 157 in sl., št. 62
(notica o nagradah); SBL II., str. 312; MALj,
Zbirka načrtov, Načrt za Miklošičev spomenik. —
10. MALj, Reg. I. Fase. 1834, št. 14.946/1921. —
11. MALj, V. 7. b. 31.891/26. — 12. Jutro 18. aprila
1927; Slovenec 19. aprila 1927; Kronika sloven­
skih mest, Ljubljana 1937, str. 62. — 13. Sloven­
ski narod 21, junija 1929, št. 139, Spomenik barju

202

ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO KRONIKA

ali Napoleonu, Platon (Fr. Govekar). — 14. Podat­
ki o spomeniku: MALj, V/7/h, 404/29, 1926—1930;
MALj, Napoleonov spomenik, Zbirka načrtov,
skica podstavka in skica spomenika; Slovenski
narod 21. junija 1929, št. 139, Spomenik barju
ali Napoleonu (Vrhovnik-Govekar), članek s pod­
pisom Platon; Jutro 13. oktobra 1929; Slovenec
13. okt. 1929, Jos. Mal, Francozi na Slovenskem.
— 15. Podatke mi je prijazno posredoval prof. Ja­
kob Grčar, ki je kot nekdanji tajnik Glasbene ma­
tice v Ljubljani vodil administracijo, pa tudi or­
ganizacijo v zvezi s tema spomenikoma. Za izka­
zano pomoč se mu na tem mestu iskreno zahvalju­
jem.— 16. Po oddaji tega članka so spom. 1. 1963

podrli in ga začasno postavili v preddverje Kri­
žank. — IT. MALj, Reg. IV. 28.970/38, št. 36.673/35.
— 18. MALj, Zbirka načrtov, Josip Ressel. —
19. MALj VI. b., št. 56.341/37; Slovenec 8. sept.
1937, Kulturni obzornik, Ob Gregorčičevem spo­
meniku; Jutro 8. sept. 1937, Iz Ljubljane, -re-, —
20. MALj, Varia Mag. XIX., Odbor za postavitev
Slajmerjevega spomenika; Slovenec 17. maja
1939; Jutro 18. maja 1939; K. Dobiđa, Vrednost
duševnega dela (O spomeniku E. Šlajmerja), LZ,
1. LVIII, Ljubljana 1938, str. 84—85. — 21. Sla­
vistično društvo v Ljubljani, Postavitev spome­
nika pokojnemu vseučiliškemu profesorju dr. Iv.
Prijatelju, Reg. II/B, št. 4005, 3/41.

8. MAJ 1945 V CELOVCU
TONE ZORN

Podrobnejši oris dogodkov v Celovcu v
dneh pred razpadom tretjega rajha je ob
20-letnici razpada nacizma prineslo koroško
časopisje in s tem dopolnilo podatke, ki so
nam znani še iz časa kmalu po koncu druge
svetovne vojne,1 celovitejšo sliko pa si mo­
remo ustvariti šele s pritegnitvijo še neob­
javljenih pričevanj takratnega dogajanja.2
Pripovedi o protinacističnem boju slovenske­
ga prebivalstva Koroške' in o poskusih rezi­
stence Korošcev neslovenske narodnosti se
na tem mestu ne bomo dotikali, pač pa se
bomo omejili na oris prizadevanj nekaterih
predstavnikov koroškega političnega življe­
nja iz časa pred letom 1938, da bi v primeru
zloma nacističnega režima prevzeli oblast in
tako očuvali koroško pred pričakovanimi za­
htevami Jugoslavije, pa tudi pred morebit­
no sovjetsko zasedbo dežele.

Kot vse kaže, se je pričela zamisel o pre­
vzemu oblasti iz nacističnih rok oblikovati
konec meseca marca, vsekakor pa aprila
1945. Po eni strani je gojil krog nekdanjega
koroškega deželnega glavarja dr. Arturja
Lemischa misel o sestavi deželne vlade, ki
bi podobno kot leta 1918, po odstopu gaulei-
terja dr. Friedricha Rainerja prevzela oblast.
Po drugi strani pa je snoval vzporedno akci­
jo takratni gauleiterjev sodelavec Meinrad
Natmessnig3 z željo, najti stik z nekdanjimi
krščanskosocialnimi politiki, pri čemer mu
je pomagal generalni vikar krške škofije dr.
Kadras. V ta čas spada tudi izpustitev se­
demnajstih Korošcev iz Dachaua dne 26. IV.
1945, med katerimi je bil tudi kasnejši koro­
ški deželni glavar Ferdinand Wedenig (lai­
cisti so jih pozaprli po znanem atentatu na
Hitlerja dne 20. VII. 1944). Kasneje, 1947.
leta, je dr. Rainer na procesu v Ljubljani

potrdil, da mu je bila takrat znana ta izpu­
stitev.4 Ob tem je treba tudi korigirati trdi­
tev prvega povojnega avstrijskega zunanje­
ga ministra dr. Karla Gruberja na konfe­
renci zunanjih ministrov štirih velesil (ZSSR,
Združenih držav Amerike, Velike Britanije
in Francije) za sklenitev avstrijske državne
pogodbe 1948. leta, da je bil Ferdinand We­
denig še v Dachauu v času predaje oblasti
Rainer-Piesch (7. V. 1945 — op.).5 Opozarja­
joč na to netočnost piše Janko Pleterski, da
je bila »ta netočnost. .. Gruberju potrebna,
da je lahko v knjigi sijajno opisal vtis av­
strijskih /dokazov’ na tej konferenci«.6

Z Natm-essnigom so bili tudi povezani
aprila meseca in v prvih -dneh maja 1945
stiki kasnejšega varnostnega direktorja za
Koroško Stossierja s predstavniki slovenske­
ga osvobodilnega gibanja. Po- mnenju koro­
škega tiska naj bi bilo iniciator teh stikov
vodstvo slovenskega osvobodilnega gibanja.
Vendar pa kažejo naši podatki nasprotno:
po izpovedi udeleženca takratnih razgovorov
Mihaela Rigla-Petra je prišla pobuda za te
razgovore prav od Stossierja. Ta je bil nam­
reč sporočil s pomočjo- Kristijana Antonit-
scha, mesarja iz Hodiš, da je v Celovcu pa­
trio tsko-avstrijska organizacija, v imenu ka­
tere bi se rad sestal s slovenskimi predstav­
niki. Po navodilih osrednjega vodstva slo­
venskega osvobodilnega gibanja je nato pri­
šlo 13. ali 14. aprila do prvega sestanka v
bližini Podkrnosa. Na tem informativnem
razgovoru sta predstavnika Osvobodilne
fronte Mihael Rige-1 in dr. Janez Kmet pou­
darila Stossierju pripravljenost OF sodelo­
vati z antifašisti avstrijske narodnosti. Dne
19. IV. bi moral biti pri Podkrnosu ponovni
sestanek, do katerega pa ni prišlo-, pač pa

203

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

sta se M. Rigel in dr. J. Kmet sestala s
Stossierjem dne 25. IV. v bližini Žihpolj
(članek v Kleine Zeitung z dne 30. IV. 1965
združuje oba sestanka v enega). Za ta razgo­
vor sta Stossierja pismeno1 pooblastila M.
Natmessnig in takratni vladni predsednik
Wolsegger; dosegla sta tudi, da je bilo mesto
sestanka eksteritorialno. Na tem razgovoru
so predstavniki Osvobodilne fronte zahtevali
od Stossierja osvoboditev zapornikov iz ce­
lovških zaporov, govorili pa so tudi O' skup­
nih akcijah proti nacistom v Celovcu. Ob
tem Kleine Zeitung 30. IV. 1965 omenja, da
sta M. Rigel in dr. J. Kmet zahtevala od
Stossierja zajetje in izročitev vidnih nacistov
M. Natmessniga, okrajnega vodjo nacistične
stranke za celovški okraj Pototschniga, so­
udeleženega pri izseljevanju koroških Slo­
vencev, znanega Maier-Kaibitscha, pa tudi
enega vodij delovne službe na Koroškem
Thomasa Raute rja. Po opazki v Volkszeitung
6. V. 1955 je imel ob teh razgovorih Stossier
nalogo prepričati partizane o močni koncen­
traciji nemških sil v Celovcu, ki onemogoča
vsako akcijo; s tem se je po tem opozorilu
želelo pridobiti na času in omogočiti Bri­
tancem previdevano zasedbo Koroške.

Dne 5. ali pa morda 6. V. se je tretjič s
Stossierjem sestal v gostilni Kopeinig, Loka
(občina Vetrinj) Ludvik Bem-Slavko. Sesta­
nek je omogočil Stossier je v prijatelj, tiskar-
nar Karl Bauer. Podatke Kleine Zeitung z
dne 30. IV. 1965, da je Ludvik Bern na se­
stanku zahteval v celovških zaporih zaprte
na smrt obsojene »oselbe ruskega porekla«
ne drži, pač pa je zahteval izpustitev vseh
zaprtih antifašistov,7 kar se je dejansko tudi
zgodilo. Četrti sestanek, ki sta se ga udele­
žila Dušan Pirjevec-Ahac in Franc Primo­
žič, pa spada že v naslednje dni.

Med tem pa je bil vsaj od 2. V. (in ne od
L V. kot meni Heinz Stritzl, Kleine Zeitung
8. V. 1965) seznanjen z Natmessnigovimi na­
črti tudi gauleiter dr. Rainer. Tega dne je
bil — po izjavi jugoslovanskih oblasti pred
procesom leta 1947 — prišel na tako zami­
sel po razgovoru s Kaltenbrunnerjem, Hitler­
jevim namestnikom za Avstrijo. Z Natme-
ssnigovo pomočjo je imel Rainer v naslednjih
dneh tudi več sestankov s predstavniki pred­
vojnih krščanskih socialcev in socialdemo­
kratov. Prvega sestanka 5. V. se je udeležil
tudi takratni deželni kmečki vodja, danes
deželni poslanec avstrijske svobodnjaške
stranke, Reinhold Huber. Na sestanku je dr.
Rainer podpisal poseben sporazum, s kate­
rim se je zavezal v primeru britanske za­
sedbe dežele predati oblast instituciji, ki bi
bila »znosna« za britanske oblasti in ki bi z

vso avtoriteto zastopala geslo O1 svobodni in
nedeljeni Koroški.8 Rainer je dalje predla­
gal razširitev predstavnikov nekdanjih de­
mokratskih strank z nekompromitiranim
ostankom predvojnega Landbunda, da bi ta­
ko bili v novi deželni vladi »tudi zastopniki
kmečkega stanu in v političnem duhu nacio­
nalne linije«,9 kar so predstavniki obeh po­
litičnih skupin, kot kaže, tudi osvojili, ovrgli
pa so zamisel o vključitvi Maier-Kaibitscha
v morebitno vlado. Gauleiter si je po spo­
razumu pridržal določitev trenutka predaje
oblasti, dovolil pa je predstavnikom nekda­
njih strank iskanje stikov z Britanci. — Te­
ga in še v naslednjih dneh je Rainer še upal,
da ga bodo morda Britanci priznali po za­
sedbi dežele skupaj z odborom predstavni­
kov demokratskih strank kot posvetovalnim
organom, delno pa ga je v zamisli o predaji
oblasti ovirala opozicija v vrstah nacistične
stranke. Dokončno se je sprijaznil z odsto­
pom šele 7. V. po posvetovanju in po' odoi-
britvi feldmaršala Kesselringa, po besedah
Frana Zwittra »najvišje instance Hitlerje­
vega rajha, do- katere je mogel priti«.10
Volkszeitung je dne 8. V. 1965 ob teh dogod­
kih objavila stenogram telefonskega razgo­
vora med Rainerjem in Kesselringom z dne
6. V. 1945 ob 22. uri. Stenogram je zanimiv
tudi v toliko, ker priča, da je dr. Rainer
odobril v skrbi za ohranitev integritete ko­
roških meja takratnemu domobranskemu
»Narodnemu odboru za Slovenijo«, ustanov­
ljenemu dne 3. V. 1945, pogajanje z Angleži
o britanski zasedbi Kranjske s predpostav­
ko, da bi »bila angleška zasedba Kranjske
nam (tj. Nemcem) v korist«. Menil je tudi,
da bi britanske zasedbene sile na Koroškem
utegnile »dovoliti nemškim varnostnim od­
delkom ostati pod orožjem in nadaljevati
boj s komunističnimi vznemirjevalci«, pri
tem pa je dr. Rainer mislil na »Titova pri­
zadevanja pridobiti si Koroško«.11

Menim, da prav citirani članki ob 20-let-
nici padca nacizma na Koroškem omogočajo
odgovor na trditev povojnega tiskovnega re­
ferenta koroške deželne vlade Krassniga v
Volkszeitung dne 8. V. 1946, da so 5. V. 1945
»čete, ki so bile že na južni meji Koroške
dobile ukaz komandanta na Koroškem na­
stanjenih edinic generala Noeldechna in
podpolkovnika Payerja držati mejo1 do1 pri­
hoda britanskih čet«. Po' podatkih Dušana
Pirjevca pa je štab nekaterih SS edinic v
onih dneh na poziv na predajo odgovoril, da
se ne bodo predale vse dotlej, dokler jim ne
bo dala takega naročila začasna vlada v Ce­
lovcu (Koledar OF Slovenije 1947., str. 55).
Razgovore v tej smeri potrjuje tudi Heinz

204

Časopis za slovensko krajevno zgodovino kronika

Stritzl v citiranem članku: omenja tudi, da
so predstavniki bodoče deželne vlade sporo­
čili po vzpostavljeni radijski zvezi angloame­
riškemu glavnemu štabu v Italiji predajo
nemške vojske na Koroškem angloiameriškim
četam brez strela in o njeni koncentraciji
»proti Titu v Wo'Jfsbergu, Dravogradu in na
Korenskem sedlu«.12

OPOMBE

1. Volkszeitung, 26. 11. 1945; Neue Zeit, 8. 5.
1946; Volkszeitung, 13 1. 1946, 8. 5. 1946 in 6. 5.
1955; dalje članek Heiza Stritzla v Kleine Zei­
tung 30. 4. in 8. 5. 1965; Volkszeitung in Die
Neue Zeit z dne 8. 5. 1965; Kärntner Landes­
zeitung, 7. 5. 1955; Salzburger Nachrichten, 4. 5.
1965; Volkszeitung, 9. 5. in 19. 5. 1965, knji­
žica Kärnten baut auf 1945—1949, Klagenfurt
1949 ter dr. Fran Zwitter, Gauleiter Reiner o
svoji predaji vlasti Hansu Pieschu, Trideset da­
na, Beograd, 1947, št. 17, str. 52—56. — 2. Ustrez­
na pričevanja hrani v originalu ali v prepisu
arhiv Instituta za narodnostna vprašanja v
Ljubljani (INV). — 3. Meinrad Natmessnig je po
bojih v letih 1918/19 na Koroškem postal v za­
četku leta 1920 direktor obrtne in trgovske ban­
ke v Celovcu. V tridesetih letih je postal član
ilegalne koroške nacistične stranke. Udeležil se
je tudi nacističnega puča 1934. leta, po njem
zbežal v Nemčijo, od koder se je kmalu vrnil
na Koroško. Po anšlusu je postal član deželne
vlade in vodilna osebnost v celovškem gospo­
darskem uradu. Kasneje je postal tudi sodela­
vec gualeiterja dr. Rainerja (Slovenski poročeva­

lec, 14. 2. 1947, št. 38). — 4. Stenogram procesa
proti dr. Friedrichu Rainerju v arhivu INV. —
5. Dr. Karl Gruber, Zwischen Befreiung und
Freiheit, Wien 1953, str. 212. — 6. J. P., Iz pri­
čevanj avstrijskega zunanjega ministra, Naša
sodobnost, IV/1956, str. 92. — 7. Za izpustitev iz
celovških zaporov primerjaj članek Danice Be-
move v zborniku Koroška v borbi, Celovec 1951,
str. 167—168. — 8. Sporazum sta objavila Kleine
Zeitung in Volkszeitung dne 8. 5. 1965. — 9.
Predstavniki krščanskih socialcev in socialnih
demokratov so želeli vključiti v bodočo deželno
vlado tudi predstavnike KP A, vedar pa je Rai­
ner to zamisel odklonil. — Očitno je s to Rai­
ner j evo željo prišel v bodočo deželno vlado nek­
danji avstrijski poslanik v Berlinu ing. St. Tau-
schitz. — 10. Primerjaj razpravo Gauleiter
Reiner o svojoj predaji vlasti Hansu Pieschu,
stran 54. — Po vzoru dr. Rainerja je skušal iz­
vesti predajo oblasti predstavnikom nekdanjih
strank tudi štajerski gauleiter Uiberreither, ven­
dar so ga pri tem prehiteli dogodki. — 0 8. maju
1945 v Gradcu in o ustanovitvi štajerske deželne
vlade gl. spominski članek Noberta Horvateka
v graški Neue Zeit dne 8. 5. 1965. — 11. Opis
neposredne predaje oblasti Rainer — Piesch po­
daja dr. France Škerl v Koroškem zborniku,
Ljubljana 1946, 582—583. O situaciji v Celovcu
(odnos britanskih oblasti do. predstavnikov slo­
venskega osvobodilnega gibanja) prim. članek
Oskarja Hudalesa, Pomenki z Vorancem, Dialo­
gi, Maribor, 1965, str. 227. — 12. Na resičnost
teh podatkov bi utegnilo kazati tudi poročilo o
nemški enoti, ki je branila Korensko sedlo in s
tem preprečevala enotam jugoslovanske armade
7. 5. 1945 prehod na Koroško, Volkszeitung 23.
2. 1947, št. 44.

205

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

UNIVERZITETNI PROFESOR DR. FRAN ZWITTER — ŠESTDESETLETNIK

Ko prebiraš jubilantov življenjepis, pre­
biraš pravzaprav del slovenske nacionalne
zgodovine v malem: iz skromnih razmer
zrasli študent, ki se v šolah dobro uči, do­
študira sicer doma, se pa spopolnjuje v Sred­
nji in Zahodni Evropi (Dunaj, Pariz) in po­
stane po vrnitvi v domovino skromen gimna­
zijski suplent. Zaradi obsežnega znanja se
v stroki hitro vzpenja, a tudi sicer vzbudi
zaradi svojih modernih nazorov pozornost
v javnosti. Agresivni okupator ga obvezno
strpa v zapor in ga poizneje loči od domovine
z internacijo v tuji deželi, od koder pa se
napredni intelektualec vrne in se zavestno
napoti — v partizane. Tu postane 'direktor
Znanstvenega inštituta pri SNOS. Po osvo­
boditvi ga domovina pošlje v razna mesta
Zahodne Evrope pa tudi — pomembna no­
vost — v Moskvo in Washington, dve novi
središči svetovne politike. Ko opravi vse
naloge, se vrne na ljubljansko univerzo in
nadaljuje s široko zasnovanimi predavanji
iz splošne zgodovine moderne dobe, kot član
Slovenske akademije znanosti in umetnosti
pa prevzame polno prgišče novih nalog.

Spričo vseh teh dejstev in spričo tako ši­
roko zasnovanih tekstov, kot so Nacionalni
problemi v habsburški monarhiji /Ljubljana
1962), Prebivalstvo na Slovenskem od XVIII.
stoletja do današnjih dni (Ljubljana 1936),

Slovenski politični prerod XIX. stoletja v
okviru evropske nacionalne problematike
(Zgodovinski časopis XVIII, 1964) — itd., itd.,
dobi človek nehote vtis, da ta učenjak sploh
ne bo imel zanimanja za skromnejše tekste,
za drobne probleme, kakršnih je sleherna
historiografija polna.

To pa ne drži. Že z disertacijo Starejša
kranjska mesta in meščanstvo’ Ljubljana
1929) je dokazal, da ga zanimajo tudi detajli,
zlasti tisti, ki se tičejo začetkov in razvoja
slovenskega meščanstva, da pa ga ob vsem
tem privlačuje predvsem sociološki aspekt
nastajajočega razreda, torej aspekt, ki' je no­
vost v naši historiografiji. K tèmi »zgodovina
meščanstva« se vrne še večkrat, n.pr. z raz­
pravama Problemi zgodovine slovenskih mest
(Jugoslovenski istoriski časopis III, 1937),
kjer v bistvu zavzame le načelno stališče do
raznih teorij O’ nastanku mest, in K pred­
zgodovini mest in meščanstva na staroka-
rantanskih tleh (Zgodovinski časopis VI-VII,
1952-1953, »Kosov zbornik«). Kot povsod se
je avtor tudi tu lotil reševanja problemov
na način, lasten njegovemu konceptu inter­
pretacije virov, in v stilu, o katerem takoj
veš, da je jubilantov, pa četudi bi razprava
izšla nepodpisana.

Bibliografija jubilantovih del je obsežna in
citira tudi nekaj krajših tekstov, kjer se av­
tor močno približa1 krajevni zgodovini. Toda
tudi iz teh tekstov sili na dan zgodovinar, ki
mu je lokalna zgodovina tako rekoč del ev­
ropske zgodovine in ki mu drugačna niti biti
ne more. Vsak historičen pojav mu je hkrati
družben pojav, toda pri vsem tem ne postane
sociolog. Kot historik enako zavzeto preučuje
srednjeveško Ljubljano kot moderni Trst. Pri
tem se samo po sebi razume, da gradi tekste
na temeljitem poprejšnjem študiju virov.

Prav to in originalni način reševanja za­
stavljenih problemov in vprašanj iz starejše
zgodovine slovenskega meščanstva uvršča ju­
bilanta na posebno mesto med domačimi zgo­
dovinarji. Danes je že znano, da se doslej
razen njega ni še nihče lotil študija o nastan­
ku in razvoju slovenskih mest v takem ob­
segu in taki obliki.

Pri vsem tem se pa vendarle ne smejo
prezreti tudi njegove pedagoške sposobnosti.
Študenta je treba navaditi na dobro metodo
znanstvenega dela in znanstvenega razmišlja­
nja, treba ga je pripraviti na to, da bo v po­
klicu samostojen mislec. In v tem jubilant-
znanstvenik ne zaostaja za jubilantom-peda-
gogom. Kaj moremo pri vsem tem želeti kaj
drugega kot to, da bi profesor Zwitter še
dolgo ostal med nami zdrav in delaven.

Jože Šorn
206

Časopis za slovensko krajevno zgodovino kronika

ZGODOVINSKO BRANJE

Mathilde Uhlirz ,Handbuch der Geschichte
Oesterreich-Ungarns. 1. Band — 1526. 2. neu­
bearbeitete Auflage 1963.

Hčerka in naslednica 1. 1914 umrlega gra­
škega ordinarija za avstrijsko zgodovino Kar­
la Uhlirza je ob 50-letnici smrti svojega
očeta priredila nov, zelo izpopolnjen zgodo­
vinski priročnik 'stare Avstro-Ogrske. Poseb­
na vrednost te nove izdaje so izredno bo­
gate navedbe o slovstvu, ki dejansko^ obse­
gajo vse, kar ima količkaj znanstveno vred­
nost in je izšlo do leta 1963 ter je zato ne­
precenljive vrednosti za profesorje, dijake in
raziskovalca. Pripovedno' besedilo je v pri­
meri z navedeno literaturo kratko1, vendar
zato nič manj pomembno, ker se avtorica
omejuje zgolj’ le na bistveno vsebino1, ne da
bi pri spornih vprašanjih zatajevala svoje
lastno stališče in sodbo.

V uvodnih poglavjih podaja bibliografski
pregled o virih in pomožnih spisih ter teko­
čih objavah o arhivih, o splošni zgodovini,
ustavi, upravi, pravni, socialni, gospodarski,
verski in cerkveni zgodovini, 0' starožitnostih,
numizmatiki, heraldiki, genealogiji, o umet­
nosti in varstvu spomenikov. Sledijo še spe­
cialni viri za posamezne pokrajine (Avstrijo,
Češko, ogrsko Podonavje in Jugoslavijo) ter
pregled tekstnih spisov o razvoju historio­
grafije posameznih deželnih skupin v območ­
ju stare Avstro-Ogrske. Po tem izčrpnem
splošnem bibliografskem pregledu podaja
zgodovino ožjeavstrijskih, čeških in ogrskih
dežel do združitve 1. 1526 in to v 1. oddelku
naj starejšo dobo do konca preseljevanja na­
rodov, v drugem oddelku obravnava avstrij­
ske alpske dežele do 1. 1437, v tretjem in če­
trtem zgodovino' Češke in Ogrske istega raz­
dobja (do 1. 1437) ter končno zgodovino' teh
treh deželnih skupin do bitke pri Mohacsu
leta 1526.

Nas zanima predvsem 1. oddelek z opisom
paleolitika in dobe brona in železa, o vdoru
Keltov in Germanov, o gospostvu Rima, o
bojih z Markomani in Kvadi, O' Hunih in
državi Atile, o Langobardih in začetkih kr­
ščanstva, o Obrih in državi Sama ter nase­
litvi Slovencev v vzhodnih Alpah in sosed­
njih predelih, o pokristjanjenju Karantanije,
uničenju obrske države, o vpadu Madžarov in
ustanovitvi ogrskega kraljestva.

Pri vsakem poglavju podaja avtorica po­
drobno literaturo, ki naj pokaže, kakšno pot
je ubralo ugotavljanje najvažnejših nereše­
nih ali spornih vprašanj in je tako ta kažipot
nepogrešljiva pomoč pri zamudnem iskanju

in zbiranju slovstva o posameznih proble­
mih zgodovinskega raziskovanja. Uporabo
olajšuje register oseb, krajev in stvari, ob
koncu dela pa bo dodan še seznam avtorjev.

Pozdraviti je treba, da je avtorica upošte­
vala za naše ozemlje tudi važnejša dela in
razprave, napisane v slovenskem jeziku. Ta­
ko najdemo npr. tudi slovstvo za toliko
obravnavano vprašanje Hrvatov na Koro­
škem, katere polemike pa B. Grafenauer v
svoji neprimerno obsežnejši in pri tem še
zgolj na naše razmere omejeni zgodovini slo­
venskega naroda ne omenja niti z besedico.
Prav tako' ne zvemo tam, da se je že pred
več desetletji vršila pri nas ogorčena deba­
ta o tako imenovani suženski teoriji, ki se
ji je Grafenauer sedaj odpovedal, a ji je
prvotno v glavnem še pritrjeval. Tudi o vpra­
šanju Kosezov prinaša Uhlirz še kar obši­
ren prikaz iz široko razpredenega slovstva.
Grafenauer jeva Zgodovina slov. naroda pa
gre brez besed preko po virih prav zadnji
čas nesporno utemeljene ugotovitve, kaj Je
bil »sodnik dežele« in da Kosezov ne more­
mo in ne smemo enačiti z landsassen in lamt-
lüte Schwabenspiegla, pa je zato čisto od­
več dolgovezno' pripovedovanje o nekem po­
litično izrednem položaju Kosezov (strnjeno
kar na 32 straneh njegove zgodovine).

Že 1. 1923 sem izrazil prepričanje fv »dvo­
govoru« s prof. Hauptmannom), da se bo slo­
venska historiografija znala ogniti vabljivih
čeri domišljije ter dobro ločiti mejo, kjer
neha historično pričevanje in pričenja zgo­
dovinski roman. Razen ekstemporacij o Ko-
sezih spada sem kar v staroSlovenščini pre­
zentirana umišljena hvalnica ob ustoličenju
koroškega vojvode, ‘ki jo prinaša Grafenau­
er (na str. 371) skrajno nedopustno kot izvir­
nik, nekako enakovreden brižinskim spome­
nikom. Ako bi bil Grafenauer bolj gospoda­
ren z besedami in s prostorom in tako tudi
bolj jasen in manj meglen v svojih formula­
cijah, bi morda skrajšal široko razpravljanje
o geologiji in paleontologiji, o genealogiji
Obrov ali o plugu in podobnih za naš narod­
ni razvoj manj pomembnih stvareh.

Ob pritisku z vzhoda, ki je povzročil tako
imenovano nemirno valovanje preseljevanja
narodov, bi vsekakor bilo treba opozoriti na
eksplozivno vrenje v preobljudenem srednje­
azijskem ljudskem kotlu. Tam so raziskoval­
ci odkrili v puščavah danes s peskom zasuta
mesta z znatno kulturo. Pri spremenjenih in
poslabšanih klimatičnih in nestabilnih poli­
tičnih razmerah so se utesnjene ljudske
množice zagnale na vzhod nad Kitajsko, ki

207

KRONIKA ČASOPIS ZA SLOVENSKO KRAJEVNO ZGODOVINO

se je prav zaradi tega obdala in zavarovala s
svojim slovitim kitajskim zidom, ki je nevar­
no grozečoi tujo invazijo odbil, da se je po­
tem usmerila na evropski zahod. Prav tako
bi Grafenauer ne smel »prezreti« za kultur­
no zgodovino Emone tako važnega dejstva,
da si je ok. 1. 376 učeni sv. Hieronim iz dalj­
ne Palestine dopisovali z družino »bogu vda­
nih devic« in z menihom Antonijem v Emo­
ni, ki jim je bridko in v ganljivih besedah
zameril, da so na njegova številna pisma
tako zakrknjeno molčali. Za duhovno raven
emonskega prebivalstva je zanimivo izredno
in pesniško' lepo besedilo, s katerim se v di­
stihih na nagrobniku od svoje 30 let stare

sosužnje Urbane poslavlja Atimetus, ki je
bil verjetno (grški?) vzgojitelj v hiši Emon-
čana Julija Salva (gl. Koledar Prešernove
družbe za leto 1958, st. 66 sl.).

Te kratke pripombe so se mi mimogrede
vtisnile ob primerjavi obeh v tem poročilu
omenjenih knjig o naši zgodovini, kjer M.
Uhlirz na razmeroma skromnem prostoru
najde priložnost, da vsebinsko izčrpno, ven­
dar ne preohlapno in pri tem! objektivno po­
roča o najrazličnejših pojavih naše zgodovi­
ne in naše historiografije. Naj bi se avtorici
izpolnila v uvodu k drugi izdaji izrečena že­
lja, da bi ji dobrotna usoda omogočila, da bi
mogla čimprej dokončati prevzeto delo.

Josip Mal

OBVESTILO

UREDNIŠKI ODBOR KRONIKE JE SKLENIL NA SVOJI SEJI DNE 7. OKTOBRA 1965 ZVIŠATI
NAROČNINO NA

1200 DIN

ZA LETNIK PRICENŠI Z LETNIKOM XIV — 1966, POSAMEZNA ŠTEVILKA PA BO STALA 400 din.
NAROČNIKE PROSIMO, DA UPOŠTEVAJO POVIŠANO NAROČNINO V ZVEZI S PORASTOM

TUDI DRUGIH IZDAJ IN VSESPLOŠNIH STROŠKOV.
ISTOČASNO OBVEŠČAMO NAROČNIKE, DA VELJA 2E SEDAJ NOVA ŠTEVILKA NAŠEGA

TEKOČEGA RAČUNA PRI NARODNI BANKI, LJUBLJANA, MIKLOŠIČEVA CESTA 8 IN SE GLASI:
503-608-85.

UREDNIŠKI ODBOR
KRONIKE

Tiskano in izdano v Ljubljani 1965 — Tisk tiskarne »Toneta Tomšiča« v Ljubljani — Klišeje izdelala klišarna
»Ljudske pravice« v Bjufbijaini — Odgovorni urednik prof. Zvone Miklavič, za izdajatelja odgovarja Jože Jenko

208

GOSPODARSKO
ZGODOVINSKI

SPOMINSKI ZBORNIK
jubilejnih, slavnostnih

in informativnih člankov
ter člankov s kulturnozgodovinskega področja

Socialistične republike Slovenije

ZA 20-LETNICO NAŠE
OSVOBODITVE IN
ZA PRAZNIK DNEVA
REPUBLIKE 29. NOVEMBER

čestitajo in pozdravljajo

gospodarske organizacije in ustanove
vsem poslovnim prijateljem
ter delovnim ljudem

1945
1965

Janez Prelog

Nova tarifa za električno energijo
Nova tarifa za prodajo električne energije deli

odjemalce na štiri karakteristične skupine in si­
cer odjemalce na 35kV napetosti, 10 kV napetosti,
gospodinjstvo in drugi odjem na nizki napetosti.
S tem se ukinjajo dosedanje posebne tarifne sku­
pine odjemalcev, ki so veljale za elektrokemijo,
elektrotoploto', medmestno elektrovleko, premo­
govnike, komunalni in kmetijski odjem. Ti se
sedaj uvrščajo v ustrezne skupine po napetosti.

Tarifa za odjemalce na 35 kV in 10 kV nape­
tosti je postavljena tako, da doseže ugodnejšo
poprečno ceno' tisti odjemalec, ki enakomerno
jemlje energijo' čim več ur na dan. Tako bo do­
segel občutno nižjo ceno tisti odjemalec, ki ima
proizvodnjo organizirano kontinuirano v treh iz­
menah, manj ugodno pa tisti, ki s svojim odje­
mom povzroča velike trenutne obremenitve elek­
troenergetskih naprav.

Tarifne postavke za splošni odjem na nizki
napetosti se bodo v bodoče uporabljale tudi za
potrošnike, ki so po prejšnji tarifi bili uvrščeni
v posebni tarifni skupini »komunalni odjem« in
»kmetijski odjem«. Za odjemalce teh dveh sku­
pin so nove tarifne postavke sicer znatno višje,
imajo pa odjemalci prav teh dveh bivših skupin
veliko, možnosti, da svojo potrošnjo preusmerijo
na čas, koi so- v veljavi nižje tarifne postavke kot
vzpodbuda za izravnavanje diagrama obtežbe.
S tem preneha različno tretiranje odjemalcev po
namenu porabe električne energije ter se tako
izenačujejo pogoji glede dobave električne ener­
gije vsem potrošnikom na nizki napetosti, iz-
vzemši gospodinjstva.

Največ novosti prinaša nova tarifa za odje­
malce v gospodinjstvu. Odpravljen je dosedanji
prispevek za moč, ki se je ugotavljal pO' prosto­
rih. Odpravljeni pa sta tudi števnina in najem­
nina za enotarifne števce. Ostala je le najemnina
za dvotarifni števec, če je last dobavitelja. Tako

Transformator na vasi

bodo v bodoče vsi odjemalci v gospodinjstvu pla­
čevali samo električno energijo po porabljenih
kWh. Seveda je treba pri tem poudariti, da je
to prehodna oblika tarife ter da je njena per­
spektiva v objektivnem ugotavljanju porabe po
angažirani moči in količini električne energije.
S tem namenom je že v tej tarifi predvidena po­
leg tarifnih postavk, ki so določene samo za kWh
po sezonah in dobi dneva in so izkazane v ta­
rifni tabeli v II. stopnji, tudi I. stopnja tarife, ki
upošteva koriščenje moči. Za to tarifo-, ki upo­
števa tudi moč, se bo odjemalec odločil prosto­
voljno takrat, koi bo imel za ugotavljanje moči na
razpolago ustrezne naprave in ko bo- z racional­
nim koriščenjem moči po tej tarifi lahko dosegel
nižjo poprečno ceno za električno energijo.

Tarife za prodajo električne energije na območjih elektro-distribucijskih podjetij Slovenije:
Elektro Celje, Elektro Gorica, Elektro Kranj, Elektro Ljubljana in Elektro Maribor

TARIFNE POSTAVKE

Tarifna skupina

Se
zo

na

Za I. stopnjo Za II. stopnjo

Obračunska
moč

din/kW

energija

Obračunska
moč

din/kW

energija

Delovna
din/kWh

Jalova
din/kWh

Delovna
din/kW

Jalova
din/kWh

VT MT VT MT VT MT VT MT

Odjem na 35 kV VS 3500 14 9 3 1 — 1
napetosti NS 1750 12 6 3 1 — 1

Odjem na 10 kV VS 4000 20 14 3 1 —
napetosti NS 2000 16 8 3 1 —

O
dj

em

na
 0,4

 kV

VS 300 18 12 - — — 22 16 - —
Gospodinj stvc

NS 300 12 6 - - — 18 10 — —

Drugo
VS 600 30 20 4 2 600 50 50 5 5

VS 600 25 15 4 2 600 50 50 5 5

Legenda :
Vs — Višja sezona (traja i mesece)
NS — Nižja sezona (traja 8 mesecev)
VT — Večje tarifne postavke (ob delavnikih od 6.—13. in od 16.—21. ure)
MT — Manjše tarifne postavke (ob delavnikih od 13.—16. in od 21,—6. ure zjutraj, ob nedeljah ves dan)
Nova tarifa za prodajo električne energije je stopila v veljavo z 11. avgustom 1965, uporabljala pa se bo pri vseh
odjemalcih od prvega odčitanja merilnih naprav po objavi.

Upravno
poslopje

živilskega
kombinata

»ŽITO«
v Ljubljani.
Šmartinska

cesta 154
(v ozadju:
pekarna,

silos,
tovarna
testenin

in skladišče)

Spominski, zgodovinski slavnostni govor glavnega direktorja podjetja »ŽITO - v Ljubljani Franca
Puterla svojemu kolektivu za praznik dneva republike 29. november

Drage tovarišice in tovariši!
Dovolite, da vam za praznik 29. november, ki ga

svečano praznujejo vsi naši državljani, iskreno česti­
tam.

Na ta dan je bilo v bosenskem mestu Jajce 29. XI.
1943 drugo zasedanje AVNOJ. Sredi okupirane Evrope
in sredi številnih bojišč v naši domovini so bili tega
dne postavljeni temelji nove države.

29. novembra 1945 je bilo v Beogradu I. zasedanje
ustavodajne skupščine, kjer je bila sprejeta deklaracija,
s katero je bila v imenu vseh narodov Jugoslavije uki­
njena monarhija in razglašena Federativna ljudska
republika Jugoslavija.

Za vse pridobitve novo ustanovljene republike, ki
se izražajo v ustavi SFRJ, so Jugoslovani žrtvovali en
milijon osemsto tisoč življenj. Od tedaj je preteklo 20
let. Dve desetletji v zgodovini narodov ni mnogo. Ven­
dar dvajsetletno obdobje naporov in uspehov za nas
pomeni usodno in srečno zgodovinsko dobo.

Danes si sredi praznovanja dneva republike poda­
jajo roke in si čestitajo tri generacije jugoslovanskih
državljanov.

Prva generacija, ki je prišla leta 1945 po štiriletni
strašni vojni s fašisti nazaj v porušene domove. Prine­
sla je svojim veliko bogastvo, republiko, bratstvo in
edinstvo, federativno ureditev, socialistično oblast in
demokracijo.

Takratni 15-letniki danes po 20 letih pripovedujejo
svojim otrokom o dejanjih svojih očetov, pripovedujejo
pa jim tudi o svojem delu pri graditvi oblasti, o na­
cionalizaciji sredstev za proizvodnjo, o bitki za prehra­
no, o graditvi porušenih vasi in mest, hiš, blokov,
stolpnic, avtostrad, cest, mostov, tovarn itd. Pripove­
dujejo jim o pomanjkanju hrane, o pomanjkanju šol,
iger in veselja. Vse so dali, v vojni so preživeli otro­
ška leta, v socialistični izgradnji pa moška leta.

Danes po 20 letih pa tema dvema generacijama sega
v roko že tretja. Na praznovanje prihajajo iz lepših
domov, iz modernih šol, inštitutov, knjižnic, iz gleda­
lišč, igrišč in s potovanj, njihovo delo je učenje in
razvedrilo. Zato so vedri in sproščeni. Vstopajo ali se
pripravljajo, da stopijo v sredo družbenih in gospo­
darskih dogajanj, obogateni z znanjem in zavestjo.

Pravimo tri generacije, pa kljub temu se dobro
zavedajo vse tri, da druga brez druge le ne bi mogle
ustvariti vsega, kar lahko ustvari narod v stoletjih in
socialistična skupnost v pičlih 20 letih.

V vseh povojnih letih smo se naporno borili za iz­
gradnjo socializma. Kljub temu pa je za vse delovne
ljudi v Jugoslaviji najvažnejši zgodovinski mejnik: pre­
hod od administrativnega upravljanja države k delav­
skemu in družbenemu samoupravljanju in razvoju so­
cialistične demokracije.

Sistem družbene samouprave, ki smo ga začeli gra­
diti leta 1950, se je postopoma razvil in zrasel na vseh
področjih našega družbeno-političnega življenja. Zato
je ta sistem baza za vsa dogajanja pri nas.

V sedanjem obdobju sredi naporov, da izvedemo in
uresničimo gospodarsko reformo, so potrebne vse sile
treh generacij. Organizirati moramo na veliko serijsko
proizvodnjo, preiti od ekstenzivnega gospodarstva v in­
tenzivno, vključiti se moramo in uspeti na mednarod­
nem trgu, zato da bo standard naših ljudi rastel vzpo­
redno s standardom najnaprednejših narodov v svetu.

Sredi drugih družbenih dogajanj in izgradnje socia­
lizma je na področju živilske industrije nastajal mode­
ren živilski kombinat »ŽITO«. Njegova izgradnja, kot
to vsi vemo, je terjala od vsakega člana naše delovne
skupnosti skrajne napore. Iz majhne obrtne, teritorial­
no razbite proizvodnje zgrajen kombinat, na katerega
smo lahko ponosni.

V letu 1958 so se samostojna podjetja mlinske pre­
delovalne industrije na ljubljanskem, gorenjskem in
notranjskem področju odločila, da ustanove enoten
prehrambeni kombinat, katerega cilj bi bil predelava
žitaric in to od surovine do finalnega proizvoda.

Z novim imenom podjetja je bila dana karakteristi­
ka o bodoči dejavnosti kombinata, istega leta pa je
osrednji organ samoupravljanja sprejel sklep o per­
spektivnem načrtu razvoja kombinata, ki predvideva
polno rekonstrukcijo in modernizacijo vseh vrst dejav­
nosti v kombinatu.

Enotna politika na tržišču ter s tem dana možnost
za koncentracijo finančnih sredstev sta omogočili, da je
kolektiv začel realizirati svoj načrt po perspektivnem
programu.

Mlinsko predelovalno industrijo je sestavljalo 13
mlinskih obratov, ki smo jih v teku let izpopolnjevali
tako, da so zadnje kapacitete v 24 urah 186 ton, in sicer:

delovna enota Domžale . 100 ton
Vrhnika...................................43 ton
Ljubljana............................. 27 ton
Gorenjska..............................16 ton

skupno v 24 urah . . 186 ton
Kasneje so se pripojile kombinatu še pekarne: ši­

ška, Moste in Ajdovščina.
Vse te pekarne, razen v Samovi ulici, smo že uki­

nili ter namesto ukinjenih postavili nove kapacitete na
dveh avtomatskih linijah. Ravno tako sta bili ukinjeni
dve zastareli ekonomski enoti tovarne testenin ter smo
namesto njih vzpostavili nov moderen testeninski obrat.

Kombinat je imel leta 1959 vrednost osnovnih sred­
stev 1.302,000.000 din, medtem ko danes z dograjenim
žitnim silosom v Ljubljani predstavlja vrednost treh
milijard 818,000.000 din. S končno novim obratom pe­
karne v Lescah pa bodo znašala osnovna sredstva štiri
milijarde 538,000.000 din.

Ta vlaganja pa so po letih naraščala takole:

V letu 1961 smo zgradili: din
tovarno testenin v vrednosti . . . 303,000.000
silos v Domžalah v vrednosti . . . 126,000.000
skladišče v Novem mestu v vredn. . 66,000.000
skladišče v Lescah v vrednosti . . 65,000.000

V letu 1963 smo zgradili
upravno poslopje kombinata v vred. 187,000.000
ter instrumentarij za laboratorij . . 14,000.000

V letu 1964 smo zgradili
garaže in servisne delavnice v Ljub­

ljani, katerih vrednost je znašala . 89,000.000
zgradili centralno podno skladišče,

katerega vrednost je bila z opremo 202,000.000
ter industrijski tir z gradnjo I. faze 28,000.000

V letu 1965 smo, zgradili
avtomatsko pekarno na Šmartinski c. 581,000.000
ter končali žitni silos z II. fazo in­

dustrijskega tira..................................... 675,000.000
pekarna Lesce.. 720,000.000

kar znese skupaj . . . 3.056,000.000
Poleg kapitalne izgradnje je kombinat vložil večja

sredstva v pakirne stroje za moko ter avtomatske
stroje za pecivo.

Zaradi dotrajanosti avtoparka smo morali vložiti
preko 86,000.000 din za nabavo novih avtomobilov.

Tako razpolaga danes kombinat s 13 proizvajalnimi
mlinskimi enotami: Logatec, Bistra, Vrhnika, Breg, Za-
puže, Domžale, Bistrica, Homec, Vir, Vir-koruza, Fu­
žine, Luščilnica z dvema pekarskima proizvajalnima
enotama pekarne na Samovi in Šmartinski ter s tovar-

Pekatete«.

Žitni selos Ljubljana .

Kapaciteta
vagonov

. . . 1200
žitni silos Homec 160
Žitni silos Logatec 155
Žitni silos Vir 110
Žitni silos Vrhnika 75
Žitni silos Domžale ... 70
Žitni silos Bistrica 35

Nekateri mlinski obrati za tekoče potrebe imajo
kapaciteto 26 vagonov. Tako znaša skupna zmogljivost
1831 vagonov.

Razpolagamo z mehaniziranim podnim skladiščem v
Ljubljani s 6400 m2, mehaniziranim skladiščem v Dom­
žalah 4600 m2, skladiščem v Lescah s 1600 m2, skladiščem
v Novem mestu 1800 m2, skladiščem v Kranju 1500 m2;
razni mlini imajo še 2415 m2, tako da znaša skupna
kvadratura skladiščnega prostora 18.215 m2.

Ravno tako se postavlja vprašanje izgradnje indu­
strijskega mlina v kombinatu na Šmartinski cesti, či­
gar glavni projekti so tako rekoč končani in se pred­
videva začetek gradenj. Dosedanje skupne investicije
v teh letih, če računamo še izgradnjo pekarne v Les­
cah, katere sredstva so že na razpolago, kakor tudi
tretjo avtomatsko linijo v ljubljanski pekarni na Šmar­
tinski cesti, znašajo skupaj v letih 1959—1965:

v milij.
3,216.000 milij. din

od tega vloženih lastnih sredstev..................867
izveznih sredstev..696
sredstev Republiške gospodarske banke . . 267
sredstev KB Ljubljana...................................... 1127
sredstev KB Radovljica in Jesenice 194
ter sredstev Mestnega sveta.......................... 62

Iz prednjih podatkov se vidi, da je kolektiv ŽITO
izkoriščal vsa zaupana mu osnovna sredstva kot dober
gospodar ter da so vse kapacitete polno izkoriščene,
izvzemši tovarno kruha, za katero smo pa celotno pro­
blematiko stavili v pretres Mestnemu svetu ljubljan­
skemu in ljubljanskim občinskim skupščinam. Sodimo,
da bo tudi ta objekt v najkrajšem času izkoriščen.

Prav tako organi družbenega upravljanja niso po­
zabili posvetiti veliko pozornost družbenemu standardu
članov našega kolektiva, tako da razpolagamo danes
z dvema domovoma za oddih. Ravno tako so organi
upravljanja namenili za stanovanjsko izgradnjo naših
članov 362 milijonov din ter imamo v lasti 89 stano­
vanjskih enot. Poleg tega pa je osrednji delavski svet
odobril posameznim delavcem posojila za stanovanjsko
izgradnjo pod ugodnimi pogoji.

Osebni dohodki so se glede na gospodarsko reformo
močno dvignili, to pa zato, ker smo v kombinatu z
naravno selekcijo zniževali število delavcev od lanske­
ga drugega polletja od 715 na 699 delavcev v oktobru
1965. Ta razlika v zaposlenih, posebno pa povečanje
proizvodnje nam je dvignilo tudi osebne dohodke na
posameznega zaposlenega delavca. S pravilnikom o
osebnih dohodkih, ki je začel veljati s 1. XI. 1965, se
je bruto masa dvignila za ca. 20 %, s tem da so sred­
nji organi kombinata dali poudarek na odgovorna in
strokovna delovna mesta.

Tako smo imeli v letu 1963 osebne dohodke na za­
poslenega 41.000, v letu 1964 pa je narasel poprečni oseb­
ni dohodek na enega zaposlenega delavca na 50.000.

V prvem kvartalu 1965 znaša osebni dohodek na
posameznega že preko 60.000 din, v oktobru 1965 pa že
63.550 din neto. Storilnost se je leta 1964 na leto 1965
dvignila za približno 13 %.

Fizični obseg proizvodnje se je dvignil z boljšo or­
ganizacijo in večjim izkoriščanjem kapacitet od leta 1959
tako, da smo v istem letu realizirali 49.485 ton.

ton
od tega v mlinski proizvodnji..................... 47.753
v proizvodnji testenin.. 1.524
ter v obratu luščenja žitaric........................... 208
medtem ko smo že v letu 1964 realizirali . 70.537
od tega
v mlinski industriji in luščilnici 55.241
v proizvodnji testenin.. 3.115
v proizvodnji pekarskih izdelkov 12.181

Ako primerjamo fizični obseg proizvodnje leta 1959
z letom 1964, ugotovimo dvig za 42 %.

Na osnovi dosežkov in razvoja našega gospodarstva
predstavlja gospodarska reforma, ki jo pogojuje sistem
družbene samouprave, kompleks nalog, tendenc in druž­
benih gibanj, ki naj zagotove hitrejši, organiziran in
kvaliteten prehod od ekstenzivnega v intenzivno gospo­
darstvo.

Naše delovne organizacije v kombinatu po stopnji
razvoja in po stremljenjih, da organizirajo veliko serij­
sko' proizvodnjo na osnovi modernega avtomatiziranega
dela, enotne investicijske politike, ekonomsko uteme­
ljenih integracij in vključevanja našega gospodarstva v
mednarodni trg, je zatekla gospodarska reforma v raz­
ličnih pogojih in na različnih stopnjah razvoja. Gospo­
darska reforma zahteva kvalitetne premike na vseh
področjih družbeno-ekonomskega in političnega življe­
nja, predvsem pa terja kvalitetne kadre, ki bodo od­
ločilno vplivali na te premike.

Razvoj kombinata je gospodarska reforma zatekla
na področju delovne sile v ugodnem položaju. Reforma
je celo potrdila pravilno kadrovsko politiko kombinata
in nam vlila zavest, da še odločneje uveljavimo osvo­
jena načela.

Tak položaj je bil pogojen s tem, da je v zadnjih
letih na področju mlinske, testeninske in pekovske
proizvodnje iz drobne obrtniške proizvodnje postopoma
rasel kombinat, opremljen z modernimi stroji ter avto­
matizirano proizvodnjo. Ta proces je bil posebno kom­
pliciran na področju testeninske, pekarske in skladišč­
ne dejavnosti. Lotili smo se kompletne analize delovne
sile ter tako začrtali osnovne smernice za bodoče ob­
dobje na področju kadrov. Tako je sedaj kombinat v
takemle stanju zaposlenih:

Sodobni stroj za mesen j e testa

mlinska dejavnost..90
testeninska dejavnost.. 67
pekovska dejavnost..101
maloprodaja...38
transportna in skladiščna služba..........................186
uslužnostna služba (servis)..33
upravne in pomožne službe.................................... 154

skupaj . . . 669

Nova proizvodnja pa je zahtevala večjo strokovnost,
zato je v zadnjem času kombinat posvečal veliko pozor­
nost kadru z visoko in višjo strokovno izobrazbo1.

V zadnjem času je potreba po visoko kvalificiranih
kadrih v mlinski proizvodnji in skladiščni službi. Pred­
vsem v proizvodnih dejavnostih se zahteva poleg prak­
se širše znanje s področja tehnologije, strojništva,
ekonomike in organizacije dela.

Storilnost na začrtani poti kombinata dokazuje tudi
naša bruto realizacija in pa čisti dohodek, ki ga je
kombinat ustvarjal v letih.

Leto Realizacija
v 000

Dohodek
v 000

1959 4,100.000 267.000
1960 3,862.000 625.000
1961 4,100.000 644.000
1962 5,124.000 756.000
1963 7,864.000 807.000
1964 9,840.000 1,073.000
1965 I. polletje 4,198.000 533.221
1965 razdobje I.—IX. 7,113.000 1,012.492

Predvideno do konca leta
1965 okrog 10,000.000 1,300.000

Tako se je realizacija bruto dohodka zvišala za 240 j
odstotkov in dohodek kombinata za 480 odstotkov.

Ako primerjamo prvih 9 mesecev leta 1964 s prvimi
9 meseci leta 1965, potem ugotovimo, da smo v letu 1964
ustvarili čistega dohodka 228 milij. din, v 9 mesecih
leta 1965 pa že 397 milij. din.

Osrednji delavski svet je dal nalogo posebni komi­
siji, ki mora izdelati program in dokumentacijo za čim­
prejšnjo uvedbo 42-urnega tednika, dasiravno specifič­
nost teh dejavnosti predstavlja določeno oviro.

Osnovno v našem družbenem upravljanju je to, da
so vsakemu posamezniku jasne ter s statutom zagotov­
ljene pravice in dolžnosti.

Kako globoko v zavest vsakega posameznika je pro­
drlo samoupravljanje in napredek kombinata, se vidi
po tem, da je v teh letih skupnega enotnega gospo­
darskega poslovanja šel skozi organe samoupravljanja
skoraj vsak član našega kolektiva. Odločilna vloga čla­
nov v organih upravljanja so njihova jasna stališča.
Brez dvoma pa je, da je vloga članov Zveze komuni­
stov v teh organih odločilnega pomena pri sprejemanju
naprednih stališč, ki prihajajo do izraza pri programi­
ranju in načrtovanju, pri odpravljanju organizacijskih
napak, pri kadrovanju ter uveljavljanju načela, da je
osnovna in vodilna misel socializma — skrb za človeka.

Vsi ti organi s svojim idejnopolitičnim delom doka­
zujejo, da je uspeh podjetja kot celote odvisen od pri­
zadevanja vsakega posameznika. Le zvesti tradicijam
bomo naloge lahko premagali in izpopolnili, če bomo
resnično na delovnem mestu vse probleme neskladnosti
gospodarskega razvoja in spreminjanja ekstenzivnega
dela 'v intenzivno gospodarstvo prebrodili in premagali
vse težave in šli po poti čimhitrejše izgradnje socia­
lizma.

IMPORT
EXPORT

LJUBLJANA, MIKLOŠIČEVA CESTA

Ob 20-lelnici svojega poslovanja
Po končani drugi svetovni vojni, tj. že aprila me­

seca 1945 sta ministrstvi za industrijo in trgovino usta­
novili specializirano podjetje »USTEKS« (usnje-tekstil).

Že v septembru mesecu 1945 so potrebe po speciali­
zaciji in strokovnosti narekovale, da se to podjetje
priključi zveznemu podjetju »Koteks« s sedežem v Beo­
gradu, ki je bilo ustanovljeno 21. oktobra 1944. V
sklopu tega podjetja so po republikah poslovale po­
družnice. V LR Sloveniji je delovalo' podjetje z naslo­
vom: »Koteks«, direkcija za LRS, Ljubljana, ki je bilo
ustanovljeno 25. oktobra 1945. Kot ekspozitura Koteksa
je do leta 1946 deloval oddelek UNRA z nalogo, delno
oskrbovati industrijo usnja z uvoženimi kožami.

S 1. januarjem 1947 so se republiški Koteksi osamo­
svojili in tako je nastalo republiško podjetje »Koteks
Ljubljana« kot samostojno podjetje z istimi nalogami
v okviru naše republike.

V septembru 1947 je pričel samostojno poslovati v
sklopu glavne direkcije zvezne industrije za kožo in
gumo Beograd poseben izvozno-uvozni oddelek. Takoj
naslednje leto, tj. novembra 1948 je bil izvozni oddelek
premeščen na Vrhniko1 kot samostojna enota Industrije
usnja Vrhnika in Tovarne usnja Kamnik.

Povečani obseg izvoza in prehod od izvoza samo
svinjskega usnja tudi na izvoz drugih izdelkov usnjar-
sko-čevljarsko-galanterijske industrije je zahteval pre­
mestitev specializiranega izvoznega oddelka v marcu
meseca 1952. leta z Vrhnike v Ljubljano. Oddelek je
postal deveta poslovalnica močnega uvozno-izvoznega
podjetja Slovenija-impex.

Še poprej, tj. konec leta 1951, je prišlo do sklenitve
blejskega sporazuma o conah in področjih pri trgova­
nju s kožami.

V letu 1952 je bila odpravljena rajonizacija — po­
dročje dela podjetij za odkup kož, kar je povzročilo
konkurenčnost z vsemi posledicami, ki lahko nastane­
jo, če je surovina deficitarna.

September 1953 velja kot začetek uvoznega poslova­
nja pri Koteksu Ljubljana.

Uvozni oddelek pri »Koteks« Ljubljana je s 1. apri­
lom 1956 prešel k »Tobus« Ljubljana. Prvega januarja
1962. leta sta se do tedaj samostojni podjetji »Koteks«
in »Tobus« združila v enotno gospodarsko organizacijo.
Tako nastalo podjetje ima boljše pogoje za poslovanje,
večje perspektive na domačem trgu in za vključevanje
v mednarodno trgovino in delitev dela.

Prvotna naloga podjetja je bila zbiranje surovin, ki
jih je pustil okupator na ozemlju LRS, kakor tudi
zbiranje surovin, ki so bile konservirane in shranjene
na osvobojenem ozemlju. Ta osnovna naloga je zače­
tek dejavnosti podjetja na domačem trgu, tj. sistema­
tično zbiranje vseh vrst kož, volne, ščetin, kakor tudi
v nadaljnjem zbiranju vseh odpadkov tako klavniških
kot industrijskih.

Splošno pomanjkanje govejih kož je narekovalo po­
večano zbiranje in odkup zlasti svinjskih kož, saj je po
kvalitetni predelavi svinjskih kož slovenska usnjarska
industrija svetovno znana. Zbiranje svinjskih kož smo
razširili tudi na druge republike. V ta namen smo šo­
lali kader v naših bazah in istočasno nudili potrebno
strokovno pomoč. Tako povečani odkup svinjskih kož
je omogočil večjo proizvodnjo svinjskega galanterijske­
ga usnja, ta pa naglo naraščanje izvoza usnja na kon­
vertibilna področja.

Pri zbiranju kož smo zajeli tudi kože vseh vrst
drobnice in divjačine, ki smo jih prvenstveno dobav­
ljali domači usnjarski industriji, delno pa tudi izvažali.

Pri odkupljenih kožah, posebno govejih, smo ugo­
tavljali razne klavniške in naravne poškodbe, ki so
znatno zmanjševale uporabnost in vrednost surovine.
Da bi izboljšali njihovo kvaliteto, smo pričeli skupno s
kmetijsko-veterinarskimi krogi organizirano borbo proti
tem poškodb'am in to z akcijo proti ogrčavosti za zbolj­
šanje kvalitete odiranja in proti drugim možnim fizič­
nim poškodbam.

V te namene smo vlagali vsa leta velika finančna
sredstva. Živinorejci trdijo, da pravočasna odstranitev
ličink govejega obada poviša mlečnost in odstotek ma­
ščobe, poleg tega pa dvigne tudi težo goveda.

Splošna preskrba usnjarske industrije je nareko­
vala tudi potrebo, da zberemo čimveč smrekovega
lubja, hrastovih ježic in ruja, kar se je tedaj uporab­
ljalo v večjih količinah kot strojilo.

Razvoj usnjarsko-čevljarske in koncentracija klav­
niške industrije sta omogočila povečano zbiranje vseh
odpadkov navedenih industrij.! Odpadke je prvenstveno
predelovala domača industrija, za morebitne presežke
pa smo našli inozemske kupce.

Povečana koncentrirana klavniška industrija nudi
večje količine klavniških odpadkov, ki so surovinska
baza za proizvodnjo raznih sestavin močnih krmil za
živinorejo. V ta namen smo zgradili novo kafilerijo v
Zalogu, saj je obratovanje v starem obratu podvrženo
zelo neustreznim pogojem dela.

Od začetka izvoza svinjskega usnja se je izvozna
dejavnost iz leta v leto večala, oziroma širila po ob­
segu kot po vrsti izdelkov. Danes podjetje izvaža vse
izdelke usnjarske, čevljarske, krznarske, usnjeno-ga-
lanterijske in usnjeno-konfekcijske industrije. Nadalje
izvažamo tudi ščetine, živalsko dlako umetno usnje,
rastlinska strojila in razne odpadke poleg drugih tudi
v vse nerazvite države zahoda in v NDR.

Za potrebe usnjarske industrije uvažamo kože ter
tako dopolnjujemo manjkajoče potrebne količine za
proizvodnjo.

Delo v podjetju je pričelo z 39 ljudmi, danes pa jih
je že 314. Prvi direktor »Koteksa« je bil Stane Vidmar,
pomočnika pa sta bila Herman Pečenko in Ivan Stare.
Maja 1946 je Stane Vidmar podal ostavko, Ivan Stare
je odšel, Herman Pečenko pa je prevzel vodstvo »Ko­
teksa«.

Svoje predstavništvo imamo v Beogradu, na tujih
tržiščih pa trgujemo s svojimi dolgoletnimi poslovnimi
partnerji. Lastno zastopstvo imamo tudi v Zah. Nemčiji.
Za uspešno delo na domačem trgu je osnovano odkup­
no omrežje; zgradili smo vrsto skladišč, ki ustrezajo
predpisom ter omogočajo strokovno in kvaltetno pri­
pravo odkupljenih surovin ter materialov.

Prevoz surovine, materialov in odpadkov opravljamo
z lastnimi, za to dejavnost usposobljenimi avtomobili.

Vrednost realizacije je letno naraščala ter je znašala
v letu 1945 9.049.000 din, v letu 1964 pa 14.192,413.000 din.

Skrbno in pravilno gospodarjenje nam je 15. no­
vembra 1965 omogočilo uresničitev dolgoletne želje, tj.
poslovanje v lastni poslovni stavbi namesto v dose­
danjih prostorih na treh različnih mestih.

Njegovi problemi in delo

Elektrogospodarstvo Jugoslavije, posebej še Slove­
nije, se je znašlo v zadnjih štirih ali petih'letih v po­
vsem nepovoljni in nezavidni situaciji, ki se kaže v
tem, da niti po svojih proizvodnih niti prenosnih in
transformacijskih zmogljivostih ne dohaja več razvi­
jajoče se industrije in široke potrošnje. V prvih 15
povojnih letih smo še dokaj kontinuirano izgrajevali
naše naravne energetske vire in tako dosegli npr. v
Sloveniji znatne občasne viške v proizvodnji električne
energije, ki so omogočali izvoz ali vsaj za nas koristno
izmenjavo energije v obliki določene kompenzacije celo
s sosednjimi državami. Saldo teh izmenjav je bil vedno
v našo korist. V zadnjih dveh letih pa se je stanje
bistveno spremenilo in smo postali uvoznik energije,
ki že presega letnih 100 milijonov kWh ob neizrabljenih
lastnih energetskih potencialih. Zaradi velikega za­
ostanka v gradnji elektroenergetskih objektov so bliž­
nje perspektive v tem pogledu še temnejše. Vsekakor
ni niti naloga niti namen tega prispevka ugotavljati
vzroke za tako stanje, vendar naj bi vsaj delno prispe­
val k reševanju tega problema. Pogosto se za vse bolj
občutno pomanjkanje energije navaja kot vzrok tudi
zamujanje predvidenih rokov za stavljanje v obrat do­
ločenih elektrarn in drugih elektroenergetskih objektov,
kot vzrok temu pa, mimo drugih tudi pomanjkanje
ustrezne investicijske tehnične dokumentacije. Še pred
kakimi 10 leti so bile v zvezi z dokumentacijo dejan­
sko težave v tem, da je primanjkovalo izkušenih pro­
jektantov, danes pa tega ni več mogoče trditi.

Problem je danes v tem, da se izdelavi investicijske
tehnične dokumentacije nasploh zaradi togosti določe­
nih predpisov ne daje dovolj časa in so projektantske
organizacije v svojem delu v neposredni odvisnosti od
dinamike izgradnje objektov. Investitorji navadno ne
razpolagajo z denarnimi sredstvi za naročilo zlasti tako
imenovanih glavnih oziroma izvedbenih projektov, do­
kler sama gradnja objekta finančno ni zagotovljena.
Posledice takega stanja so jasne: predvsem nezadost­
na dokumentacija ob času odobritve gradnje objektov,
nato pa nervoza pri investitorju, še bolj pa v projek­
tantski organizaciji, ki se na vso moč trudi da z ma­
ksimalnimi napori poskuša ustreči zahtevam investitorja.
Povsem jasno je, da bi se ob boljših delovnih pogojih
mogle doseči marsikdaj boljše in cenejše rešitve, če bi
bil čas za projektiranje odmerjen tako, kot tak posel
zahteva. Da to velja še v prav posebni meri za inve­
sticijsko tehnično dokumentacijo elektroenergetskih
objektov, ki so po obširnosti problematike in glede na
svojo investicijsko vrednost pretežno mnogo bolj zah­
tevni kot objekti drugih gospodarskih panog, ni treba
posebej navajati.

V takih pogojih IBE v zadnjih letih projektira tri
večje elektroenergetske objekte za proizvodnjo energije,
ki so že v gradnji: Toplarno Ljubljana, Hidroelektrarno
Srednja Drava I. in Termoelektrarno Trbovlje II. O
vseh navedenih objektih je bilo objavljenih že več član­
kov s podrobnejšimi podatki. Zato ponavljamo tu le
najznačilnejše:

Toplarna Ljubljana je objekt, ki mu je temeljna na­
loga preskrbovati industrijo in široko potrošnjo s top­
lotno energijo, kot tako imenovani stranski produkt
pa tudi elektriko. Kapaciteta toplotne energije bo
100 Gcal/h pri predvidenih 2000 letnih obratnih urah, ki
jih bo posredovala potrošnikom prek vroče vode in
približno1 100 t/h pare pri 4000 letnih obratnih urah.
Proizvodnja električne energije iz dveh agregatov
skupne moči 80.000 kV A pa bo 300 do 400' milijonov kWh
na leto1. Kotlovska oprema je ob delnem sodelovanju
domače industrije madžarskega izvora, drugo opremo z
relativno majhno udeležbo še drugih zunanjih doba­
viteljev pa je izdelala domača strojna industrija. Po
sedanjih predvidevanjih bo pričela toplarna obrato­
vati sredi leta 1966.

Hidrocentrala Srednja Drava I. je derivacijska
hidroelektrarna z zajezitvijo v Melju (Maribor) in s
strojnico v Slovenji vasi pri Ptuju. Med jezom v Melju
in strojnico v Slovenji vasi bo voda reke Drave speljana
po 17,2 km dolgem kanalu s kapaciteto 500 m3 vode na

sekundo. V strojnici bosta montirana dva enaka agre­
gata s Kaplanovima turbinama s pokončno gredjo in
generatorjema tako imenovane dežnikaste oblike. Moč
vsake turbine bo pri nominalnem padcu 32,6 m znašala
89.000 KM, moč generatorjev pa po 75.000 kVA. Po­
prečna letna proizvodnja elektrarne bo okoli 680 milijo­
nov kWh. Vsa oprema za to elektrarno z malenkostno
izjemo bo proizvod naše domače strojne industrije. Z
gradnjo elektrarne so pričeli spomladi 1964, stavljenje
v pogon pa je predvideno v letu 1967.

Termoelektrarna Trbovlje II. je locirana nekaj sto
metrov vzhodno od obstoječe elektrarne Trbovlje na
tesnem prostoru med Savo in železniško progo Ljublja­
na—Zidani most. Letna proizvodnja elektrarne z močjo
enega agregata 155 MVA bo okrog 600 milijonov kWh. Z
izgradnjo elektrarne so pričeli leta 1965, stavljenje v
obrat pa se predvideva v letu 1967. Glavno opremo, tj.
kotel in turboagregat bo ob delnem sodelovanju naših
domačih proizvajalcev dobavila poljska industrija, prav
tako bo transformator uvožen.

IBE se poleg projektov navedenih objektov, ki so že
v gradnji, ukvarja v poslednjih letih tudi s projekti­
ranjem HE Trnovo, HE Srednja Sava in HE Srednja
Drava II. Kar zadeva HE Trnovo, so bile prav v zad­
njem času obširne razprave o umestnosti gradnje tega
objekta, ki so doslej dosegle svoj višek v nedavnem ,
simpoziju o tem vprašanju. Mišljenja so zelo deljena,
vendar ob odločanju o usodi tega objekta ne bi smeli
pozabljati, da bomo v Sloveniji zelo kmalu izčrpali
vse cenene razpoložljive klasične izvire električne
energije.

Projekt HE Srednja Sava ima mimo nekaterih ne­
razčiščenih vprašanj tehniške narave, zlasti glede izvo­
ra opreme, težave zaradi nezadostnih sredstev za uspeš­
no nadaljevanje investicijske tehnične dokumentacije.
Glede pomanjkanja finančnih sredstev za dokumenta­
cijo velja isto za projekt HE Srednja Drava II.

Med probleme, ki tarejo elektrogospodarstvo Slove­
nije, spada tudi vprašanje prenosa in transformacije
električne energije. Transformatorska postaja 110/220 kV
Cirkovci (Kidričevo), ki je v gradnji in na katero bo
priključena tudi HE Srednja Drava I, funkcionalno ne
bo služila, dokler ne bo zgrajen daljnovod 220 kV od
te postaje v smeri Celje (Podlog) in od tod proti Ljub­
ljani,. Divači in Matul j am z možnostjo povezave z Av­
strijo iz Podloga in Italijo iz Divače z ustreznimi trans­
formacijami. Projekti pa so šele v delu.

Zgoraj smo našteli najvažnejše objekte ki jih pro­
jektiramo v zadnjem času. Niso pa našteti številni
projekti objektov za prenos in distribucijo električne
energije nižjih napetosti. Niso navedeni tudi nekateri
projekti, ki jih izdelujemo za SR Hrvatsko in SR Črno
goro, ker so več ali manj v stadiju študij in idejnih
rešitev. Prav tako niso posebej navedeni objekti, pri
katerih sodeluje IBE v industriji in nekatere tako ime­
novane negospodarske investicije.

IBE bi želel izraziti iskreno željo, da bi se naše
gospodarstvo povzpelo do spoznanja, da je dobro in
pravočasno napravljena dokumentacija eden izmed
osnovnih pogojev za uspešno izvajanje investicij. To pa
zahteva seveda svoj čas. Na ta problem projektantske
organizacije stalno opozarjajo tako investitorje kot pri­
stojne forume in tudi javnost. Upamo, da se bodo raz­
mere tudi v tem pogledu končno le izboljšale.

Toplarna Ljubljana v gradnji

Poslovna stavba »Metalke«

metalka
včeraj in danes

Iz skromnih začetkov v letu 1949 pa do danes
se je METALKA razvijala in se uvrstila med
vodilna podjetja svoje stroke v državi.

Pot njenega razvoja je bila polna dinamike in
delovnih naporov celotnega kolektiva za uspeh
podjetja.

In talco se je začelo:
Onstran železniškega prelaza ob Titovi cesti,

v takratnih Javnih skladiščih, je bil začetek pod­
jetja, tedaj še pod imenom »Železnina«. Komer­

cialne posle je opravljal en sam referent. Skla­
diščni in upravni prostori so bili tesni, pravza­
prav kup starih zgradb, deloma zidanih, deloma
lesenih, ki so danes že porušene, in na tem me­
stu teče sedaj nova gorenjska proga preko no­
vega nadvoza.

Podjetje vse do leta 1955 bistveno ni povečalo
obsega poslovanja, deloma zavoljo tega, ker ni
imelo pravice za direktno sklepanje pogodb z
železarnami, deloma pa zaradi opuščanja neka­
terih artiklov in skupin proizvodov. Tedaj je
imelo- podjetje zaposlenih le okoli 55 ljudi in je
doseglo komaj 800 milijonov letnega prometa.

Spremembe v vodstvu podjetja v letu 1955 pa
so kmalu pokazale pozitivne rezultate. Število
zaposlenih je začelo naraščati in s tem tudi pro­
met. V tem obdobju je podjetje tudi spremenilo
ime in pojavi se METALKA.

V letu 1957 podjetje pridobi zunanjetrgovin­
sko registracijo za uvoz. Pripojitev podjetja
»Gradbeni material« pomeni povečanje v obsegu
poslovanja in povečanje skladiščnega prostora.

Naslednja leta intenzivnega dela na področju
notranje trgovine so prinesla priključitev pod­
jetja »Tehnometal«. Tako je METALKA pri­
dobila obsežna skladišča v Javnih skladiščih ob
Šmartinski cesti. Podjetje razširi poslovanje tudi
na področje barvne metalurgije, krogličnih le­
žajev in plemenitih jekel in izposluje direktno
sklepanje pogodb v železarnah.

Zunanjetrgovinska dejavnost pridobi novo
področje v letu 1961 — izvoz. Poslovanje pa se
v notranji trgovini močno razširi tudi na področ­
je strojev in naprav. Podjetje doseže že 25,5
milijard prometa, število zaposlenih pa naraste
na 550 delavcev.

Z razširjenim poslovanjem in pravilno po­
slovno politiko so bila ustanovljena še nova
predstavništva. Podjetje ima danes skupaj 11
predstavništev, in sicer v Beogradu, Mariboru,
Nišu, Novem Sadu, Opatiji, Puli, Sarajevu, Skop­
ju, Splitu, Subotici in Zagrebu in tako praktično
posluje na področju cele Jugoslavije.

Tako razvito omrežje omogoča podjetju stal­
ne stike s proizvajalci in potrošniki kovinskega
blaga.

Razmestitev glavnih organizacijskih enot pod­
jetja;, ki so- bile razkropljene na devetih kra­
jih po mestu, je hromila nadaljnjo intenzivnejšo
rast podjetja, zato je DS v letu 1962 sprejel sklep
o gradnji nove poslovne stavbe, ki je že dogra­
jena in so v njej vse upravne in operativne
službe podjetja.

Vzporedno z rastočim obsegom poslovanja in
prometa se je izpopolnjevala tudi notranja orga­
nizacija podjetja. Današnje poslovanje je raz­
deljeno na notranjo in zunanjo trgovino. V vsa­
ki od teh organizacij pa poslujejo posebni sek­
torji, v njihovem okviru pa nabavno-prodajni
oddelki za posamezne blagovne skupine, kot
samostojne obračunske enote. Skupno posluje
danes 28 komercialnih oddelkov v notranji in zu­
nanji trgovini, katerih promet ocenjujemo na
okoli 100 milijard dinarjev v letu 1965.

Izbira blaga, s katerim METALKA posluje, je
široka in raznovrstna ne le na področju notranje
trgovine, pač pa tudi v zunanji trgovini, ki je
po obsegu poslovanja že dohitela obseg notranje-
trgovinskega področja.

Med tisočerimi predmeti bomo navedli le
osnovne skupine kovinskega blaga. S pločevino,
žico-, hladno in toplo valjanimi trakovi, paličnim,
konstrukcijskim in plemenitim jeklom, profilnim
železom, cevmi in drugimi izdelki črne metalur-

Odprto skladišče za cevi

Važne postavke v izvozu Metalke so tudi vagoni

Mehanizacija razbremenjuje delavce težkega dela

Specializirana detajlna trgovina za instalacijski
material in orodje

gije oskrbuje »Metalka« predvsem našo indu­
strijo. V ustreznih oddelkih je na razpolago kom­
pleten izbor polfinalnih izdelkov barvne meta­
lurgije. Nadalje oskrbuje »Metalka« industrijo
in obrt s stroji, napravami in opremo iz domače
proizvodnje in iz uvoza. Potrošniki pri »Metalki«
najdejo široko izbiro raznovrstnega orodja, kro­
gličnih in valjčnih ležajev, vijačnega blaga,
okovja, drugih kovinskih predmetov, instalacij­
skega materiala in predmetov široke potrošnje.

Posebno skrb posveča »Metalka« izvozu. Če­
prav je ta dejavnost podjetja še mlada, pa si je
podjetje že pridobilo glas solidnega izvoznika
pri domačih proizvajalcih in interesantnega po­
slovnega partnerja pri inozemskih kupcih ne le v
izvozu kovinskih predmetov, pač pa tudi pri pla­
siranju strojev, vagonov in drugih investicijskih
dobrin na evropskih in prekomorskih tržiščih.

Tudi razvoju detajlnih trgovin posveča pod­
jetje stalno skrb. Pretežno vse poslovalnice po­
slujejo v sodobno urejenih lokalih in so specia­
lizirane za posamezna področja blagovnih sku­
pin. Nedavno je podjetje odprlo novo trgovino
za izdelke črne in barvne metalurgije in grad­
beni material v Topniški ulici, tj. zunaj mest­
nega centra z namenom, da je možen dovoz in
odvoz blaga tudi z najtežjimi kamioni.

Na področju strokovnega izobraževanja in šti­
pendiranja so bili storjeni veliki napori. Kot
rezultat prizadevanj ima kolektiv »Metalke« v
svoji sredi okoli 100 delavcev z visoko in višjo
strokovno izobrazbo. To je velika prednost »Me­
talke« tudi za nadaljnji razvoj podjetja. Poleg
tega pa podjetje tudi štipendira večje število
štipendistov na ustreznih šolah.

Izpopolnjevanje organizacije podjetja, stimu­
lativna delitev dohodka po učinku, uvajanje so­
dobnih metod dela, racionalizacija določenih teh­
ničnih poslov, postopna mehanizacija skladišč so
zagotovili, da je vzporedno s številom zaposlenih
naraščala tudi storilnost. V letu 1955 odpade na
enega zaposlenega 14,5 milijona din prometa, v
letu 1965 pa ocenjujemo že nad 100 milijonov
din. Kljub razliki v cenah je to lep napredek.

Vse navedbe zgovorno pričajo o razvojni poti
»Metalke« in nas utrjujejo v prepričanju, da bo
tudi v bodoče kolektiv kos še zahtevnejšim na­
logam, pri čemer nas vodi osnovna misel: Kar
najbolje služiti napredku našega gospodarstva.

SLOVENIJA SADJE
izvozno-uvozno podjetje — je eno izmed najstarejših
na področju občine Ljubljana-Center, saj sega njegov
nastanek že v leto 1945. Čeprav je podjetje od ustano­
vitve pa tja do leta 1948 doživelo vrsto reorganizacij,
ki so morda bolj kot dejavnost spreminjale njegovo
ime, se je kasneje razvilo v močno izvozno-uvozno
podjetje s sadjem in zelenjavo.

Danes lahko prištevamo podjetje Slovenija-sadje med
najpomembnejša jugoslovanska trgovska podjetja, ki
se ukvarjajo z izvozom sadja, zelenjave in njihovih
izdelkov. O tem pričajo doseženi rezultati, ki ga uvr­
ščajo med najmočnejša tovrstna izvozna podjetja. Med
dvanajstimi specializiranimi izvoznimi podjetji, ki ima­
jo registracijo za uvoz sadja, se Slovenija-sadje uvršča
po obsegu na tretje ali četrto mesto.

Gospodarska moč kolektiva, ki izvaža s področja
celotne Jugoslavije —lani so dosegli z izvozom 2,840.000
dolarjev — ter prav tako uvaža sadje po nalogu Direk­
cije za prehrano v korist vseh jugoslovanskih potroš­
nikov — lanskoletni uvoz je znašal 1,700.000 dolarjev —
predstavljajo dobro vpeljani in strokovno usposobljeni
kadri in nedvomno znatna finančna in materialna
sredstva za urejevanje velikega blagovnega prometa.
S pomočjo 230-članskega kolektiva izvozijo letno 10 do
20 tisoč ton in uvozijo 8 do 10 tisoč ton raznovrstnega
blaga. Doseganje takega poslovnega rezultata nedvom­
no omogočajo številna skladišča, hladilnice in zorilnice
banan v Zalogu pri Ljubljani, hladilnice v Bohovi pri
Mariboru ter vedno nove, sodobne in velike zaloge
embalaže, s katerimi opravlja in upravlja kolektiv.
Jasno pa je, da tako obsežen promet, kot ga vsako leto
zebeležijo v podjetju, zmore le kolektiv s preudarnim
ravnanjem in strokovnim delom. Brez dobre povezave
s proizvajalci, solidnim pripravljanjem in hitrimi pre­
vozi v tujino ne bi bilo mogoče doseči takih uspehov.

Trgovsko podjetje

BONBONIERA
LJUBLJANA - TITOVA 14

se priporoča svojim cenjenim odjemalcem
s prvovrstno kavo »Special mešanica« v zrnju,
mleto in ekspres, z vsemi vrstami keksov, čoko­
lade in čokoladnih proizvodov ter s toplimi in
mrzlimi osvežujočimi pijačami

Čestitamo za 20-letnico naše osvoboditve
in za dan republike 29. novembra !

ELEKTROORNOVA
LJUBLJANA - POLJE
Telefon 4 8134

opravlja vse vrste elektroinstalacije na novih
gradnjah in adaptacijah stanovanjskih in indu­
strijskih objektov ter elektro-servisno službo.
Kolektiv se priporoča, istočasno pa čestita za

29. november dan republike in za 20-letnico
naše osvoboditve!

Teol
LJUBLJANA
ZALOŠKA CESTA 54

izdeluje :
tekstilna in usnjarska pomož­
na sredstva, sintetična lepila,
detergente, sredstva za gašenje
požarov, sredstva za hlajenje
v kovinski industriji, proizvo­
de na bazi etilenoksida ter
ricinovo in laneno olje.
Imamo lasten servis za
uvajanje naših izdelkov pri
odjemalcih.

plutal
INDUSTRIJA
PLUTOVINASTIH
IZDELKOV

ljubljana
CELOVŠKA CESTA 32

Brzojav: Pluta Ljubljana
Telefon: 31 12 66 in 31 07 78

izdelujemo vse vrste
plutovinastih, kron­
skih, alu in drugih
zamaškov za mine­
ralno vodo, vino, li­
kerje, pivo in brez­
alkoholne pijače tei'
medicinsko industri­
jo. Dobavljamo tudi
izolacijske plošče in
žlebake za hladilnice.
Največja tovarna za
predelavo plute v

državi

— Poštni predal: 78

Čestitamo vsem svojim poslovnim prijateljem in
delovnim ljudem za 20-letnico naše osvoboditve
in za praznik dneva republike — 29. november!

Splošno gradbeno podjetje Grosuplje
Projektiramo in gradimo
solidno vse vrste visokih
in nizkih stavb.
Gradimo tudi številna
stanovanja za tržišče.
Vsa dela izvedemo
strokovno in hitro
Imamo tudi lastne pomožne obrate.

SATURNUS
kovinsko predelovalna industrija,

embalaža — avtooprema

LJUBLJANA

proizvaja:

raznovrstno pločevinasto embalažo za
prehrambeno, kemično in farmacevtsko
industrijo iz črne, bele in alupločevine
Artikle široke potrošnje: kuhinjske ška­
tle, pladnje, igrače, razpršilce itd. Dele
za avtomobile in kolesa: žaromete vseh
vrst in svetilke, zgoščevalke, avtoogle-
dala, žaromete, zvonce in zgoščevalke
za kolesa itd. Elektrotermične aparate:
kuhalnike, pečice in kaloriferije. Lito-
grafirane plošče ter eloksirane napisne

ploščice

LJUBLJANA, Beethovnova ulica 11
Telefon 2 39 31 in 2 3940
ZAGREB, BEOGRAD, SKOPJE,
MARIBOR, CELJE, NOVI SAD

Prodajamo vse vrste pohištva:
stanovanjsko, pisarniško, šolsko
in hotelsko pohištvo
Opremljamo objekte s serijskim
pohištvom ali po individualnem naročilu
Projektiramo opreme po željah kupca
za vse vrste objektov

	Naslovna stran
	Kazalo
	RAZVOJ LJUDSKE OBLASTI V LJUBLJANI V PRVEM DESETLETJU PO OSVOBODITVI: MATJANKO DOLENC
	GRADNJA DELAVSKEGA DOMA V TRBOVLJAH: TINE LENARČIČ
	»DOMOVINA« (1867—1869): BRANKO MARUŠIČ
	PRVA MIROVNA POGODBA V SLOVENSKEM PREVODU: BRANKO REISP
	ISTRSKE ŽELEZNICE: JOŽE JENKO
	SLOVENJEBISTRIŠKI SVET V XIV. IN XV. STOLETJU: JOŽE KOROPEC
	STAREJŠA GREGORIJANIKA V LJUBLJANSKIH KNJIŽNICAH IN ARHIVIH: JANEZ HÖFLER
	KOSITRARJI BAROČNE LJUBLJANE: DONESEK K OBRTNI ZGODOVINI KOSITRARSTVA NA SLOVENSKEM: BRANKO KOROŠEC
	LJUBLJANSKI JAVNI SPOMENIKI: KSENIJA ROZMAN
	8. MAJ 1945 V CELOVCU: TONE ZORN
	GOSPODARSKO ZGODOVINSKI SPOMINSKI ZBORNIK

