

Iva Potočnik
po pripovedi Danijele Gorjanc

e peljuba moja Bertica.

MOJ ČAS IN NAŠE POTI

*Trujo hujsko pšenice sprijet, najlepša
in najboljše žito, ki ga v naših krajih gojijo.
Vse leto morajo v dolino preročevati, ker avtomobila
tamreč. Travnice se silo ob 10. urah, potem je bil v
je pa, ker je težko, in se po noči
je je pa to veliko*

**O družinah
Sekavčnik, Übel in Gorjanc**

*Trava, ki jo gojijo v dolini, je zelo
in najboljše žito, ki ga v naših krajih gojijo.
Vse leto morajo v dolino preročevati, ker avtomobila
tamreč. Travnice se silo ob 10. urah, potem je bil v
je pa, ker je težko, in se po noči
je je pa to veliko*

Iva Potočnik
po pripovedi Danijele Gorjanc

MOJ ČAS IN NAŠE POTI

O družinah
Sekavčnik, Übel in Gorjanc

*Za najine fantle
mama in ata*

Prevalje, 2019

Vse, kar razdajamo drugim,
je življenje.

Danica in Janez

Da ne bo pozabljeno ...

V moji rodni družini je bila mama steber dogajanja in očetova zvesta pomočnica do njegove smrti. Doživela je štiri države v dobrem in slabem, rodila sedem otrok, z možem zgradila hišo, izšolala otroke, prijateljevala z ljudmi, poučevala kuhanje ... Imela je pisano in z dogodki bogato življenje, ki ga je rada delila s svojimi otroki, najdalj z mano in svojimi vnuki, med njimi tudi mojimi sinovi. Kot najmlajši otrok sem z njo preživela največ časa, zlasti po očetovi smrti sem bila njena opora do svoje poroke. Potem je bila ona opora moji družini. Do mojega petdesetega leta sta se najini življenji prepletali, kar me je bogatilo, njene izkušnje in pripovedi pa so mi povedale, da so v življenju pomembne vrednote vera, delo, poštenje, sočutje, razumevanje ... ne glede na to, v katerem režimu ali državi živiš. In tudi to, da moraš ostati povezan s svojo družino, s svojo krvjo. V njenih pripovedih so oživeli njeni predniki, sorodniki in kraji, v katerih je živela. Vsa leta sta se moje srce in zavest napolnjevala z izročilom prednikov, o čemer sta mi pripovedovala oče in mama, in tako oblikovala mojo identiteto. To me je z nevidnimi nitkami povežalo s preteklostjo in utrdilo tudi temelje moje družine, ustvarjene z mojim Janezom, ki je po poroki osmisлил in obogatil mojo pot s svojo ljubeznijo do mene in otrok, s svojim znanjem, preudarnimi odločitvami in moralno držo usmerjal naša življenja v prijazen in poln vsakdan in dopolnil moja pričevanja.

Življenje je skupno potovanje, dokler se naše poti iz najrazličnejših vzrokov ne razidejo. Z Janezom sva spremljala svoje prijatelje, sorodnike, najbolj skrbno življenje dobrih staršev, jim lajšala starejša leta do njihove smrti.

Glede na leta sva že tudi midva starejša, a srečna, da še lahko gospodinjiva, gospodariva, še potujeva in počitnikujeva, predvsem pa se veseliva svojih sinov, njihovih žena in vnukov. Hvaležna sva za njihovo naklonjenost, čas, potovanja in darila, s katerimi naju obdarjajo in motivirajo k aktivnemu življenju, da lahko romava, ne samo po romarskih poteh, ampak tudi po bogatih spominih. Dokler bova živela, bova v tihih pogovorih romala k Bogu in mu z molitvijo priporočala svoje drage.

Vse duhovno bogastvo preživetih let, rodovno drevo in te zapise izročava svojim potomcem, da bodo vedeli, kje koreninijo, kdo so bili njihovi predniki, s katerimi vrednotami so živeli, kako so ohranjali družinske vezi, kaj so delali, zakaj trpeli, česa so se veselili ... Mogoče bodo tudi zato lažje živeli, si znali razložiti dobro in slabo na življenjski poti.

Danijela¹ in Janez Gorjanc

¹ Danijela oziroma po domače Danica.

Moj rod

Moja mama in oče sta bila že v otroštvu blizu drug drugemu, saj sta bila soseda v Starem trgu pri Slovenj Gradcu. Oče Ivan Sekavčnik je bil starejši, rojen 1901, mama Berta Übel pa se je rodila 1908. Oba sta bila rojena v večjih družinah, kot so današnje. Mamina in očetova hiša v Starem trgu sta bili oddaljeni le streljaj. Mamina se je košatila sredi Starega trga, pod cerkvijo sv. Radegunde, od koder vodi križev pot v hrib do cerkve sv. Pankracija.

Slovenj Gradec, Stari trg – domova mojih staršev²

Üblnov³ dom, 1925

² Napisi pod fotografijami so oblikovani po: <https://svetovalnica.zrc-sazu.si/topic/1312/kako-zapisati-napis-pod-sliko>, 15. 6. 2019.

³ Üblnov, Üblni – uporabljam narečno obliko priimka, a tudi knjižno Übel, Übli, odvisno od konteksta.

Na nasprotni strani ceste še danes mečejo kostanji bogato senco na plesišče, dvignjeno nad cesto.

Očetov dom stoji ob vznožju Starega trga, bliže Suhodolnici, ob današnji kolesarski poti, nekoč pa so po njej vozile konjske vprege iz Starega trga v Slovenj Gradec. Nasproti očetove hiše stoji kapelica, imenuje se po domačem imenu kmetije – Kónčnikova kapelica.

Sekavčnikovo, domačija mojega očeta, med obema vojnama

Sekavčniki

Očetov rod izvira iz Podgore v župniji Kotlje. Prvi raziskani prednik je bil Mathias Sekavčnik, rojen 1720, bogat kmet, tesarski mojster in mlinar. Po domače se je reklo pri Lakouniku. Posest in poklic so potomci podedovali do 19. stoletja, ko se je Johan Sekavčnik⁴ napotil v Slovenj Gradec, da bi se izučil za urarja in se v Stari trg 63⁵ tudi poročil z Marijo Apšner.

Izmed njegovih petih otrok je Filip, poročen z Uršulo Hribernik, podedoval hišo in obrt. To sta po očetu moj ded in babica. Filipu⁶ in Urši⁷ Sekavčnik se je rodilo osem otrok, pet fantov in tri dekleta. Dva fanta sta umrla, in sicer Pavel, star 21 let, sin Johan kmalu po rojstvu, tako tudi hči Jožefa.⁸

⁴ Johan Sekautschnig, 1832.

⁵ Lastniki hiše: 1869 Johan Sekautschnig, 1913 Franc Sakautschnik, 1925 Franc Sekaučnik in Matilda, rojena Varnovšek, vsak polovico, 1928 Josip in Frančiška Zvonar, 1938 Marija in Adolf Merkač, 1940 Marija Merkač, 1954 Anton in Frančiška Andrejč. Hiša je imela dve domači imeni, ki so ju lastniki prinesli s seboj z Graške Gore – Končnik, nato Arnežnik. Tone Arnežnik, muzikant, voznik s konjsko vprego, kmet, se je priženil.

⁶ Oče Filip Sekavčnik, 1870–1911.

⁷ Mati Urša Sekavčnik, 1862–1944.

⁸ Otroci: Marija Sekavčnik Fišer, 1894–1971, Pavel, 1897–1918, Johan, 1898–98, Johana Sekavčnik Krančan, 1899–1969, Johan/Ivan Sekavčnik, 1901–1958, Franc Sekavčnik, 1903–1978, Jožefa, 1906–1906, Filip Sekavčnik, 1909–1984.

Poroka Johane Sekavčnik in Stanka Krančana

Sedijo z leve: mati Uršula Sekavčnik, hči Johana, njen mož Krančan, hči Marija, njen mož Fišer, med njima hči Marica Fišer.

Zadaj z leve: Franc Sekavčnik, moj ata Ivan Sekavčnik, nezn., Filip Sekavčnik

Starost so dočakali hči Marija, Johana, Johan, Franc in Filip. Hči Marija, poročena Fišer, je imela pet otrok – Marico, Borisa, Mirka, Štefco in Bernardo – in je živela na Ravnah. Hči Johana je bila poročena Krančan in je živela v Starem trgu pri Slovenj Gradcu. Njen sin Stanko je leta 1945 umrl, star 21 let, hči Ivanka je bila poročena Pušnik. Med živečimi fanti je bil najstarejši moj oče Johan/Ivan.

Oče Ivan in babica Uršula, 1928

Ivan, vojak v Kraljevini SHS, v ozadju vojaška poljska kuhinja

Za njim se je rodil Franc, ki je živel v Slovenj Gradcu, imel gostilno na Glavnem trgu, vrt pa je segal na Cankarjevo ulico. Bil je tudi ljubiteljski fotograf. S prvo ženo Matildo je imel tri otroke.

Prvi sin Oto Sekavčnik je bil znani Slovenjgradčan, mestni župan, sindikalist in direktor Tovarne usnja. Poročil se je z Ivano Lahovnik, v zakonu sta se jima rodila Branivoj in Vlasta. Branivoja kličemo Mišo, poročen je z Mileno, imata hčer Petro in vnukinjo Ano. Vlasta je veterinarica v Ljubljani. Poročena je bila s pokojnim Branom Vukovićem, tudi živinozdravnikom. Njuna hči Katarina je komaj osemnajstletna umrla za levkemijo, sin Blaž živi v Ljubljani.

Drugorojeni Frančev sin je bil Vlado, trgovec, poročen s Prevaljčanko Olgo Močilnik. Z njo je imel dva sinova – Vlada in Filipa, ki živita na Prevaljah. Tudi Vlado ima dva otroka, sina Gregorja, zdravnika in hčer Mojco. Filip živi sam.

Tretji otrok Franca in Matilde je bila hči Sabina, poročena Mah, in je živela v Beogradu.⁹ Imela je dva otroka – Eduarda in Mirjano Mah in vnuka Kristino in Andreja.

Francu Sekavčniku je žena Matilda umrla mlada, z drugo ženo Marijo Pratneker iz Kotelj je imel sina Jurija, ki je v Slovenj Gradcu poročen z

⁹ Možev oče je bil Čeh, zaposlen v rudniku Bor.

Jožico Kac. Imata tri otroke: Martino, Tadeja in Jerneja.¹⁰

Zadnji očetov brat Filip, najmlajši Sekavčnik izmed osmih otrok, je bil trgovec, v Ljubljani poročen z Rozino Kveder. Imel je štiri otroke, Dušana, Aleksandra, Tomaža in hčer Urško/Tatjano.

Ko smo ob peti obletnici mamine smrti leta 1999 obiskali nekoč Sekavčnikovo in Üblново domačijo, smo na vratih Sekavčnikove ute našli vrezane podpise: Johan, Franc, Filip.

Kar je zapisano, ne bo več izbrisano ...

Sekavčnikov grob na starotrškem pokopališču

¹⁰ Glej zapis o družini Franca Sekavčnika v: Iva Potočnik, Ljudje in ulice mojega otroštva, Cerdonis, 2018, str. 434–442.

Übni

Mamin ded Simon Übel¹¹ je bil nemškega rodu, kar je zapisano v družinski kroniki. Živel so v Labotski dolini, v kraju St. Georg, kjer je bil moj praded šintar¹². Pokopaval in predeloval je poginule konje in druge živali. Vsak del je znal koristno predelati, zato so delali tudi biče in krtače, glavno pa je bilo usnje.

Pri Üblnu v Dobji vasi

Z leve: teta Brigita, tj. Jožefova hči, Üblnova mati z neznanima otrokoma na Hermanovi kmetiji v Dobji vasi, pred prvo sv. vojno

V 19. stoletju se je praded z družino¹³ preselil na kmetijo Herman v Dobji vasi 1, tedaj še pri Prevaljah, kjer so živeli od 1821. Njegov sin Anton, moj ded, je imel brata Jožefa in dve sestri, ki sta kmalu po rojstvu umrli. V okolju ugledni Simon je bil družinski človek, saj sta v njegovi hiši živeli tudi nečakinji. Baje sta živeli tik ob cesti v nizki, dolgi pritlični hiši, tudi dedovi lasti ob sedanjem semaforju, najbrž v Dobji vasi 6.

¹¹ Predstavnik 4. generacije Simon Übel, 1826–1896, žena Josefa, 1833–?.

¹² Šintar – higienik.

¹³ V družini Simona Übla se je rodilo pet otrok: Joseph Uebel, 1862–1942, Maria, 1866–?, Katarina, 1868–1872, Anton, 1871–1928, Franc, 1875–1876.

Jožefa in Julijana, 1904

Na starost je z njima živela tudi Jožefa s sinovo, tj. Antonovo nezakonsko hčerko Julijano¹⁴. Po 1950. letu so to zgradbo podrli, ker so postavili naselje vrstnih hiš. Po poroki Antona z Uršulo Štriker¹⁵, p. d. Peršatovo z Zelen Brega, so mu starši kupili mogočno Rudlnovo gostilno v Starem trgu.¹⁶ S hišo so kupili tudi vse pripadajoče imetje, zgradbe, zemljo, gostilniško posodje, porcelan, steklovino in jedilne pribore.

¹⁴ Julijana Puc, 1892–1962. Bila je hči Antona Übla in Julijane Puc, dekle pri Üblnu, doma z Leš, po domače se je reklo pri Papežu. Vzgjajala jo je Antonova mati, 1912 se je poročila z Lukom Jugom z Raven na Koroškem, ki je bil celo župan. Imela sta dve hčerki in sinova, ki sta padla v drugi svetovni vojni na Brinjevi gori. Klicali smo jo teta Jula. V gimnazijskih letih sem najraje obiskovala njo in Fišerjevo teto.

¹⁵ Uršula Štrikar, 1873–1941. Njeno domačijo na Zelen Bregu je nasledil brat Karel z veliko naslednikov.

¹⁶ Lastniki hiše: 1849 Martin Urschei, 1885 neberljivo, Urschei, 1890 Lorenz Rudl, 1909 Anton Übel st., 1922 Anton Übel ml., 1928 Katarina Übel roj. Uranjak, 1931 Pavel Karner, 1940 Franciška Karner, 1943 Marija Karner Zaponšek, Vrtič, 1994 sprememba priimka iz Zaponšek v Vrtič, 1997 dedovala Marija Ivica Holc, 2011 Optika Falež. Vir: Zemljiška knjiga.

Poroka Antona Üblna in Uršule Štriker, 1893

Peršatovo, dom Uršule Štriker na Zelen Bregu nad Prevaljami

V Antonovi družini se je rodilo pet otrok.¹⁷ Moja mama Berta je bila tretja hči Antona in Uršule na kmetiji Ūbel. Odraščala je ob enajst let starejši sestri Tončki, dvanajst let starejšem bratu Tonču in najmlajši Mariji, ki smo jo klicali teta Mici. Tete Tončke nismo poznali, saj je že leta 1918 umrla za sušico¹⁸. Za mojo mamo je bil to hud udarec, saj ji je bila sestra druga mama.

Moja mama Berta in stric Anton, 1919

Tonč z ženo Marijo, 1927

Starša sta najprej govorila nemško, čeprav je bila v Uršulini hiši doma slovenska beseda. Hčerko Berto so najprej poslali v nemško šolo, a starotrški župnik jo je spodbujal, naj govori in poje slovensko. V slovenski šoli jo je za petje in slovenske recitacije nagrajeval s kakšno porcelanasto figurico. Mama ni mogla pozabiti velike razlike med nemško in slovensko šolo. V nemški je vladala stroga disciplina, v slovenski pa ni bilo pravega reda in miru. V tekanju po razredu si je zlomila nogo. V tem času so odkrili, da ima poškodovan očesni živec, zato je nosila očala, sedeti je morala v prvi klopi. Tudi uši so bile v šoli kar domače živali.

¹⁷ Otroci v družini Antona Ūbla: Maria, 1894–1898, Anton, 1895–1928, Antonija, 1897–1918, Berta, 1908–1994, Marija, 1917–1979. Vsi otroci z mamo Uršulo so pokopani na starotrškem pokopališču, le oče Anton leži ob cerkvi Na Fari na Prevaljah, kjer je še ohranjen njegov spomenik z napisom in fotografijo.

¹⁸ Sušica – tuberkuloza.

Tončeva poročna fotografija, 1920

*Hčerki Tončka in Berta z mamo
Uršulo na desni, 1920*

*Mama Uršula s hčerkama – Marijo
in Berto v ozadju, 1927*

V šoli v Rotenturnu v Slovenj Gradcu

*Sedijo z leve: najbrž Rajko Iglar, ravnatelj Kopač, nezn., Berta ali Marija Übel
predzadnja v drugi vrsti na desni.*

Najmlajša v Üblnovi družini je bila Marija, kar devet let mlajša od predzadnje Berte, in je doživela 62 let. Dokončala je gospodinjsko in šiviljsko šolo, nato pa je v Trziču pomagala sestri Berti pri varstvu otrok. Tam je spoznala šest let starejšega Gabrijela Jakopiča, ki je kot usnjar delal v tovarni Runo v Trziču, izhajal pa je iz kmečke družine iz Žleb pri Medvodah. Med vojno je leta 1942 nasilne smrti umrl, pokopan je bil v gozdu, a so ga prekopali, tako da počiva v Trziču.

Marija/teta Mici, 1933

*Poročna fotografija Marije in
Gabrijela, 1939*

Prvorojenec Anton je bil izučen strugar, kasneje učitelj praktičnega pouka na Muti. Bil je znan in dober šahist, kar trikrat poročen. Edini sin Tomaž iz prvega zakona z Marijo Jakopič je štirinajstleten umrl, iz drugega zakona z Otilijo Zupanc nima otrok, s tretjo ženo Slavko ima hčer Majo, staro 25 let.

Leta 1942 se je zakoncema rodil sin Gabriel in zaradi moževe smrti se je Marija po vojni vrnila v Slovenj Gradec. Nastanila se je v starejši Ūblnovi hiši na Podgorski cesti 2, danes 5. Sina kliče Jelko, delal je kot elektrotehnik, a kasneje je služboval kot družbenopolitični delavec na občini. Poročil se je z medicinsko sestro Veroniko Breznik. Na mestu stare hiše sta zgradila sodobno stavbo, v kateri živita z drugorojenko Evo, diplomirano upravno organizatoriko, in njenim partnerjem Juretom Cafuto, avtomehanicom in šoferjem. Imata hčer Laro in sina Roka. Jelkova prvorojenka Alenka ima hčer Nino Kontrec, športno trenerko. Nekaj let se je izobraževala na Floridi. Alenka je komercialistka in živi s partnerjem Jernejem Sekavčnikom.

Teta Marija/Mici je v Slovenj Gradcu najprej delala v bolnišnici, nato težko delo v Železarni Ravne. Leta 1951 je rodila hčer Romano, ki je zaradi maminega dela večkrat daljši čas živela pri nas, pri Sekavčniku, celo v šolo je hodila na Prevaljah.

*Romana na desni ob teti Berti, ob njej Lenka in Branka, 1960
Na levi Danica, v ozadju Ernest*

Romana je imela težko življenje. Z možem Francem Zatlerjem je imela dva otroke, Matejo in Marka, rojena drug za drugim. Po smrti moža v osemdesetih letih se je znova poročila v Avstriji s Sigijem Udenom, rodila

sina Petra, a so vsi trije že pokojni. Otroka iz prvega zakona še živita, Marko na Dunaju, Mateja na Kanarskih otokih.

Pri Üblnu so imeli trgovino z mešanim blagom, gostilno in mesarijo, moj dedi¹⁹ pa je ob hlevih iz glinene zemlje žgal celo opeko. Hči Berta, moja mama je bila najraje v njegovi družbi, saj jo je uvajal v delo, gospodarstvo, trgovino in gostinstvo. Naučil jo je, kako loviti ribe na roko v tolmunih pod kamni. Bil je iznajdljiv, saj je bil tudi domači zoboder²⁰ z vsemi potrebnimi orodji za to delo. Še stara Vaukanca²¹ s Prevalj mi je pripovedovala, da je ob zobobolu šla po pomoč v Stari trg k Üblnu, ki ji je izpulil zob. Po mnogo letih sem ji v svoji ordinaciji pomagala tudi jaz. Übel se je lotil vsega, pozimi je delal tudi led za hlajenje mesa. Vodo je pustil teči po tramih na kozolcu, tako so se naredile velike ledene plošče za hladilnico.

Ded Anton Übel, 1910

Babica Uršula je gospodinjala in bila bolj tihe narave, a usmiljena duša, dobra za ljudi. Kot zeliščarica je mnogo ljudem pomagala s čaji in nasveti. Bolezni je znala razbrati tudi iz urina. Nekoč je ob pregledu tekočine ugotovila, da ji niso prinesli človeškega. Tako so preizkušali njeno sposobnost in znanje. K njej so se zatekale ženske, v glavnem dekle, ki po porodu niso imele kam. Ko so si opomogle, so s svojimi pankrti²² odšle iskat delo.

¹⁹ Dedi – dedek.

²⁰ Zoboder – laični zobozdravnik.

²¹ Vaukanca – Angela Vaukan. Bila je znana prevaljska posestnica in gostilničarka. V tej hiši sredi trga je bila že v 19. stol. prva pošta – kasneje se je gostilna imenovala Pri stari pošti.

²² Pankrt – nezakonski otrok.

Ūblnova gostilna je bila mogočna zgradba. Hiša je imela veliko sob, po hodnikih so bile na steno pritrjene nagačene lovske trofeje in rogovje, v zgornjem nadstropju pa je bila velika soba za družabno življenje, plese, dramske predstave.

V hiši so gostovali tudi Orli, tu so imeli svojo telovadnico za nastope in kulturno življenje. Ded in babica sta sobe oddajala, in tako je pri njih dve leti živela celo Ljuba Prenner s starši in sestro. V svojih spominih je zapisala, kako jo je v tej hiši zeblo, ker so bile sobe nezakurjene. Z mojo mamo sta ostali vse življenje prijateljici, zato je kot odvetnica mami tudi pomagala v sporu za nacionalizirano imetje.

Oče Anton Ūbel in sin Tonč²³ sta morala v 1. sv. vojno, na srečo sta se tudi vrnila cela in zdrava.

Oče Anton in sin Tonč ob prihodu iz vojne, 1918

Posestvo je podedoval sin Tonč, a se je marca 1928 ubil pri spravljanju soda v klet. Gospodarstvo je nazadovalo, ker Tončeva žena vsemu ni bila kos, kmetija je prišla na boben. Očeta je to tako prizadelo, da se je odselil v Dobjo vas, stanoval v gostilni Likevič, kjer je umrl 5. maja 1928, in je edini pokopan Na Fari.

²³ Tonč – Anton.

Dedov grob Na Fari na Prevaljah

Babica Uršula s tremi otroki počiva v Starem trgu.

Babica je ostala na preužitku pri novih lastnikih Karnerjih do svoje smrti. Z njo je živela še hči Mici, dokler ni odšla k sestri Berti v Trzič. Tončeva žena se je znova poročila k Hovniku na Sele, rodila še enega sina, hčerki Mijo in Jelko iz zakona s Tončem pa je dala v posvojitev, saj nihče ni hotel neveste z dvema otrokoma. Eno hčer so vzeli Iršiči v Mislinji, druga je živela v Dravogradu. Vem le, da je ena padla v partizanih, druga si je ustvarila družino v Kranju.

Portret prababice Jožefe Üebel, roj. 1833

Zadnja stran Üblnove hiše, 2004

Deset let po smrti moje mame Berte, 2004, smo si sorodniki ogledali njen dom v Starem trgu. Lastnica hiše je bila učiteljica Ivica Holc iz Podgorja.

Ob vstopu nas je zajelo muzejsko ozračje. Na hodniku so bile še vedno razstavljene lovske trofeje, sobe, opremljene s starinskim pohištvom, celo s kovinskim trezorjem, vkovanim v tla, v eni izmed sob starinska ura, ki mi jo je mama nekoč podrobno opisovala, na steni velika oljna slika, portret, verjetno mamine babice, ki sem ga fotografirala.

Iz Rudlnove in Üblnove zapuščine

Seveda je mama nekaj predmetov podedovala in ohranila. Še po smrti so v njeni dnevni sobi s starim pohištvom iz črnega furnirja zloženi starinski kozarci z začetnicami L. R. – Lorenz Rudl – in še marsikaj iz nekdanje Rudlnove, nato Üblnove gostilne. In stoječi križi s Križanim, ura na steni in na omari ...

V spomin na ruske ujetnike, ki so v prvi svetovni vojni delali in živeli pri Üblnu, hranim še umetelno izrezljan okvir za fotografijo in verski motiv v steklenici, dokaz velike ročne spretnosti enega izmed ujetnikov. Komu bo to še kaj pomenilo, se sprašujem, a vseeno hranim.

Na dvoriščni strani hiše je bil po celi dolžini lesen gank²⁴ s kovinskim umivalnikom, na koncu stranišče. Nihče izmed naših sorodnikov se ni zanimal za nakup tako velike hiše. Za to se je odločil dr. Falež, zdaj v hiši deluje specialistična okulistična ambulanta. Veseli me, da je zunanost hiše ohranjena, tudi balkon na zadnji strani.

Med Slovenjgradčani ni znan tako star človek, da bi še pomnil gostilno Übel. Starejši ljudje današnji Faleževi hiši še največkrat rečejo pri Karnerju, saj je bila hiša v Karnerjevi lasti vse od leta 1931. A tudi to ime že tone v pozabo.

Napisa Karner ni več, hišna številka pa je še ista.

²⁴ Gank – lesen balkon.

Začetek
naše zgodbe

Oba, mama in oče sta se šolala času in razmeram primerno. Pri Ūblnu so potrebovali kvalificirano pomoč, in mamu poslali v trgovsko šolo v Celje, nato še v gospodinjsko k šolskim sestram v Maribor.

V srednji vrsti z leve: mama peta, v zadnji vrsti peta Jožica Kren, por. Kert

Štev. izpizice . 17

Šolsko leto 1924/25

Izpričevalo.

Ūbel Berta,

rojena 22. marca 1896 v Slovenski gori

je obiskovala v šolskem letu 1924/25 Narodno-gospodarsko šolo v smeri tehniških poslovanj v Mariboru in dobila naslednje ocene:

Ljubljana		K o r d i
Vzrost		
Kost o Barila		
Ospodnjava		
Teoretični predmeti	Šteje in štetje	odlično
	Osnovne aritmetične	odlično
	Zbiranje	odlično
	Števanje	odlično
	Štetje	odlično
	Prihvatno	odlično
Praktični predmeti	Kokanje	odlično
	Šivanje in krojenje	odlično
	Prejete in šivanje	odlično
	Vrtnarstvo	odlično
	Poravnava	odlično
	Ospodnjava hitra opravila	odlično

V Mariboru, dne 11. junija 1925.

Šolski svet
SLOŠKIN SESTRE
MARIBOR

L. Kert, Tovarščica

Njena poslovna knjižica potrjuje, da je bila od leta 1922 do 1925 kot trgovska »sotrudnica« zaposlena pri svojem bratu Antonu Ūblu, do 1928 pa kot prodajalka v njegovi trgovini z mešanim blagom. Tega leta se je brat ponesrečil, njegova smrt pa je spremenila življenje vsem družinskim članom.

Moj oče je šel na željo svojega očeta v uk za finomehanika v Celje v tovarno Libela. Bajе se je učil celo urarstva, kar ni čudno, saj je ta obrt živela v njegovem rodu. Tudi sam je imel dobro razvite ročne spretnosti, smisel za tehniko in zelo lepo pisavo, ki mu jo je privzgojil njegov oče, konec 19. stoletja pisar na okraju v Slovenj Gradcu, pisal pa je tudi v matično knjigo v starotrški cerkvi.

Berta Übel, 1928

Ivan Sekavčnik, 1929

V Üblnovo gostilno so zahajali okoliški fantje, tudi Sekavški²⁵. Lepa hči Berta se je sukala med gosti, bila gostoljubna in zgovorna, a nikomur ni pustila preblizu. Kot v vsaki gostilni se je tudi v tej dogajalo marsikaj – veselega in manj prijetnega. Pijača je naredila svoje, beseda je dala besedo, moški so se petelinili in stepli, posebno Sekavški. Ko je to videla mama, si je rekla: »Ne, Sekavčnika pa ne.« A zarečenega kruha se pojé največ.

²⁵ Sekavški – Sekavčnikovi.

Po bratovi nesrečni smrti je šla s trebuhom za kruhom proti Ljubljani. Njeno ajnrišngo²⁶ je shranil župnik v župnišče.

Na Gorenjskem

Berta Ūbel je našla službo v Škofljici, potem na Bledu v hotelu Toplice. Žal mi je, da ne vem več o tem. Pripovedovala je, da so bili njihovi gostje višji vojaški čini iz Srbije, gostje iz Švice in drugih evropskih držav, postrežba je slovela po mareličnih cmokih. Seveda tudi po drugih jedeh. Moj ata pa ni mogel pozabiti mlade in lepe Berte, in ob prvi zavrtnitvi ni vrgel puške v koruzo. Hodil je za njo, ji pisal, tudi na Gorenjsko ga je vodila pot, kjer je iskal službo.

Ivanovo pismo Berti, 1928

²⁶ Ajnrišnga – pohišstvo.

Imel je srečo, saj je lastnik tovarne lepenke in papirnice v centru Tržiča gospod Charles Moline iskal šoferja. Prijavil se je in sprejel naslednji dopis.

Ata mu je napisal prošnjo, priložiti je moral tudi svojo fotografijo. Sprejeli so ga in postal je osebni tovarnarjev voznik.

V ozadju iskanja službe je tekla ljubezenska zgodba med Ivanom in Berto, očetom in mamo. Čeprav ga je Berta sprva zavračala, je z lepimi in iskrenimi pismi le ogrel njeno srce, a njene mame, Ÿblnove gospodinje ni prepričal, zato je poroki nasprotovala, ker se ji ni zdel zanesljiv ženin.

Iz očetovega pisma lahko izvemo, da se jeza Bertine matere nanj ni pogledla kljub rojstvu prve hčerke. Tako sta v pismih načrtovala, kaj bosta storila, ker so jeziki takoj opravljali, če so ju videli skupaj.

Odlomek iz maminega pisma očetu

Čeprav jo je prepričal o zvezi, je mamino pismo polno nasvetov in prigrvarjanja, kako naj ravna, kot da mu ne zaupa popolnoma. Pomembno je bilo, da je oče dobil celó stanovanje v papirniškem bloku na Slapu nad Tržičem.

Stanovanje v Tržiču, v Molinejevem bloku

Takrat je imela mama v najemu gostilno. Njena zgodba se je končala s poroko jeseni leta 1929, po rojstvu prvorojenke Berte.

Poročna fotografija

Čeprav je mama očetu vedno stala ob strani pri delu in gradnji, je bilo njeno temeljno poslanstvo biti mama. Doma, v Trziču in na Prevaljah je skrbela za gospodinjstvo in po prvorojenki Berti v Trziču rodila lepa in zdrava dvojčka Amalijo in Agapida – Ljubico in Ljuba.

Amalija in Agapid/Ljubica in Ljubo, februar 1931

Sedemmesečna sta v presledku enega tedna umrla zaradi davice, ki je razsajala leta 1931. Penicilin, edino zdravilo zanjo, je bil pri nas dosegljiv šele čez deset let. Ne moremo si predstavljati, kako hud udarec je bil to za starše. A mama je v Trziču doživela in preživela še eno preizkušnjo. Na vsem lepem je oče v naročju prinesel domov fantička, ki mu ga je sredi Trziča dala natarica iz gostilne v Slovenj Gradcu, in zatrdila, da je otrok njegov. Pisala se je Šisernik, tudi sin je nosil njen priimek. Rojen je bil dva meseca pred našo

Berto. Danes je to nedoumljivo, saj se ljudje takoj zatečejo v analize DNK in sodne poti. Tedaj pa je bil v ospredju otrok. Oče, dobrovoljen, kot je bil, a verjetno pri tem tudi ni bil nedolžen, je otroka brez besed sprejel, prav tako moja mama. Po rojstvu dvojčkov je tako imela kar štiri otroke in dovolj veliko srce in ljubezni za vse. V njeni odločitvi vidim tudi dovolj ljubezni do mojega očeta, ki mu je bila žena v dobrem in slabem, in je znala tudi odpustčati. Novi družinski član je bil Jože Šisernik, klicali smo ga Pepi, in je bil pri nas tako dolgo, da se je izučil za električarja in se osamosvojil. Spomnim se, da smo odšli še na njegovo poroko z Dobrnikovo Nežko in mu odnesli poročno darilo. To je bilo že po očetovi smrti. Oče mu je zapustil tudi delež v dopolnjeni oporoki.

Na prvi dan novega leta 1932 se je družina povečala še za enega sina, rodil se je Ernest, pravo nasprotje sestri Berti, ki naj bi bila po koroški šegi njegova varuška²⁷, a se v tem ni najbolj izkazala. Otroška družba je bila pisana in zahtevna. Ernest živahen, nikdar pri miru, Jožeta pa ni nič veselilo, najraje je imel mir. Niti smuči, ki jih je oče sam naredil, tako da je les kuhal v vodi in ukrivil špice²⁸, ga niso spravile na sneg. Le Ernest jih je nosil pred blok in se spuščal po kupu snega.

Družina Sekavčnik, mama, Berta, Ernest, ata, 1934

Ob tako veliki družini je mama morala biti iznajdljiva. Znala je zelo

²⁷ Varuška – varuška.

²⁸ Špice – konice.

dobro gospodinjiti in gospodariti z denarjem, vse je sešila in spletla sama.

Varčevala je vsak dinar. Večkrat je tehtala, ali naj kupi žemljo ali naj raje prihrani, saj sta z očetom že načrtovala vrnitev na Koroško in gradnjo hiše. Še v Trziču se je 1936, na praznik sv. Uršule rodila sestra Ljuba.

Ivan Sekavčnik z Ernestom in Ljubo ob tovarnarjevem avtomobilu, 1937

Po desetih letih življenja v Trziču sta se zakonca odločila za vrnitev na Koroško. Prihranila sta dovolj denarja, da sta se pred tem peljala v Nemčijo v tovarno Mercedes blizu Stuttgarta in kupila kamion brez kripe²⁹, oče si jo je namreč naredil sam, in ga pripeljala že na Koroško.

Prvi kamion, oče na desni

²⁹ Tovornjak s kripo – tovornjak s stranicami.

Družina se je leta 1938 vrnila na Koroško s štirimi otroki – Pepijem, Berto, Ernestom in Ljubo. Najprej so stanovali v najetem stanovanju v Kertovi hiši sredi Prevalj in že leta 1940 začela graditi svojo hišo.

Prvo stanovanje na Prevaljah v levem prizidku Kertove hiše

Naslednje leto je prijokal na svet Ivan, klicali smo ga Hanzzi, edini rojen v bolnišnici, ker je bilo zaradi slabega srca materino življenje ogroženo. Že v Tržiču se je mati zaupala svojemu kaplanu, župniku, kasneje škofu in nadškofu Antonu Vovku, ki so ga 1952 skušali zažgati, ker naj bi sodeloval z okupatorjem. Vso nosečnost je bila z njim v pisnem stiku, spodbujal jo je in molil za njeno življenje in zdravega otroka. Res se je vse srečno končalo, sin Ivan se je rodil zdrav in močan v slovenjgraški bolnišnici.

Berta, mama, teta Mici z Ljubo, ata s Hanzijem/Ivanom in Ernest, 1939

Vojni časi so naši družini ob vsem hudem prinesli tudi nekaj dobrega – 1944 sem se rodila kot zadnji otrok. Najprej so mi želeli dati ime Ladislava, ker pa je bilo to nesprejemljivo Slawischer Name³⁰, sem dobila ime Danijela. Ponosna sem nanj, vseh mi je, saj nosim ime po svetopisemskem preroku Danijelu.

Druga svetovna vojna

Vojna vedno prizadene vse ljudi, vojake in prebivalstvo, vsi so vpeti v dogajanje. Oče je bil voznik lesa in še kako primeren za prevoz sanitetnega materiala za partizane v Koprivno. Tudi mama ni držala križem rok, saj je prenašala pošto od Čegovnika z Breznice do Prevalj in nazaj. To so potrdili tudi nekdanji partizani, med njimi Ferdo Flajmiš. Da pa sta bila manj sumljiva, sta vzela s seboj še Berto, oblečeno v uniformo nemške mladine, saj se je morala vključiti v Hitlerjugend³¹, ko je nekaj časa med vojno hodila v nemško šolo.

Gradnja naše hiše in garaže na Prevaljah, 1942

Pozneje so jemali s seboj še mene, da so v moja oblačila skrivali pošto. Tako je bila pot manj sumljiva in varna, a kljub temu ju je gestapo septembra 1944 zaprl v dravograjske zapore, z njima še našo služkinjo. Zasliševali so ju

³⁰ Slawischer Name – slovansko ime.

³¹ Hitlerjugend – Hitlerjeva mladina je bila nemška nacistična organizacija za vzgojo nemške mladine v 2. svetovni vojni, ustanovljena 1926. Vir: https://sl.wikipedia.org/wiki/Hitlerjeva_mladina, 18. 11. 2018.

zaradi kurirske pošte in pomoči partizanom. Seveda nista ničesar priznala. Komaj trimesečno so me iztrgali materi iz naročja. Otroci smo ostali sami doma. Zaprta sta bila tri mesece. Na steni zapora so po vojni našli še vidno očetovo ime in datum, spraskano v zid.³² Očeta so poslali v koncentracijsko taborišče Dachau, vendar se je transport z obsojenci zaradi uničenih železniških prog ustavil že v Celovcu. Tik pred koncem vojne je bil oče s posredovanjem prijateljev in zaradi maminega moledovanja izpuščen.

Naš avto bi lahko povedal zanimivo zgodbo. V zadnjem letu vojne oče ni več hotel voziti za nemške naročnike, raje je avto onesposobil. A Nemci so ga zaplenili za potrebe svoje vojske, a tudi vrnili tri dni po kapitulaciji. Zaskrbljeni oče je vedel, kako težko se tak avto pridela in kako je treba skrbeti zanj, zato je pred zaplembo vanj priložil listek: »Kdor koli bo vozil ta avto, naj pazi, da bo menjaval olje in skrbel za vse, kar avtomobil potrebuje.« To sporočilo je naredilo velik vtis tudi na avstrijskega šoferja v nemški vojski. Dolgo po vojni in tudi očetovi smrti je leta 1975 prišel iz Avstrije spoznat lastnika tega avtomobila. Z mamino smo takrat že živeli v novi hiši. Ni mogel verjeti, kaj je našel v kabini, ko je sedel za volan mercedesa.

Med vojno ni bilo lahko, hudi časi so bili. Mama se je bala korakov pred hišo, saj so se vojskujoče se strani kar menjavale tako, da smo bili vedno v veliki nevarnosti. Neke noči so prišli v hišo nemški vojaki, v dnevni sobi so spali partizani. Oče jih je pravočasno obvestil. Na srečo smo imeli dva vhoda. Eni so zbežali pri prvem, drugi prišli z druge strani. Mama je pozabljene stvari skrila v škatle z roloji, ata je glede na obiskovalce menjaval slike na steni. Morali smo preživeti.

Tudi po vojni, ko so se različne nemške enote umikale od tod, ni bilo pravega miru. Naša hiša je stala na prepihu zaradi svoje lege ob glavni cesti, ni presenetljivo, da je bila tarča vseh bežečih in vračajočih se iz Jugoslavije, ki so se v dolgih kolonah valili proti mejnemu prehodu Holmec. Nekoč so hoteli hišo spustiti v zrak, kopali so že jarke okoli zgradbe, da bi jo minirali. Ne vem, kdo so bili, ustaši ali kdo drug. A na mamino prošnjo je tragedijo preprečil njihov vodja, ki je ukazal umik. Vojaki so bili seveda lačni. Želeli so kruha, vendar jim ga mama ni mogla speči, saj ni imela moke. Sami so prinesli moki podobno snov, a iz te moke ni bilo kruha, saj je bil bel prah pralni prašek.

A to še ni bilo vse, saj je leta 1947 očeta in mamino priprla naša nova oblast, češ da sta slabo govorila o njej pred volitvami. Zaprta sta bila na Prevaljah v zaporih za staro pošto – hiša še stoji. Pri hišni preiskavi so zapečatili vrata v našo pisarno in spalnico.

³² Povedal Anton Robar, učitelj zgodovine in raziskovalec dogodkov med 2. svetovno vojno na Koroškem.

Prenovljeni prevaljski zapori

Če smo za trenutek pozabili, kaj se je zgodilo, je nekdo izmed otrok že vprašal, kje sta oče in mama. Njun zaporniški upravnik je bil Prevaljčan, mama je morala delati pri njegovi družini. Jedla sta neslan močnik. Otroci smo hodili pod okno in klicali mamo in ata, na srečo so ju po nekaj mesecih izpustili. Ovadil ju je znanec, naš podnajemnik, njegovim otrokom je bila mama celo botra. Nesrečnik ni imel dela, mogoče je celo kaj dobil za tako neresnično ovadbo. Tedaj je bila hiša samo v grobem sezidana.

Življenje po vojni na Prevaljah

Avtoprevozišтво

Oče, izučen finomehanik in šofer, je takoj začel z avtoprevozištvom. Z mamo sta bila zelo napredna poslovna človeka, ki sta imela smisel tudi za marketing. Oče je za lažje poslovanje dal natisniti posetnice/vizitke, pisarniške papirje, z glavo, v kateri sta bila navedeni obe začetnici imen in priimek.

Bil je med prvimi avtoprevozniki na Koroškem. Po drugi svetovni vojni se je nekaj časa ukvarjal z romarskim izletništvom. Na Gorenjskem se je počutil domače, zato je za konec tedna od sobote do nedelje vozil župljane, romarje na Brezje. Tako je vsako soboto, če je bilo dovolj zanimanja, peljal romarje na kripi, pokriti s ponjavo, ljudje so sedeli na doma izdelanih klopeh. Na Brezju so zvečer in ponoči molili, drugi dan po sveti maši jih je peljal še na blejski otok. O tem mi je pripovedoval tudi Ivan Rebernik³³, ki se je kot otrok vozil s svojo mamo na Brezje. Tudi s temi dohodki je oče dokončal hišo. Sicer je vozil material, predvsem gramoz in pesek pri nemškem podjetju Schilie za gradnjo asfaltirane ceste skozi Mežiško dolino. Z vročim asfaltom so takrat prvič asfaltirali cesto od Brančurnika do Poljane. Prevažal je tudi premog iz rudnika Holmec, prodajo tega kuriva je vodila mama. Dokler delo ni steklo, je očeta pri delu spremljala mama, mu pomagala celo raztovarjati vagone, prevažati tovor iz skladišča grosističnega centra v Celju obrtnikom in trgovcem po celi Mežiški dolini. Kasneje je imel mitforerja³⁴, ki je pomagal, da je lahko mama ostala z otroki.

Stara blagajna

33 Ivan Rebernik, 1939, je dolgoletni knjižničar v vatikanski knjižnici, prevajalec, profesor, diplomat, dr. filozofije, vitez Božjega groba in prijazen gostitelj slovenskih izletnikov v Vatikanu.

34 Mitforer – sprevodnik, spremljevalec.

Ob kuhinji je bila očetova pisarna, pozimi prijetno topla, ker smo jo ogrevali na drva z ovalno železno pečjo, ne zelo visoko, ob njej so bila naložena drva. Nalagali smo jih skozi vratca na zgornjem delu peči. Zakurili smo jo že zjutraj, da je bilo hitro toplo. Pisalna miza se je zaprla z rolojem, na njej je stal telefon z izstopajočimi vilicami, na njih je ležala slušalka. Na mizi je stala še svetilka, steklenička s črnolom, peresnik in pivnik na lesnem držalu. Posebnost je bil obtežilnik za papir, lepa steklena krogla z rdečimi motivi v notranjosti. Žal smo jo razbili. V predalu na levi strani je imel ata modro kovinsko škatlico z bomboni 505, ki nam jih je z nasmehom delil, če smo bili pridni. Kako smo jih bili veseli. V pisarni se je na divanu po napornem delu lahko spočil. Posebno radovednost je vzbujala velika, težka železna blagajna, ki jo je staro kupil bog ve kje, imela pa je kar tri zapahe. Tako se nam je vsaj zdelo, a na vratih sta bili vdelani le dve ključavnici in okrogel ročaj. Seveda sta blagajno odpirala le mama in ata. V njej sta imela shranjene dokumente in denar, mi smo lahko le od strani kukali.

Mama je bila pri službenih zadevah očetova desna roka. Na svojih poteh sta doživela marsikaj, tudi okvaro, zaradi katere sta se prevrnila pod mislinjskim klancem. Prespati sta morala, kjer je pač bilo mogoče. Zjutraj sta se napotila domov, bogatejša z ušmi. Nekoč so očetu naložili v Celju blago za trgovca Teodorja Filipowskega, ki je bil judovskega rodu. Eno izmed prvih trgovin z železnino v Mežiški dolini je imel sredi Prevalj, hiša stoji še danes, na njeni fasadi so oblikovane judovske zvezde.

Hiša Teodorja Filipowskega

Oče je tovor hotel razložiti, a ga je trgovec zavrnil, da prevoza baje ni naročil. Razočarani oče je tovor odpeljal domov, da bi ga vrnil v Celje, a na veliko presenečenje je Filipowski poslal k očetu svojega pomočnika Alfonza Hutterja³⁵ z opravičilom. V povračilo zaradi neljubega dogodka se je ponudil za botra otrokom, kar je bila tudi lepa pozornost za družino s šestimi otroki. Tako je brat Ernest postal njegov birmanec, boter pa mu je že takrat za birmansko darilo ponudil na izbiro uro ali kolo. Seveda si je izbral kolo. Tega se je Ernest vedno rad spominjal in poudarjal, kaj je tedaj pomenilo dobiti kolo. Od tedaj je lahko oče vozil tovor tudi za gospoda Filipowskega – kakor za vse trgovce po Mežiški dolini do Črne na Koroškem. Po drugi vojni je vozil hlode z visokih strmin po slabih cestah iz Javorja in Koprivne, kar je bilo res nevarno, pri vožnji mu je pomagal samo Ernest.

Ernest in oče, 1953

Nazadnje je oče služboval v Železarni Ravne kot avtoprevoznik. Kar lepi dohodki so omogočili, da sta z mamo zaključevala hišo ob križišču glavne ceste in odcepa za Faro. Spodnji prostori so bili zelo veliki, da bi mama imela v njih svoj trgovski in gostinski lokal. Naši stanovanjski prostori so se širili, dograjevali po etažah glede na to, koliko je bilo denarja. Najprej smo stanovali v pritličju, potem sta toliko dogradila, da smo že stanovali v prvem nadstropju, imeli spalnice in kopalnice zgoraj, čeprav je bilo še veliko zidarskega dela. Stopnice niso imele ograje, kolikor pomnim, smo otroci vedno hodili bolj ob steni, da se ni zgodila nesreča.

³⁵ Ta je od lastnika podedoval hišo.

Sekavčnikova hiša 1946

Sekavčnikova hiša na Prevaljah

Oče, mama in
teta Brigita
v mojem spominu

Kadar ni vozil, je oče dneve in noči popravljaj in negoval avto, saj je bilo vedno kaj narobe, obenem je kupoval rezervne dele, tako da sta z Ernestom že leta 1952 v celoti naredila nov mercedesov tovornjak. Vse zaslužen je bilo namenjeno avtu, da si je mama morala za družino izboriti kak dinar za gospodinjstvo in otroško obleko, ob tem pa je še večino hrane pridelala doma. Vsemu se je odrekla. Ko je dobila denar za krzneni plašč, se mu je odpovedala in v Zagrebu nakupila oblačila za otroke. Zaradi barve se spomnim Ljubinega puloverja – kombinacije ciklamne in črne barve. Po prodaji avta, ki sta ga oče in Ernest sestavila sama, je oče dobil zanj toliko, da je lahko za sestro Ljubo kupil staro hišo v Mariboru in za našo družino leta 1955 na morju staro hišo brez elektrike in vode v bližini Portoroža. Oba z mamo nista bila najboljšega zdravja, imela sta srčno popuščanje, oče še astmo, zato sta si želela zime preživljati ob morju.

Hiša ob morju je bila 1957. nacionalizirana in prodana, starša sta se morala pogajati in tožiti za svoje premoženje.

Prva hiša v Portorožu, kupljena in zaplenjena po vojni

Pomagala jima je odvetnica Ljuba Prenner, mamina prijateljica in sošolka še iz Slovenj Gradca, ki se je najprej deset let tožila in nazadnje z ustavnim sporom dobila tožbo, da so nam vsaj nekaj vrnili, a hišo v Portorožu so medtem že prodali. Iztožila je nekaj denarja in parcelo, na kateri je mama od 1964 do 1967 sama gradila novo hišo. Pri delu ji je največ pomagal sin Ernest, ker je navozil material. Tako je bivanje ob morju mami olajšalo življenje, oče žal tega ni več dočakal.

Posodobljena počitniška hiša v Portorožu, danes Ivanova last

Po delu je oče zvečer rad poslušal Glas Amerike. Uho je moral naslanjati na prevleko zvočnika, ker so bile kar naprej motnje. Naslednji dan je bil v svoji družbi najbolj obveščen prenašalec svetovnih novic, ki jih je sporočal mesarju Pepiju Arnoldu³⁶ in gluhonememu urarju Rušidu Karamehmedoviću, ki je imel urarno v hiši ob Flisovem potoku v središču Prevalj. Oče se je zelo trudil, da bi mu z mimiko in gestami dopovedal, kaj je novega. V svojem prostem času se je rad družil s prijatelji. To sta bila že omenjena urar in mesar ter trgovec Peče. Igrali so karte ali biljard v gostilni pri Vaukanu. Mama me je večkrat poslala ponj, a sem morala najprej počakati, da so končali igro, potem sva se z očetom napotila domov. Včasih zaradi tega ni bil preveč dobre volje, doma je nastal kraval, otroci smo se kar razbežali. Seveda se je to zgodilo le tedaj, če je pregloboko pogledal v kozarec. Najpogosteje ga je imel pod kapo, kadar je moral voziti čebele. Kmetje so mu vedno ponujali pijačo, ob vrnitvi domov mama seveda ni mogla biti tiho. Zaradi tega je bilo spet vse narobe.

Oče in mama sta bila tudi velika filatelista. Na Prevaljah je bilo zelo aktivno Filatelistično društvo. Ljubitelji in zbiratelji znamk so bili večina trgovci iz našega kraja. Glavni je bil Nikola Jordanič, apotekar³⁷ na Prevaljah, dr. Davorin Flis, zdravnik in zobozdravnik, Karel Sedej, lesni trgovec, Ivan Oswald, koroški Slovenec, vodja hranilnice in posojilnice Devica Marija na jezeru, in gospa Jožica Kert, žena trgovca Mirka Kerta, Franc Rupar ter Dušan Senčar, sodnika. Znamke so jih povezale v prijateljsko družbo. Imeli so redne delovne sestanke pri lekarnarju, enkrat letno so priredili slovesen zaključek

³⁶ Njegova hiša je danes prazna, nekaj časa je bila v njej Slivnikova cvetličarna, nato slaščičarna Senica.

³⁷ Apotekar – lekarnar.

– pravo praznovanje v gostilni Enci ali gasilskem domu. Pogostitev so pripravile članice in žene filatelistov, celo jajčni liker je bil delo njihovih rok. Že kot malo večja deklica sem tudi jaz pomagala kuhati in peči za prireditev in občudovala mamine albume z znamkami, ki jih je podarila svojim vnukom.

Mama je bila skoraj tri desetletja podporna članica Planinskega društva Prevalje, sicer pa ni planinarila. Z atom in mano se je povzpela le na Uršljo goro, kar stori vsak zavedni Korošec.

Ata je bil skrben oče, a se zaradi dela seveda ni vrtel samo okoli otrok in mame. Ure, ki si jih je vzel za nas, so bile ravno zaradi tega še lepše. Izkazal se je pri marsičem. Ker je bila mama dobra kuharica in slašničarka, je pekla torte za različne prireditve, oče pa jih je vedno pomagal krasiti s cveticami in napis oblikoval v lepi pisavi, da sta ustvarjala prave umetnine. Taka je bila torta v obliki Svetega pisma s kelihom in hostijo, druga je bila s košarico. Spečena je bila iz samih mandljev in sladkorja, v košarici z ročajem pa to, kar je bilo primerno za določen praznik – cvetje ali za veliko noč jajčka iz marcipana.

V kuhinji se je navadno vrtela mama, saj je celo vodila kuharski tečaj na Prevaljah in marsikatera gospodinja se je pohvalila, da jo je kuharskih in slašničarskih umetnosti naučila ona. Ata je bil glavni kuhar odličnih žgancev za večerjo, če je bil doma, seveda. Nihče ni znal pripraviti takih.

Kuharski tečaj na Prevaljah, pribl. 1955

Z leve sedijo voditeljice tečaja: ga. Kert, mama, ga. Senčar in Božič.

Kar tresli so se, če si premaknil krožnik. Ko smo imeli še štedilnik na rinke³⁸, je uporabljal šnelzider³⁹ in v njem kupal kavo iz franka in proje. Za žgance je vzel v roke črno težko kastrolo⁴⁰. Potem jih je s kuhlenco nadrobil na krožnik in polil z domačimi ocvirki. Oče je imel najraje nedeljska kosila, ki so bila skuhana po stari slovenski navadi: kurjo juho, ne goveje, restan⁴¹ krompir, pečenko, kruhov hren, pečene piščance, zajce, purane, za binkošti kozličke, pražena jetrca ... Posebna poslastica je bil ocvrt telečji

38 Rink – obroč, snemljivi obroči nad kuriščem na štedilniku.

39 Šnelzider – posoda z ožjim dnom in ročajem. Dno je segalo v ogenj.

40 Kastrola – kozica, posoda za kuho na štedilniku.

41 Restan – pražen.

priželjč, ki nam ga je priskrbel mesar Arnold. Mama je sama delala vlivance, kipnike, češpljeve knedln⁴², različne zelenjavne juhe, zlasti fižolova je teknila. Na njene jušne rezance nas še danes spominja strojček, s katerim jih je pripravljala. Izvira še iz Üblnove hiše, zato ga Hanzi skrbno hrani, Sonja pa z njim še vedno pripravlja zakuho. Vsa solata in druga zelenjava je zrastle doma, od rdeče pese do berivke, endivije in radiča. Kako je v mrzlih dneh vsem teknila ješprenjeva juha z domačim prekajenim mesom ... Za zajtrk ali večerjo so bili na mizi žganci. Med tednom so bile večkrat na vrsti enolončnice, golaž, vampi, obare s prilogami ali kar s kruhom, za posladek pa večkrat flancati. Odvisno od tega, koliko je imela mama drugega dela.

Naša družina, 1953

Zgoraj z leve: Berta, Ernest, Ljuba; spodaj: Danica, mama, oče, Hanzi

Spominjam se, da smo z očetom preživeli le nedelje in praznike, sicer je bil ali v avtomobilu ali v garaži. Več sta se družila z njim brata, saj sta mu že pomagala. Oče je bil posebno strog do hčera, in ni dovolil, da bi si postrigle kite, ki smo jih nosile vse hčerke. Berta si jih je pri osemnajstih ostrigla, tudi Ljuba, a zaradi te korajže⁴³ ju je oče kaznoval. Če ga nismo ubogali ali smo kaj ušpičili, smo dobili káko tudi okoli ušes ali po riti. S pasom, ki ga je uporabljal za brušenje britev, nam je le grozil. Vendar jih jaz nisem nikoli dobila niti okoli ušes, ker sem bila najmlajša in najbolj cmerava. Imeli so me za mamino scrtlanko⁴⁴, ker sem jokala, so mi še raje nagajali.

⁴² Knedl – cmok.

⁴³ Korajža – pogum.

⁴⁴ Scrtlanka – razvajenka.

Ljuba s kitkami

Danica s kitkami

*Berta že brez kitk in
v lastnoročno izdelani jopici*

Kadar si je vzel čas, je imel oče smisel za otroke, izdelal nam je marsikatero igračo, celo avtomobil na pedale, lesenega konjička in laboda, v katerem smo se gugalni.

Berta, Ernest, Ljuba, Hanzi v avtomobilčku, 1940

Gugalni labod, spomin na očeta in otroštvo, sameva na podstrešju.

Vsako nedeljo smo hodili k maši, popoldne smo šli na izlet k sorodnikom na kmetijah. Ustavili smo se pri Ulceju na Zelen Bregu, kjer je bila poročena mamina sestrična z osmimi otroki: Feroni (Veroniko), Pepco, Zofo, Franca, Pepija, Maksa, Uršo in Frica. Ustavili smo se pri Stropniku na Holmcu, pri hčerki mamine sestrične, Pepci, pri Čegovniku na Breznici, tam je namreč živel Veronika, Ulcijeva hči. Pri Stropniku sta bila mama in oče botra vsem sedmim otrokom: Pepki, Štefki, Minki, Lojzu, Veroniki, Rozki in Ivču.

*Stropnikovi otroci, 1956
Spredaj z leve: Vera, Ivi, Lojz; zadaj: Rozka, Minka, Štefka, Pepka*

*Pri Čegovniku, 1984
Z leve: Jani, Janez, Jurij, Matic, omica in Veronika
Obiski so postali tradicija tudi v našem rodu.*

Teh nedeljskih izletov se res rada spominjam, tudi zaradi očetovega fotoaparata, ki je bil videti kot nekakšna škatla. Še danes lahko ob njegovih fotografijah podoživljam svoje otroštvo in naša druženja na nedeljskih izletih.

Oče je imel veliko veselja tudi z glasbo. Zelo dober plesalec je bil, najbrž se je tega naučil v kaki plesni skupini. Kadar je bil dobre volje in razpoložen, je zapel in zaplesal Kalinko, in to še v škornjih. Gledala sem ga kot čudo iz Rusije. Visokih škornjev se posebno dobro spominjam, ker sem mu jih morala pomagati sezuvati. Najprej smo imeli kovinskega kleščarja⁴⁵, nato lesenega zajca, v katerega je zataknil peto škornja in izvlekel nogo iz tesnega opetnika. Potem sem bila na vrsti jaz. Dala sem škorenj med kolena in vlekla, ko je zdrsnil z očetove noge, me je odstrelilo naprej v steno. Tega sezuvanja, ki je bil pravi obred, res ne bom nikoli pozabila.

Da bi tudi nas navdušil za glasbo, je kupil rumeno koščeno harmoniko Hohner z intarzijami. Še danes mi je drag spomin. Z mamo sta organizirala glasbeno šolo na domu, igranja nas je učil učitelj Metelko z Raven na Koroškem. Ernest, Hanzi in jaz se nismo preveč izkazali, a Berta in Ljuba sta bili tako talentirani, da sta sodelovali v prevaljski harmonikarski skupini z Marijo, Anito in Danijem Čepinom pod vodstvom Franca Metelka.

*Harmonikarski orkester z učiteljem Francem Metelkom, 1948
Ljuba sedi na levi, ob njej Marija Čepin.*

Odkar sta se oče in mama preselila na Prevalje, sta bila naročnika knjig Mohorjeve družbe, kot smo zdaj mi.

⁴⁵ Kleščar, zajec – sezuvalnik škornjev.

Oče je zelo lepo pisal s peresnikom in črnilom. To je zahteval tudi od svojih otrok, vsi smo morali imeti učne ure lepega pisanja. Vadili smo po očetovem vzorcu v posebnih zvezkih z ožjo in širšo črto, vendar ni vsem uspelo, čeprav smo se zelo trudili, še meni ne.

Očetova dopisnica, poslana v počitniško kolonijo na Krk, 1934

Natančen je bil tudi glede oblačenja. Njegovo delo je zahtevalo, da je bil kot tovarnarjev šofer v uniformi, kot zasebnik pa je moral biti tudi vedno urejen. Le če je delal v delavnici, je imel delovno obleko – banduro za bolj umazano delo.

Med njegove vrline lahko uvrstim tudi smisel za risanje. Velikokrat je šel z mano na vrt, tam sva se usedla na betoniran cementni krog. Vzel je tablico in risal našo hišo. Nekoč je bila z nama tudi moja prijateljica Boža Kert. Zaželela si je, naj jo nariše. A ko je videla svoj portret, si ni bila všeč, neutolažljivo je jokala, dokler oče ni izbrisal podobe.

V očetovo zgodbo se ves čas vpleta mamina, a ji moram posvetiti še posebno pozornost, in sicer njenemu smislu za urejenost in vse lepo. Vedno je

bila elegantna, ni čudno, da je Sekavški ni mogel pozabiti, ko je šla na Gorenjsko. Tudi klobuček, primeren za vsako priložnost, je bil nekaj posebnega. Kupovala jih je na Glavnem trgu pri slovenjgraškem klobučarju Šistru, ki so ga med vojno ubili. Lepih tvidastih karirastih kostimov si ni šivala sama, ampak so ji jih po meri krojili in sešili v Mariboru. Tedaj so bili zelo moderni kostimčki z žametnimi ovratniki, seveda modno usklajeni z blagom. Kako se je znala z malo denarja, predvsem pa s svojo spretnostjo okusno in modno oblačiti in skrbeti za otroke, je bilo občudovanja vredno. Ker je bila zelo iznajdljiva, je iz starega znala sešiti novo. Ko si je Berta kot penfrendovka⁴⁶ dopisovala z gospo Elfi v Nemčiji, nam je ta pošiljala obleke, ki jih je njena hči prerasila. Tudi zato sem bila v gimnazijskih letih drugače oblečena, saj tako kakovostnega in barvitnega blaga pri nas tedaj ni bilo mogoče kupiti.

Berta in Ljuba, 1939

To ne pomeni, da ni odprla denarnice tudi za kaj novega, če se ji je zdelo, da bi morali biti ona ali otroci videti lepši. V nižji gimnaziji mi je kupila srnino rjav konfekcijski plašč – šolsko uniformo z lepimi, dolgimi okrasnimi šivi. Do tedaj sem v šoli nosila črn klotasti plašč. Še pomnim obleke z volančki na ramenih, širokih ovratnikov z vezanimi aplikacijami na žametni obleki. Lotila se je tudi fantovskih oblek. Seveda skrb za našo

⁴⁶ Penfrendovka – dopisovalka.

obleko ni bila edina. Ker je podpirala več vogalov, vsega ni zmogla. Večkrat na leto je zaposlila šiviljo gospo Koležnik, drobno starejšo gospo, ki je živela onkraj Meže v majhni hiši. Pokrpala je, kar je bilo strgano, zašila nove obleke, kopalke za kolonijo na morju, a tudi za kopanje v Meži ali v ravnem bazenu, saj je imela mama posluš za vse vrste našega razvedrila. Mimogrede, Koležnikova je bila radoživa ženska, saj se je do svojih osemdesetih vsako pustno soboto našemila.

Ob Meži, 1945

Ljuba, Hanzi in najmlajša Danica ob mami in očetu

Glavno besedo pri vzgoji je imela mama, beseda je bila v glavnem dovolj. Meje so bile jasne, dovolj je bil očetov pogled in mamina beseda ... Le v garaži je glas povzdignil oče, če sta fanta naredila kaj narobe.

Vedno so nam nalagali naloge in delo, primerne naši starosti. Meni je bila posebno ljuba skrb za grob maminega očeta, pokopanega Na Fari. Nosila sem cvetje in prižigala bele sveče. V mislih sem se veselila, kako me dedi gleda iz nebes. Sicer pa je bilo naše delo skrb za kurjavo, prinašanje drv in čiščenje pepela. Sama sem imela med poletnimi počitnicami posebno nalogo. Urediti sem morala cel korp⁴⁷ zimskih nogavic, jih pokrpiti, izločiti, skratka, pripraviti za zimo. Vsako soboto smo pometli makadamsko dvorišče do ceste in za konec tedna smo zaprli dolgo lesno, kar je pomenilo, da se je začelo družinsko življenje. Ata je skrbel tudi za šoferje, njihovo duhovno življenje, zato so morali vsi obiskovati svete maše ob nedeljah in praznikih.

⁴⁷ Korp – košara.

Danica v vozičku za zaprto lesa na dvorišču, 1944

Med zelo lepe spomine uvrščam tudi doživetje na Krku. Leta 1954 sem lahko šla s Hanzijem v kolonijo v Malinsko. Stanovali smo v stari šoli in spali na oblazinjenih lesenih ležalnikih. Kopali smo se v zalivu pod hotelom Malin. Dvakrat dnevno smo se spuščali na obalo. Tedaj sem se naučila plavati.

Zaliv v Malinski

Oče in mama na obisku v Malinski na Krku, 1954

Kako veliko presenečenje sta nama pripravila mama in oče s svojim obiskom. Tako daleč sta se vozila, da bi naju razveselila! Šestdeset let kasneje sva z Janezom počitnikovala v obnovljenem hotelu Malin, jaz pa sem ob stari šoli, ki je zaradi požara obnovljena, obujala mladostna doživetja. Mogoče še danes zato rada počitnikujeva na tej obali.

S svojimi dejanji je mama večkrat dokazala, da je imela zelo veliko srce za bližnje. Ne le, da je sprejela očetovega sina Pepija v Tržiču, ampak je v svojem novem domu na Prevaljah nudila počitnikovanje tudi nečakom, največkrat otrokom sestre Mici iz Slovenj Gradca – Tonetu, Jelku in Romani. Ker je Mici delala v Železarni Ravne, in to v več izmenah, je bila Romana pri nas kar po več mesecev in na Prevaljah obiskovala tudi šolo. Ves tretji razred in še del četrtega je opravila pri nas. Bila je drobna in svetlolasa deklica, pridna, celo odličnjakinja.

Izgubili smo očeta

Ker je oče bolehal na srcu, si je večkrat privoščil zdravilišče. Bila sem premlada, da bi se zavedala njegove resne bolezni, kako mu pojema zdravje. Ne le z zdravili, tudi v zdravilišču Radenci si je lajšal bolečine, predvsem pa z bivanjem v Portorožu. Doma so mu najbolj škodile mrzle zime. Komaj se je vzpenjal po stopnicah do spalnice, tudi ležal je bolj sede kot leže. Težko sem poslušala njegovo hropeče dihanje. Veliko je dal na nove zdravnike, ki so prihajali v slovenjgraško bolnišnico na interni oddelek, npr. profesorja dr. Rajšpa.

Ljudaj čca par dni menda
 živele pa Franči Fran domer, naj tako
 mi je pisal. Nekatere čim večkrat opisi
 kako sem se jaz morali čal in solnice,
 kako da sem vsi medučen da mi je
 morda, tako kuto učenilo, da mora
 stenek solite morda in se potekati
 po tuji. Huhah, to si vendar same
 bilo kraj, no stara leta takho malo
 bolje, to kraj in vama klesoma don.

Si pa vsoj po operaciji goteno
 kakor in 10 dni ne bi mogla, in
 potleje, pa, kake mi čim si ti mi doma
 vpon da sem meca madajo, jaz se domra
 da koma mada. Ako to bi v Gulljano
 k Geli. Govaj Ljuba čimka vsoj
 da čim v vsem moje kubo
 pitoanje in se na pri vneje
 potleje, pa, kake pa si čim
 da si kca vsojje ukurala

Govaj (moj) Fran

Zadnje očetovo pismo iz bolnišnice Slovenj Gradec, 1958

Vedno huje je bilo z njim, saj ga je zalivala voda. Punktirali so ga, vendar ni bilo pomoči, poklicali so nas k zadnji uri. Oče si je še zaželel prijatelja Simona Kotnika, duhovnika. Dolgo sta se pogovarjala. Po duhovnikovem odhodu je očetu kot po čudežu odleglo, saj je voda kar sama odtekala. Celo domov se je vrnil za teden dni, a se mu je stanje spet poslabšalo, njegovo srce je odpovedalo.

Moja poslednja volja.

Da priime moja smrti določam pri popolni zavesti in
 zdučni pameti. Leta kakšnega bolni zbolela oči duktan boli stični slepota:
 Po meni naj odloži je, moja smrti, setoj: se iz svega kromaja
 arkomolija, z vsim paravolnim deli in celo skupnim ovojim moja
 zakonita žena Petra, naj: živel in svoji zakoniti oženci po smrti. Dalik.
 Če ti, ki si meni prevel, imovni oči, arkomolija oči, je
 tudi delom do šteto roščinat: moja žena, živel, do moje smrti,
 petog. 1958. pa tudi: moja mladoletile oči do arkomolija, pri dobi: tve,
 1958. 1958. pa nastojajo svoj pokli. Da priime, da se moja žena se
 zakonit poroči, isqu: bratellatino.

Petalje, dne 2. novca 1955.

Ernestnik Ivan
 kotno. 1955

Del očetove oproke

Zadnja skupna fotografija z očetom, 1958
 Ob Ernestu na levi naš kuža Runo

V 57. letu starosti je umrl 24. 5. 1958. Spomnim se pogreba, tudi sobe, kjer je oče ležal na parah.

Očetov pogreb, 1958

Ljudje so ga prihajali kropit iz cele Mežiške doline. Vaukanovi konji so ga peljali s črnim vozom Na Faro na pokopališče. Za njim se je vila dolga vrsta pogrebcev. Na vsaki strani mrliškega voza s krsto so hodili štirje šoferji, ki so bili pri nas v službi: Adi Arl, Tine Roban, Jože Molnar in Jože Boštjan.

Takrat je bilo za mamo, ki se je tudi sama pred kratkim vrnila iz bolnišnice, in za nas zelo hudo, ker je bil oče nosilec dejavnosti, preživljali smo se le z njegovim dohodkom. Velikokrat mi ljudje še zdaj pripovedujejo, kako je bil velikodušen, kako je vozil, kadar so želeli, če je zmanjkalo cementa ali peska pri novogradnji, ko so ljudje še sami gradili. Prišli so po pomoč ne glede na to, ali je bil dan ali noč, praznik ali nedelja, vedno jim je ustregel. Pri obračunu jim je marsikdaj pogledal skozi prste in računal le za nafto, ker je vedel, da ob gradnji ljudje nimajo denarja. Zaradi te lastnosti ga ima v lepem spominu mnogo ljudi. Nazadnje mi je o tem pripovedovala Marija Lodrant. Sama sem najbolj pogrešala njegovo naročje, kamor sem se zatekla, kadar je sedel pri pisalni mizi. Kosila so bila po njegovi smrti drugačna, saj je bil njegov stol prazen. Njegova postelja pa je do študija postala moje ležišče, da je bila mama manj osamljena.

Po očetovi smrti mama ni imela pokojnine, ker je po očetu ni mogla dobiti, čeprav si je plačeval zanjo pri Samopomoči obrtnikov. Bilo

je težko, ker je želela izšolati Hanzija, ki je po očetovi smrti maturiral na Srednji tehniški šoli v Ljubljani. Leta 1959 sem tudi jaz končala nižjo klasično gimnazijo na Ravnah in nameravala nadaljevati šolanje. Ata je v oporoki dal Ernestu avto, da bi mami pomagal izšolati mene in Hanzija.

Ljuba, mama, Danica, Berta, maj 1958

Mama se je znašla sama in kljub petdesetim letom starosti naredila nekaj strokovnih izpitov iz kemije in kemičnega čiščenja. Iz garaže je naredila kemično čistilnico, takrat edino na Koroškem, in leta 1964 začela z obrtjo. Nakup strojev je urejal brat Ivan, ker se je spoznal nanje. Pri nakupu sta mamu spremljala Ljuba in Hanzija. Tako je mama postala obrtnica z vsemi potrebnimi dokumenti. Po stroj za čiščenje so se peljali v Bologno v Italiji, pripeljal ga je Ernest. A to še ni bilo vse, mama se je odpeljala celo na Dunaj in si kupila stroj za oblačenje gumbov, delali smo jih kar vsi v hiši. Mama se je osamosvojila in doštudirala še Hanzija in mene. Vedno si je želela imeti tudi lastno pokojnino, a je imela le nekaj delovnih let iz Gorenjske. Deset si jih je pridelala v čistilnici, zato si jih je dokupila in za to porabila toliko prihranjenega denarja, kolikor je stal fičko. A tako si je kupila tudi zadovoljstvo, da je imela svoje zavarovanje in pokojnino, ki jo je rada delila vnukom. To zadovoljstvo si je tudi zaslužila.

Brigita

Brigita ni bila Sekavčnikov otrok, ampak mamina sestrična, ki ni imela drugih sorodnikov razen nas, ko ji je leta 1942 umrl oče. Bila je edini otrok maminega strica Josepha, ki je imel svojo nečakinjo Berto, torej mojo mamo, zelo rad. Stric je ostal na avstrijskem Koroškem, ker je študiral na Dunaju kemijo in se zaposlil v Bergverksu Unionu v Bleibergu pri Arnoldsteinu v Gailitzu, krajše BBU-ju, tudi pri nas poznani firmi, ki je še po drugi svetovni vojni sodelovala z Rudnikom Mežica. Brigitin oče je bil Joseph Uebel, njegova žena je bila Mostnarjeva s Prevalj. Z Josephom sta se poročila 1893. Brigita je po materini in očetovi smrti sama živela v Podkloštru, le mi smo bili njena družina. Rojena je bila v Ljubljani 1899, umrla 1990, na grobu je priimek zapisan kot Uebel, čeprav je rodbinsko ime bilo Ūbel.

Brigita in stric

*Berta, stric Joseph Uebel, hči Brigita,
Podklošter 1920*

Brigita je kot oče službovala v BBU-ju. Med vojno je bila njihova hiša bombardirana, zato se je morala preseliti v stanovanje.

Brigita po prvi vojni

S teto Brigito smo se imeli radi, zato smo se veliko obiskovali in k njej potovali z vlakom. Spomnim se, da sva z mamo v mojem otroštvu skupaj spali na kratki in ozki postelji v Brigitinem stanovanju. Pozneje smo jo obiskovali tudi s svojimi otroki. Matija je z omico celo sam hodil k njej na obisk. Teta Brigita je bila razgledana, otrokom je kupovala ilustrirane naravoslovne knjige, ki jih še hranimo. Temu se ne čudim, saj je bil tudi stric izobražen, zato je Brigita živela v zelo spodbudnem okolju. Stric je veliko potoval že v času, ko letalska potovanja še niso bila v navadi, bil podpornik različnih dejanj v svojem okolju. Z denarnim prispevkom je sodeloval pri obnovi cerkvenih zvonov.

Brigita in stric odhajata na potovanje, 1926.

*Pred nedokončano Sekavčnikovo hišo, na Prevaljah, 1941
Z leve: Ernest, Brigita, Berta, v ospredju Ljuba*

Danica z Brigito, 1966

Tudi moj brat in sestra sta jo obiskovala z družino. Zapustila mi je nedotaknjeno balo z vezenimi inicialkami na perilu, ki nikoli ni opravilo svoje vloge, ker se ni poročila, saj je pravi čas spregledala svojega nesojenega ženina. Zelo lepo je vezla. Ob nekem obisku mi je pokazala, kako naj jo

oblečemo po smrti. A te želje ji na žalost nismo izpolnili, ker je od tedaj poteklo toliko časa, a tudi njena smrt je bila za nas nepričakovana, čeprav je bila kar v letih. Ob njeni smrti je za vse poskrbela moja mama, tudi za njeno osmrtnico, v pomoč so ji bili Brigitini sosedje, posebno gospa Gerlinda. Vse je potekalo tako hitro, da smo jo oblekli v lep kostim, a to ni bila izbrana obleka. Na to večkrat z obžalovanjem pomislim. Pokopana je ob materi in očetu v Arnoldsteinu. Njena zapuščina, ki jo še vedno hranim kot lep spomin, je dokaz njene spretnosti, domiselnosti in smisla za lepo.

Brigita na obisku, 1987

Z leve: Brigita, omica, Danica, Janez, Jani, Bojan

Osmrtnica

Obnovljeni grob Brigistine družine

Na obisku pri Gerlinde in njenem možu, 2014

Vsa leta je njeno zadnje počivališče oskrbovala Gerlinda, njena varovanka, ki so jo starši zapustili. Še po tetini smrti ohranjamo stike z njo, saj nas povezuje spomin na teto Brigito, našo sorodnico in Gerlindino dobrotnico.

Ker je Gerlinda ostarela, je Jurij prevzel skrb za grob in ga preuredil. Na marmor je dodal tudi mineral vulfenit, s katerim je imela Brigita opravke v svoji službi.

*Domača opravila,
dobrote in živali*

Koline

Pri nas smo imeli vedno veliko živali, nekatere za zabavo, druge zaradi hrane: kokoši, koklje s piščanci, purane, race, zajce, kozo, osla, nekoč celo kravo, vedno svinje, za hišne čuvaje pa volčjake. Ker je oče vozil les na Hrvaško in v Srbijo, nam je pripeljal koruze, purane in kakšnega prašiča. Mama jih je vedno spitala, da so pridobili težo do kolin v hladnih zimskih mesecih. Te so bile v naši družini velik praznik. Da smo lahko redili dve svinji, je oče ob garažah zgradil svinjaka, nad svinjami so kraljevale kokoši z mnogo gnezdi. Ker so koklje pridno sedele na jajcih, smo sami vzredili piščeta. Z veseljem sem vsak dan plezala po lestvi do zgornjega nadstropja in pobirala še topla jajca. Enkrat tedensko sem kokošim počistila in nastlala.

Njive smo imeli pri Bojniku in Črepniku na Breznici, a tudi okoli hiše. Pridelovali smo koruzo, krompir, peso ... Pridelano koruzo sem vozila v Lahovnikov mlin, kjer sem čakala, da mi je Miha Nabernik namlel polni vreči, v eno moko, v drugo šrot, medtem pa sem uživala v gibanju jermenov in mlinskih kamnov, ropotanju stop in zavita v oblak moke odpeljala tovor domov. Ob svinjskih ogradah je stal velik kovinski kotel, obzidan z opeko. V njem je mama pripravljala krmo za svinje. Koruzni šrot⁴⁸ je vmešala v stlačen krompir, zmečkala ga je s spodaj odebeljenim tolkalom. Ni čudno, da so prašiči tako pridobivali težo, saj je iz kotla mamljivo dišalo. Mama je kuho nalila v ajmar⁴⁹, da se je kar kadilo iz njega, jo nalila v korito, prašiči pa so se zarili s svojimi dolgimi nosovi vanjo, da je cmokalo in škropilo po njihovih visečih uhljih.

Če je bilo vse po sreči, so lepo rastle in se redili, če je prišla vmes bolezen, je imela mama z njimi veliko skrbi. Navadno jih je napadla rdečica⁵⁰. Mama je poklica staro Kolenčko, oblečeno v črno in k tlom pripognjene drže. Ženica je znala dol modlit⁵¹ bolezen. Rekli smo, da dol modli urank⁵². Danes obžalujem, da si nisem zapomnila njenega žebanja. Pomagalo je.

Po nekaj mesecih ali letu dni je mama vzela šiviljski meter in prašiču izmerila obseg prsi. Če je meril 120 cm ali več, si je podpisal smrtno obsodbo. Bližal se je praznik kolin. Moja vloga je bila spet prevoz odrte kože v Koteks, ki je bil v velikem betonskem prostoru za Štefanovo hišo poleg vrtca in šole. Odkupovalec je bil Jože Vitrih, v obraz rdeč, plešast mož v gumijastem predpasniku in škornjih, oče znanega Korošca, s katerim ni

48 Šrot – grobo zmleta koruza za živalsko krmo.

49 Ajmar – vedro z ročajem.

50 Rdečica – nalezljiva bolezen prašičev z rdečimi izpuščaji ali lisami na koži.

51 Dol modlit – zarekati.

52 Urank – urok, kar koga uroči, zlasti beseda, pogled. Z besedilnimi vzorci ga je mogoče pregnati.

imel stikov. Ob vstopu te je zajel neprijeten smrad po mrhovini, saj so bile kože osoljene z grobo soljo in naložene druga nad drugo. Najraje bi kar zbežala, a sem morala počakati, da je kožo stehtal na vagi⁵³, stoječi na tleh. Ne vem, koliko denarja sem dobila, tako hitro so me noge odnesle domov. Mogoče ga je bilo za plačilo mesarja.

Doma so medtem razrezali prašiča in delali prtene⁵⁴ klobase iz kuhanega ječmena, svinjske glave, pljuč, srca, črevne maščobe in začimb. Meso so zmleli na mesoreznici, polovici mase dodali pečeno kri, da smo imeli še nekaj krvavic.

Prtene klobase

Seveda je bilo treba najprej očistiti čreva. Skoznje je moralo preteči veliko vode, kar je bilo v mrazu naporno delo. Da so imela prijeten vonj, smo očiščene in obrnjene namočili še v vodo s česnom, čebulo in jabolčnimi krlji. Končno je ata v belem hodnem⁵⁵ predpasniku sedel pred veliko bano⁵⁶, vzel v roko veliko belo »injekcijo« na štucelj⁵⁷, na katerem so bila nanizana čreva, in v zgornji del napolnil pripravljeno maso, potisnil bat v tulec in močno pritiskal nanj. Iz spodnje odprtine so v polkrogu na mizo že lezle klobase, ki so jih na določeno mero zašpilili, črevo navili okoli špile, kot bi ga zašili. Seveda smo vsi pomagali. Mama je klobase še obarila v kotlu z vrelo vodo, jih zložila na desko, postavila na hladno na balkon, da so se ohladile.

Pečene krvavice smo jedli z domačim kislim zeljem in kuhanim oluščnim fižolom. Oče je najraje jedel podnce, to je kašnata masa, napolnjena v zadnji del debelega črevesa.

Iz mlete drobovine in namočenega belega kruha je mama znala speči

53 Vaga – tehtnica.

54 Prtene klobase – kašnate klobase.

55 Hodni prt – domače platno za rjuhe, predpasnike ...

56 Bana – kad.

57 Štucelj – tulec.

koroško specialiteto mežrle⁵⁸, jed, ki jo še danes pripravljajo domače gostilne, npr. pri sv. Roku na Selah in v gostilni Murko v Slovenj Gradcu.

Za prtenimi smo delali še mesene konce in salame. Kose mesa smo nasolili, jih skrbno in tesno zložili v leseni čeber in pustili tri tedne v paci⁵⁹ na hladnem. Vmes je morala mama meso preložiti, da se je z vseh strani prepacalo. Nato smo ga pobrali iz slanice, ga skrbno obrisali in obesili v zelh⁶⁰. Prav tako salame in konce. Zidana dimnica, prekajevalnica mesa, zelhnca, črna in mastna od saj, je bila na podstrešju in je imela svoj dimnik. Oče je počasi prekajeval samo s suhimi bukovimi drvmi, da je bilo meso res domače in dobro prekajeno. Poleti smo kose zavili v časopisni papir in jih shranjevali v kuriščih lončenih peči, ki so bile v vsaki sobi, a zakurjene le pozimi, a ne vsak dan. Seveda mesnine niso bile vsakdanje dobrote. Bile so posebne in vredne spoštovanja. Pred našimi, dobrot vedno lačnimi očmi so imeli prednost sorodniki. Mi pa smo jih z veseljem okušali ob velikih praznikih – ob božiču, veliki noči ... Ne samo molitev, veselje in verski obredi ob rojstvu Jezusa in njegovem vstajenju, tudi obložena miza jih je naredila nepozabne. Koline smo imeli tudi v moji družini, glavno besedo pri delu sta imela mama in Janez.

Koline v Prekmurju v Lipi pri Turnišču, 2000

Jože Tomec drži prašiča, v ozadju Jernej in Lajči Skalic, na desni mesar, »mesar« Janez odira prašiča.

58 Mežrli – koroška jed iz drobovine, jajc, kruha in začimb.

59 Paca – kvaša iz soli, lorvorjevega listja, popra ... Dodajali so tudi soliter, da je bilo meso lepo rdeče.

60 Zelh – prekajevalnica, dimnica, prostor, v katerem se je meso prekajalo v dimu.

Mesnine so bile primerne tudi za darilo. Nekoč sta oče in mama z njimi obdarila družino strica Filipa v Ljubljani in trpela ob pogledu na njegove sinove, ki so pred njenimi očmi v trenutku pojedli celo salamo.

Peka

Naša mama je pekla kruh iz domače moke. Vedno po nekaj hlebov, ker so poleg naše družine bili na hrani tudi šoferji in gospodinjska pomočnica. Ob mizi nas je bilo od osem do deset.

V kleti smo imeli krušno peč. Vendar se bolj spomnim, kako sem v pletenih košarah v lojtrskem vozičku na določen dan peljala lepo pokrit kruh do pekarnice Arnold. Na tem mestu zdaj stoji poslovno-stanovanjska hiša s trgovino Mercator ... Kruh so pekli v kletnih prostorih, tam so stale že parne peči. Naslednji dan sem lahko odpeljala svoj označeni kruh domov. Na dno slamnice⁶¹ je mama dala listek z imenom, nanj testo. Po peki je bil listek na vrhu kruha, ko so ga zvrnili iz košare. Pred prazniki smo v pekarni pekli tudi svoje kekse. Prišli smo na določeno uro s svojim krhkim testom in strojčkom. Jaz sem pomagala vrteti ročaj, mama je polagala na velike pekače testo, ki ga je morala še narezati. Potem smo kekse v veliki pločevinasti škatli peljali domov. Pekli smo po delovnem času pekov v manj vročih pečeh.

Žehhta⁶² in likanje

Za žehhto smo imeli v kletnih prostorih zidan kotel, v katerem se je perilo ven kuhalo⁶³ v lugu, in velike čebre – lesena ovalna korita, ki so stala na lesenih križih. Najprej smo perilo namakali, belega skupaj, pisanega skupaj. Žajfo⁶⁴ je kuhala mama sama iz loja in lužnega kamna, ki smo mu rekli laugenštajn. Sama sem morala po perico gospo Vasilij, ki je stanovala nad staro pošto ob gostilni Enci, danes Rugar, včasih nam je prala tudi gospa Rigl. Žehhta je trajala dva dni, saj so za belim perilom prišle na vrsto še šoferske bandure. Tudi jaz sem morala pomagati – prala sem

⁶¹ Slamnica – pehar.

⁶² Žehhta – pranje večje količine perila.

⁶³ Ven kuhati – prekuhavati.

⁶⁴ Žajfa – milo.

robce na ribežl⁶⁵, kar se mi je zelo gravžalo⁶⁶, saj so bili sluzasti. Na prstih sem imela podrgnjene vse sklepe, ker je bila tkanina tako tanka, da sem drgnila skoraj po koži.

Že pozabljeni in porazgubljeni pripomočki pri žehti⁶⁷

Na srečo smo imeli v hiši dovolj vode iz vodnjaka, ki so ga globoko izkopali na južni strani hiše. Nikoli nam je ni bilo treba nositi od drugod in je tudi nikoli ni zmanjkalo. Delo so nam olajšali tudi posebni čebri z zatičem, da je voda odtekla, ne da bi jih morali obračati. To je bila očetova zamisel, izvedel pa jo je sorodnik s Fare, bognar⁶⁸ po poklicu. V kleti je oče naredil veliko cisterno z električno črpalko, hidroforom z grelnikom, ki se je glasno vključeval. Ljubin nesojeni ženin je bil navdušen za vse novosti, predvsem za vse naprave firme AEG. Leta 1954 je navdušil očeta za pralni stroj s centrifugo, kar je bila tedaj redkost, ker je večina strojev ožemala perilo z dvema valjema, pritrjenima na rob ohišja. Tako je bilo najtežjega dela konec.

Likanje je bil drugi del težaškega dela, tega smo opravljali sami. Perilo smo sušili na podstrešju in v toplejših letnih časih na balkonu. Vse smo skrbno zlikali, urejeno perilo je bilo vedno ogledalo gospodinje. Ovratnike, serviete in namizne prte smo škrobili in še vlažno zlikali.

65 Ribežl – perilnik.

66 Gravžati – studiti.

67 Vir: <https://www.google.si/search?q=žehta>.

68 Bognar – kolar.

Naše živali

Z marsikatero domačo živaljo sem imela veliko veselja, dokler je bila mladič, npr. z mladimi purančki in piščančki sem pogosto ukvarjala, saj sem nabirala škoreco⁶⁹, jo na drobno nasekljala in vmešala jajčka. Mama je iz tega naredila drobne kroglice in perutnino šopala⁷⁰, da so bile živali prej lepo okrogle.

*

Pri hiši smo imeli tudi kozo, belo kozo Rozo. Dokler se je moja sestra učila pri šivilji Grošljevi, ki je stanovala v hiši nekdanjih zaporov, je molzla Rozo, a mleka sploh ni imela rada. Jaz sem ga oboževala, a ga je bilo le liter. Velikokrat rečem, da sem zrasla ob kozji mlečni kavi in žgancih. Tudi smetana je bila debela in dobra, tako da ni čudno, da sem bila med sestrami najvišja. Še v osnovni šoli sva morala z bratom Hanzijem skrbeti za Rozino hrano. Baj je pred nama za to skrbela Ljuba. Ob železnici je raslo veliko akacije, ki jo je imela koza najraje. Tja sva jo gnala v pašo, za seboj sva vlekla lojtrnik. Žival se je mirno pasla, midva sva naklestila vej, jih naložila na voz in vanj vpregla kozo. Nekaj korakov je bila poslušna, za gasilskim domom po klancu navzdol pa je zbežljala. Brat je zadrževal voz, da bi jo upočasnili, vendar je bila koza močnejša. Padel je, a voza ni izpustil, tako da ga je vlekla za seboj do glavne ceste, odrgnjene do krvi. Jaz sem jo pasla kar za našo hišo na šloknu⁷¹, nasipu žlindre iz nekdanje prevaljske Rosthornove železarne, ki se je raztezal ob naši hiši in za njo. Seveda sem imela kozo privezano na vrvi, da ni bežljala po svoje, toda silila je na rob škarpe. Vrv sem ovila okoli dreves, da bi jo zadržala. Bila je močnejša, ob skorji debela sem si odrgnila kožo do krvi.

Ko se je naša koza hotela ženiti, smo jo ob njenih dneh vodili k poku⁷², ki ga je imel sosed Žaži na koncu nasipa. V dneh gonitve sta pok in koza imele močan vonj. Žaži nas je otroke poslal po lestvi na gumno, da smo lahko gledali parjenje. Tako smo dvakrat na leto peljali svojo kozo k ženinu in predelali prvo poglavje spolne vzgoje. Potem je naša koza skotila dva kozlička, enega smo prodali, drugega pojedli. Po Ljubinem odhodu v Nemčijo je kozo molzla služkinja, a je ni znala, da je namesto mleka tekla kri. Takrat smo še kozo prodali. Nič več nismo hodili za železnico sekat akacije. Nismo je več mogli vpregati v voz, da bi vozila koruzo v Lahovnikov mlin.

*

Kozo je uspešno nadomestil rjav osel, ki ga je oskrboval naš Ernest,

69 Škoreca – rman.

70 Šopati – hraniti, krmiti s potiskanjem hrane v živalski požiralnik.

71 Šlokni – nasipi.

72 Pok – kozel.

fant v najstniških letih, bi rekli danes. Z oslom, vpreženim v malo večji voz od kozjega, sta z bratom Hanzijem vozila žito z velike njive, ki je bila ob cesti proti Ravnam, v Brančurnikov mlin. Tam so žito najprej zmlatili, potem zmleli. Naš osel je bil pač osel, trmast in nepredvidljiv. Nekoč je brcnil Ernesta v obraz in ga kar precej poškodoval. Sama nanj nimam posebnih spominov, tudi nihče drug ni omenil kaj posebnega o njem.

*

Naš hlev bi se lahko pohvalil tudi s kravo, če bi bil dovolj velik. Ata jo je kupil pri nekem kmetu v Jazbini pri Žerjavu. Naslednji dan je kar peš prišla iz Jazbine čez Plešivsko⁷³, Naravsko na Prevalje, seveda v spremstvu kmeta.

V rejo smo jo dali kmetu Hvaliju nad Faro nad železnico. Jaz sem hodila vsak dan z aluminijasto kanglo po mleko. Vendar sem na Fari pri Šteklnu⁷⁴, kjer je tekla voda v korito, popila nekaj mleka iz kangle in dotočila vode.

Embalaza iz časov, ko še ni prevladovala plastika.

Ob obračunu se je mama pritožila kmetici, da je mleko vodeno, da nima debele smetane. Vsaka je zelo prepričljivo trdila svoje, kriva sem lahko bila le jaz. Nazadnje sem priznala, da sem delala preveč vodeno mešanico, ker me je mleko tako mikalo, žeja pa je bila tudi velika. Ni mi šlo v glavo, kaj je narobe, saj sem lahko kozjega mleka spila, kolikor sem hotela.

Po vojni so pred mano hodili po mleko vsi starejši otroci v naši družini na kmetijo k sorodnikom Ulcejem na Zelen Bregu. Na Petkovcu jih je strašilo, posebno, ko so se ob mraku vračali. Videli so belo postavo v rjuhi, ki se je izgubila v gozdu. Tudi Ulceji so vedeli za te prikazni. Ljudje so sklepali, da so bili to cahni⁷⁵, ki so opominjali na padle fante v drugi svetovni vojni.

⁷³ Plešivsko – Plešivčnikovo.

⁷⁴ Šteklno – Šteklju.

⁷⁵ Cahen – znak, opozorilo.

*

Zajčke smo gojili za meso in krzno. Navadno smo jih klali pozimi zaradi goste dlake. Moja vedno urejena mama je dobila lepo, mehko krzno jakno, kasneje še jaz. Ko je zajklja povrgla naslednje gnezdo, smo najeli mesarja, da je vse iz starejšega gnezda naenkrat poklal, medtem ko smo bili otroci v šoli. Redili smo jih v mamini in naši hiši. Naredili smo nove zajčnike in kokošnjake, da smo imeli domača jajca. Za oskrbo zajcev so bili zadolženi moji sinovi. Čistiti so morali zajčnike, zajčke tudi krmiti in sušiti seno, ki ga je nakosil Janez na škarpi. Ker se je mama s temi živalmi preveč obremenjevala, smo jih nehali gojiti.

*

Psi čuvaji v očetovi hiši so bili vedno ovčarske pasme, seveda ne čisto krvni, ker tedaj še ni bilo te mode. Privezani so bili na verigo, ki je bila napeljana na dolgi žici, da so se lahko gibali po mili volji. Utica je stala v kotu hiše pod kuhinjo, da so bili zavarovani pred dežjem in lahko opazovali hišni vhod. Nekaj imen se s sestro še spominjava: Runo, Rolfi, Kastor, Reks, Črt in še en Runo ali Rolfi je bil. Vsi so imeli veliko veselje z nogavicami, na naše veselje ali žalost ne z našimi, ampak sosedovimi, ker so na dolgem vodilu segli do Bahovega obešenega perila. To je mamo nekajkrat stalo kar nekaj denarja. A ne samo to. Ker niso bili vedno privezani, je morala mama plačati poštarju hlače. Drugič je Kastor gospe Vesnicer strgal žep s krila. Mama je vzela poškodovano lepo rdeče krilo iz balonske svile, ga seveda plačala, jaz pa sem iz njega dobila krasne rdeče hlače, ki sem jih sešila sama in jih še dolga leta nosila. Kastorju tudi nismo zamerili, ker je to storil iz navdušenja, ko je čakal mamo pred hišo na avtobusni postaji in se samo zmotil v težko pričakovani osebi.

No, tudi jokali smo kdaj ob nesrečnih pasjih zgodbah. Posebno žalostna je bila ta, ko je velika tatra⁷⁶ povozila našega Rolfa, ki bi se mu voznik lahko izognil, a se mu ni. Z zlomljeno hrbtenico je pes jokal na cesti, z njim tudi mi. Morali smo ga usmrtiti. Zadnjega volčjaka Kastorja smo iz mamine preselili v svojo hišo. Ker je bil zelo star in nevaren za otroke, smo ga morali odrešiti pasjega življenja. Z njim pasjih zgodb še ni bilo konec. Mama in Ljuba sta v Portorožu zasačili otroke, ki so mučili psička in ga metali v morje. Drobnopuhasto kepico sta jim vzeli, ker psiček ni imel lastnika, sta ga pripeljali v našo novo hišo. Negovali in zdravili sta ga s kamilicami, da je zrasel v pravega medota, od tod tudi ime Medo.

76 Tatra – velik tovornjak češke izdelave.

Medo

Zelo prijazen pes je bil, vendar nismo imeli privezanega. Star je bil okoli šest let, ko ga je pri prečkanju ceste podrl avto. Ranjen se je zavlekel na prag najbližje hiše, kjer so ga spoznali in nas poklicali. Veterinar mu ni več mogel pomagati, čeprav ni bilo videti nobene rane.

Danica in otroci s Kastorjem, 1976

Naslednji pes je bil labradorec, ki so si ga zaželeli otroci in so ga s svojim denarjem kupili v okolici Ljubljane po oglasu. To je bil Laro, ki nas je spremljal okoli deset let. Zelo pameten pes je bil in kot labradorec tudi zelo dober plavalec v Meži na Poljani. Celo potapljati se je znal, če so mu otroci v dno reke zatakneli palico. Pri neki neuspešni ženitvi si je pri igranju zlomil zob – podočnik. Mi pa takoj na delo. V narkozi sem mu vzela odtis, mu naredila nov podočnik, v narkozi sem ga zacementirala. Zob je bil lep, toda Laro ni bil zadovoljen z njim. Kar naprej je grizel ograjo nad garažo, kjer je imel svojo hiško, da je novi del zoba odletel, tako da sem morala zamašiti korenino z

amalgamsko plombo. Res smo imeli slikovito življenje. Z nami je hodil tudi po planinah, celo po krajši plezalni stezi na Raduho. Noben drug pes si tega ni upal ponoviti.

Peš nas je spremljal celo na obisk k Janezu, ki je po tri dni dežural ob državnem prazniku 29. novembru. Kljub razgibanemu življenju je štiri-nožcu nazadnje odpovedalo srce.

Janez, Laro in Jani na Grohotu, 1992

Laro se je izkazal tudi s svojimi ženitvami, samo mi nismo imeli besede pri tem. Sam si je izbiral neveste, kraj in čas dogajanja. Vedno nas je prese-netil s številnim in zdravim zarodom. Kar tri gnezda je imel po osem lepih črnih psičkov, dvakrat celo labradorcev. Iz enega od teh gnezd smo dobili naslednjega psa Voksija, ki ni znal lajati. Nič drugega nam ni preostalo, kot da smo vsi pridno tulili, lajali in ga učili njegovega osnovnega poslanstva.

Voksi je bil pevsko nadarjen, saj je s tuljenjem spremljal naše fante pri igranju – Jurija na orglicah in Timoteja na violini.

Bil je stalni Jurijev in Bojanov spremljevalec na zimskih turnih poteh. Njegovo lepoto je opazil avstrijski planinec in ga izprosil za ženina svoji labradorki. Celó sam je prišel ponj in ga na skrivaj peljal čez mejo. Tudi Vox je bil zelo ploden, psička je povrgla spet osem črnih labradorcev, čeprav je bila mama rjava. V dar smo dobili psička, ki smo ga podarili hčerki naših prijateljev, in sicer Mojci Bitenc za petnajsti rojstni dan. V tej hiši nikoli niso imeli živali, ta psiček pa jih je navdušil zanje.

Nastop Voxija in Timoteja, 2012

Voksi je bil naš zadnji pes in dober prijatelj naših vnukov. Izgubili smo ga zaradi pljučnice. Ne morejo ga pozabiti in naju z Janezom stalno opominjajo, kdaj bova v hišo pripeljala še enega psa.

*

V stari in novi hiši smo imeli muc. Prvi je bil velik črni Samson, ki se ni mogel sprijazniti z našim Medom. Neutrudno je skakal v šipo, dokler se nista spoprijateljila. Zelo pameten muc je bil in tudi cartljiv. Ob naši enodnevni odsotnosti nas je čakal ob cesti, kjer je petletnega povozil avto.

Naslednja je bila Dalila, radovedna, zvedava mačka, prava ženska. Pri-kupila se nam je, izbrali smo jo, čeprav smo na preizkušnjo vzeli tudi njenega brata. Ker je bil prejšnji muc Samson, je dobila ime Dalila.

Dalila z ribico Žiži

Naše gospodinjske pomočnice in varuške

Mama in ata sta imela zelo naporno in stresno življenje. Atova prva skrb je bil brezhiben avto, mama pa je imela z otroki veliko dela. Brez pomoči v gospodinjstvu ni šlo, morala je najemati pomočnice. Z njimi smo imeli različne izkušnje, ene so bile skrbne kot mame, drugim je bila to le služba.

Po pripovedovanju bratov in sester je imela mama prvo gospodinjsko pomočnico že med vojno. Leta 1944 so zaprli oba z atom, z njima tudi njo. To je bila Milka, naša druga mama, a se je ne spomnim, ker sem bila pre-majhna. Nanjo se je mama lahko zanesla kot kasneje na Gelco⁷⁷. Milka se je pisala Motnik, živela je v Perzonalih na Prevaljah. Imela je otroka, a je še dojenček umrl. Dolgo po tem smo obiskali njegov grob na pokopališču za farno cerkvijo. Mami je ostala v najlepšem spominu. Ko so jo izpustili iz za-pora, je kuhala za gestapovce v Dravogradu in se v enega od njih zaljubila. Nista dočakala poroke, prej so ju odkrili in ustrelili v Starem piskru v Celju.

Tudi sosedova Poldika Vidali je nekaj časa službovala pri nas in poma-gala v gospodinjstvu.

Pridna in bistra je bila Gelca Podjavoršek. Mama jo je po naključju srečala na vožnji iz Maribora na Prevalje. Gelca ji je pripovedovala, da je končala gospodinjsko šolo in si želi v službo. Njena mama je imela z njo drugačne načrte, saj je načrtovala, naj se dekle čim prej poroči, ženina ji je namreč že našla. Na vlaku je beseda dala besedo in Gelca je postala naša pomočnica. Ni bila le pomočnica, bila je tudi mamina prijateljica in nepo-grešljiva pomoč. Marsikaj sta si zaupali. Imela sem jo zelo rada in sem ve-dno hodila za njo. Od malega je delala in vedela, da delo ne škoduje. Hitro me je začela vključevati v različna lažja opravila, da me je imela ob sebi. A ne z ukazi, ampak bolj z igro. V dnevni sobi smo imeli pobarvana tla, zato smo jih morali mazati. To je bilo zame imenitno delo, še boljše je bilo biksanje⁷⁸ tal. Na veliki volneni krpi, ki je lahko bila kar stara obleka, me je Gelca vozila gor in dol po tleh tako dolgo, da sem se lahko pogledala vanje.

Gelca ni bila večča samo gospodinjskih del, saj mi je bila vedno pri roki, kadar koli sem jo potrebovala. Rada je govorila, ustvarjalna je bila tudi tedaj, ko sem morala kaj napisati za domačo nalogo. Tako sva v mojem tretjem ra-zredu skupaj napisali spis Moj domači kraj. Bil je poln lepih besed – od gora, ki ga obdajajo, do sončnih žarkov, ki ga obsevajo. Seveda sem dobila petko.

⁷⁷ Gelca – Angela Podjavoršek.

⁷⁸ Biksati – loščiti.

Hanzi in Gelca obujata spomine, 2004

A tega sožitja je bilo kmalu konec, saj se je naša dobra pomočnica in tudi varuška poročila na kmetijo nad velenjskim jezerom. Najine poti se vseeno niso razšle, h Kovačem, kot se je reklo po domače, sem namreč hodila na počitnice, saj sem se lahko hodila kopat v Velenjsko jezero. Zelo pri srcu sem bila babici, Gelčini tašči, ki sem ji lahko pomagala skrbeti za cvetje v domači kapelici. V kleti sva čistili cime⁷⁹ s starega krompirja, ob tem pa mi je pripovedovala o rokovnjačih, ki so včasih živeli v Hudi luknji. Kot vse lepo ni trajalo dolgo. Nekega poletja je strela ubila babico na travniku.

Gelčin mož me je znal zaposliti, in sicer tako, da sem vodila konja, ko je oral. Ni me mogel prehvaliti, kako korajžna⁸⁰ sem, razganjalo me je od ponosa. Hladilnik za zaklano ovco so imeli kar v vodnjaku, in sicer je bila ovca obešena tik nad gladino vode, kar sem si morala seveda ogledati. Ko smo za kosilo jedli juho, mi okus ni bil znan niti vseč. Sklepala sem, da je ovčja, a sem jo vseeno malo s težavo pojedla. Prva je umrla babica, nato Gelčin mož, pred dobrimi šestimi leti še Gelca.

Tudi naš Hanzi je pri Podjavoršku, na Gelčinem domu v Spodnjem Doliču rad počitnikoval in od tam prinesel s počitnic domov čmrlje, ki jih je imel na škarpi v utici. Ni čudno, da je tako rad zahajal v Dolič, saj je bilo pri hiši več fantov, Gelčinih bratov, imela je tudi več sester, vse so bile delovne in sposobne. Le brat Lojze je lahko šel študirat, in sicer agronomijo, drugi so se šli učiti poklicev, ker za njihov študij ni bilo denarja. Florijan je

⁷⁹ Cima – kal.

⁸⁰ Korajžna – pogumna.

bil šofer avtobusa, njegov sin Primož pa ima danes ugleden fotografski atelje Primafoto v Slovenj Gradcu. Med njihovimi sorodniki je bil tudi bratranec, ustvarjalen rezbar, čeprav zaradi poškodbe ni imel roke. Gelca je še iz časov službovanja pri nas vedela, da si želim Marijin kip in da si ga izposojam v maju za Marijin oltarček. Še zdaj hranim njeno rezbarsko darilo, kip lurške Matere božje, pred katerim ves maj stoji vazica z narcisami ali solzicami. Naredil ga je njen bratranec. Tudi dr. Jurij Simoniti je imel njegove jaslice in jih večkrat razstavljajo v predbožičnem času.

Z marsikatero pomočnico seveda nismo imeli take sreče. Niso bile vse urejene, neka celo zase ni znala skrbeti, kaj šele za nas. Nekoč sem videla, kako si je ena izmed njih v sobi obuvala nogavice – take floraste⁸¹, rebraste smo rekli. Na koncu so imele pri prstih veliko luknjo. Nič je ni motila ta nogavica, nekaka dolga cev. Konec nogavice je lepo zavihala na podplat, luknje ni bilo več. Če bi to vedela mama, bi jo gotovo naučila krpati, saj včasih nismo vsega takoj zavrgli.

Ena izmed pomočnic je bila trmasta in muhasta Štefa⁸². Če ji je mama kar koli svetovala ali jo opomnila, je pobrala svoje klupe⁸³, kot rečemo, in se kujala za voglom hiše, tako da je morala mama ponjo, če je delo čakalo. Vse so pustile v Sekavčnikovi družini velik pečat – v dobrem ali slabem.

V družini Gorjanc so nam prav tako pomagala dekleta, varuške. Prva je bila že omenjena Urška. Ko se je poročila k sv. Neži, je iz Strojne prišla Utkova Tila, kasneje poročena Čebulj, za njo Majda iz Libelič, ki smo jo odpeljali na morje, ki ga je prvič doživela. Že v novi hiši je bila naša varuška Danica z Brdinj, ki se je Matic že spominja. Prej je pomagala starejšima Vitrnikom na Ravnah, navajena je bila umirjenega življenja. »Štò pa ni za bèt. Štò bo pa za jèt,« je obupovala. »Ja, kaj pa je narobe?« sem jo spraševala. »Vse miga pa še pes pa mačka.« Res je bilo Jurija na vsaki omari polno, Matic tudi ni sedel pri miru, blazine s kavča so letele po zraku. Če jo zdaj srečam, jo spomnim na naše živahne otroke. Ona: »Pa kje pa, kaki so bili šele moji!«

Za Danico je prišla Rosvita, a ta je že del Janijeve zgodbe. Ko sem po treh mesecih po porodu začela delati po štiri ure, nam je tašča ene od prejšnjih gospodinjskih pomočnic Tile pripeljala svojo hčer, petnajstletno deklico Rosvito Čebulj, točno na njen rojstni dan. Pospremila jo je z besedami: »Za šolo ni, naj gre delat.« Mama Čebulj je imela doma v Reka Grabnu še veliko družino. Seveda je Rosvita z veseljem ostala pri nas. Varovala je Jani-

81 Floraste – ščetkasta površina tkanin ali pletenin:

82 Štefa – Štefanija.

83 Klupati – trmariti.

ja in pomagala, kar ji je naročila moja mama, ki je rada delila svoje bogato kuharsko znanje, če so jo pomočnice in varuške le hotele poslušati.

V Portorožu, 1976

Z leve: Matic, Jurij, Jani, Danica, Rosvita

Rosvita je bila urno in živahno dekle. Otroci so jo omeli zelo radi. Postala je naš družinski član, saj smo jo poleti povabili s sabo tudi na morje v Portorož. Tako sem prevzela skrb zanjo kar jaz. Vpisali smo jo v večerno šolo na Prevaljah, tako je uspešno dokončala še 7. in 8. razred. Seveda sem bila tudi njena inštruktorica, predvsem pri matematiki. Popravila sem ji zobovje, jo peljala k ortodontu, in še zdaj ima lepo sklenjeno zobno vrsto. Kdo bi si takrat mislil, da bo po štiridesetih letih prav tisti mali Jani njen zobozdravnik in oralni kirurg. Midva z možem sva ji bila druga starša. Po treh letih si je zaželela na delo v ravensko železarno, kjer so bili zaposleni vsi njeni, sestri in brata.

Stanovalci pri Berti in Ivanu Sekavčniku

Po vojni je bila huda stanovanjska stiska, zato nam je oblast namestila podnajemnike. Nad garažo je najprej stanovala družina Terglav, nato Bahovi od 1948 do 1977. Gospod je bil rudar kot njegov oče, ki je živel v Preganthauzu, hiši še iz 19. stoletja, ko je bila železarna na Starih sledih.

Preden je šel Ivan Bah na ših⁸⁴, si je pripravil rudarsko lučko, karbidovko, noge si je ovil s širokimi trakovi iz blaga in obul visoke rudarske čevlje. Večkrat sem opazovala to njegovo početje. Žena ga je oskrbela z malico.

Naši podnajemniki so bili še: kuharica Lonka, Pavla Šteharnik, tudi prva Dolenceva žena Berta s hčerko Ljubo, ki je šla kasneje v Nemčijo. Naša Štefka, ki ji je bila mama botra, je stanovala pri nas tudi po poroki s Slavkom Božičem in po porodu hčerke Aljoške. Nazadnje je nad garažami stanoval Ferdo Fužir, naš šofer.

Na izletu, 1960

Gospod Bah, nezn., Berta, omica, ga. Bah

Omica in ga. Bah

Stanovanje

<i>Najemnik</i>	<i>Stanov. št.</i>	<i>Stan. površ.</i>	<i>Letna najemina</i>
<i>Ljubičič Prista</i>	1	3	4
<i>"Bosovo"</i>	3		1 33 000
<i>Kogelnik Roman</i>	2	1	
<i>Prstl Ivan</i>	1	2	1 800
<i>Picolan Ivan</i>	1		1 200
<i>Bera Magdalena</i>	1		900
	4	10	3

Najemnine

⁸⁴ Šiht – delovna izmena.

V hišo so nastanili podnajemnico učiteljico Caserjevo iz Bogojine, Berto Brunker, sestri Ančko Kralj in Micko Arnold z družino, Vaupota, Koradeja, poslovodja v trgovini Borovo, ki je imela prostore v naši hiši. Tudi učiteljica Marija Libnik je pri nas srečala šoferja Jožeta/Pepija Boštjana⁸⁵, s katerim sta se poročila. Rada je fotografirala, hranim še njeno fotografijo, na kateri sva s Štefico Moškon, ko sva se vračali iz šole po škarpi.

Štefica, Marija Libnik, por. Boštjan, Danica, 1951

Družina Ivana Arnolda mi je ostala v posebno lepem spominu. Takrat sem bila še čisto majhna. Spominjam se, da me je gospod Arnold veliko cartal. Njegova žena je bila Kraljeva hči s Holmca. Imela sta sina Hanzija in kasneje hčer Majdo. Ivan Arnold je umrl mlad, samo nekaj čez trideset let je imel, ko so ga iz naše hiše odnesli na zadnjo pot.

Pri nas je stanoval Jože Kejžar, profesor matematike, ki je bil avstrijski Korošec. Še več jih je stanovalo v sobah, npr. Ivan Pečoler, Magdalena Cesar ... V podstrešnem stanovanju je bila soba, v njej so navadno drug za drugim živeli šoferji, gospodinjske pomočnice, kakšni vajenci ali otroci maminih sorodnikov, celo Ljubini in Ernestovi sošolci, ki so imeli daleč do šole. Tudi stara Franca Kamenca, ki ni imela drugega doma, je živela pri nas in še v Bertini hiši.

⁸⁵ Pepi je bil brat slikarja Franca Boštjana in stric njegovi hčerki, veterinariki za male živali na Prevaljah.

Ljudje in dogodki iz mojega otroštva

V otroštvu smo bili srečni v družbi in naravi.

Bahova hčerka Betka/Barbara je bila dve leti starejša od mene. Mlajša hčerka pa kar več kot deset let mlajša. Z Betko sva skakali pismo, ki sva si ga sami narisali v makadamska tla, skakali smo tudi čez srobotovo trto, ki sta jo vsak na svoji strani vrteli prijateljici, kradli smo zemljo in si z dolgo palico zarisali vsak svojo lastnino, se lovili in skrivali po škarpi, se potepali, če sva prej povedali, kje bova. Od Personalov do sv. Barbare smo tekali ob Meži in vanjo metali kamenje. Marsikaj smo doživeli, tako da kača, gad, ki je siknil vame ob nabiranju jagod po škarpi ob Meži, ni bil nič posebnega. A na to mesto si vseeno nisem več upala.

V lepem spominu mi je ostala prijateljica in sošolka Štefica Moškon. Hodili sva druga k drugi. Pri Moškonih so imeli pet otrok, ob njih mi nikoli ni bilo dolgčas. Štefica se je izučila za trgovko. Zaljubila se je v najinega bistrega sošolca Matjaža Sušnika, ki se je vpisal kar v drugi razred, ker je za prvega že vse znal. Družina Moškon se je preselila v Nemčijo, Štefica se je poročila z Matjažem, nekaj časa živela v Sloveniji, potem se je s hčerko Matejo preselila v Nemčijo in tam pred tremi leti umrla.

S Franco Kamenco sem hodila nabirat črnice⁸⁶. Šli sva zgodaj zjutraj in s seboj vzeli le kako jabolko in kos kruha. Nabirali sva na Breznici proti Čegovniku. Spomnim se, da sem v dopoldnevu nabral kg. Ko smo jih doma imeli dovolj, sem jih prodala in si kupila copate Bata.

Kadar mi je mama naložila koline ali potico ali kake druge dobrote, sem se razveselila, ker sem kar vedela, kam me bo poslala. K trem ali štirim starejšim ženicam v Ubožno hišo. Stala je med Sušnikovo in Lodrantovo hišo. Ženice so stanovale v prvem nadstropju, kamor je vodilo veliko stopnic, da se danes sprašujem, kako so jih premagovale. Stara Lona jih gotovo ni, ker se je še po ravnem v stanovanju premikala s štokerlom⁸⁷. Rada sem posedela pri njih in jih opazovala, ker so živele tako umirjeno življenje. Vzele so si čas zame, najbrž tudi one poslušale mene. O čem je tekla beseda, ne pomnim.

V pritličju Ubožne hiše so stanovali Kresnikovi. Hodili so mimo naše hiše po stezi, ki je ni več. Najbolj se spomnim enega izmed njihovih sinov, ki je imel nad čelom med črnimi lasmi šop svetlih las kakor njihova mama. Pod našo škarpo je tekel rov, kamor je poniknila voda, napeljana

⁸⁶ Črnice – borovnice.

⁸⁷ Štokerli – stolček.

iz tajhta⁸⁸ na drugi strani glavne ceste. Rov je bil tako skrivnosten, da si nismo upali vanj.

Otroke je vedno zanimalo orožje. Po vojni so lahko našli marsikaj, prazne patrone – naboje, čelade, puške ... Nekateri so prav načrtno iskali take ostanke na Poljani, kjer so potekali zadnji boji v drugi svetovni vojni. Sosedov sin Maksi Krulc je kar na robu našega vrta našel ošiljen valjček leta 1959. Ker so otroci ravnokar delali čoln za vožnje po Meži, je hotel ta delček uporabiti kot luknjač, zato je udaril po njem s kladivom. V silni eksploziji mu je raztrgalo trebuh. Ker je bil debelo oblečen, niso takoj videli globokih raztrganin, le poškodovano roko. Takoj so ga odpeljali v slovenjgraško bolnišnico, da ga je operiral dr. Strnad. Maksijeva mama ga je rotila, naj ji reši edinega sina. Primarij, ki je bil znan zaradi pikrega jezika, ji je odvrnil: »Zakaj pa jih nimate več?!« Odgovor res ni bil najbolj tolažil, toda njegove roke so bile uspešnejše. Maksi je ostal pri življenju. Le roka ni več rastle, bila je skrčena in neobčutljiva. Na srečo ga je v Mariboru operirala svetovno znana plastična kirurginja Zora Janžekovič. Prerezala je celo roko, da je našla prekinjeni živec in ga oživila, da je začela roka celo rasti. Maksi je res imel Angela varuha.

Otroci v družini Berte
in Ivana Sekavčnika

Berta

Omenila sem, da je bila med petimi otroki Berta prvorojenka, a se ni rodila v Trziču, ampak na Štajerskem 1. oktobra 1928. Mama je potovala z vlakom iz Trziča v Slovenj Gradec. Prenočila je v Mariboru, in sicer pri maminih znancih, pri trgovcu Krumperščaku. Ko jo je začelo ščipati v trebuhu, so poklicali zdravnika. Ta jim je povedal, naj pokličejo le babico, saj so to porodni krči. Tako se je rodila Berta in gospa Kumperščak je postala njena botra. Krščena je bila v Magdalenski cerkvi ob bolnišnici.

Dveletna Bertica

No, tako sta v Slovenj Gradec pripotovali kar dve, Berta in Bertica. Po mamini pripovedi je bila Berta zelo priden in miren otrok. Prvi mesec sta ostali še v Starem trgu, nato jo je mama vzela na Gorenjsko. Nekajmesečna je že bila v varstvu pri varuški, ki je skrbela za otroke dovolj petičnih staršev. Mama je zmogla ta strošek, saj je imela dobro službo v hotelu Toplice na Bledu, kjer je bila glavna v strežbi. Pozneje je imela v najemu gostilno v Trziču. Po rojstvu Ernesta je ostala doma. Berta je mamu spremljala pri domačih delih. Ko je mama šivala, je najraje sedela na loputi singerce⁸⁹ in tako vpijala svoje kasnejše navdušenje nad šivanjem in pletenjem, kar je bilo vse življenje njeno najljubše delo.

⁸⁹ Singerca – šivalni stroj v lesenem ohišju.

PRI ZVEZDI

Maribor, dan

RAČUN

na gosp. imen Gorla Urbl Udruženje

Poslati zvezo Maribor, 14. avgusta 1935

in materialno prebiti

Zveza ...
ŠUMPIČ & KUMPERČ

Količina	Mater.	Opis stvari in vsebine posameznih delov. Če so stvari skupaj za eno stvarno enoto.	CENA		ZNESEK	
			Stk.	Št.	Stk.	Št.
10	*	flanel	44	110		
2	*	lepa platna	10	20		
2	*	knjižice	35	40		
1	*	L. pri delu	30	30		
	*	Max ličarica	15	15		
4	*	prazni šerpi	6	24		
6	*	knjige	6	36		
2	*	knjige		4		
2	*	robnika	2	4		
4	*	knjige		31		
	*	prazni šerpi		4		
	*	knjige		5		
	*	prazni šerpi		32		

Naročilo ob Bertinem rojstvu

Družina Sekavčnik v Trziču, 1935

Zgoraj: mama in ata; spodaj z leve Pepi, Berta, Ernest in neznan

Na Gorenjskem so bili za praznike oblečeni v narodno nošo. Tudi to je mama znala sešiti za celo družino.

Berta je začela obiskovati osnovno šolo v Trziču, po njenem 10. rojstnem dnevu se je družina preselila na Prevalje. Mama je bila takrat že v pričakovanju sina Hanzija.

Berta pri birni z botro Brigito, 1940

Na Gorenjskem je sestra spregovorila v gorenjskem narečju, ki je v njenem govorjenju odzvanjalo celo življenje, najbolj opazno po telefonu. Pozneje je z domačimi že znala tudi po koroško. Po osnovni šoli je šla v meščansko šolo v Maribor. Po vrnitvi je bila najprej vzgojiteljica v vrtcu, zaradi pomanjkanja kadra tudi učiteljica v prvem razredu.

Čas med vojno ji je naložil veliko odgovornost. Ko so po mojem rojstvu Nemci aretirali starše, je Berta prevzela skrb za družino, dokler se mama ni vrnila. To za odraščajoče deklice ni bilo lahko. Pozneje mi je pripovedovala, da me v najstniških letih ni želela voziti v vozičku in me varovati, ker bi njeni vrstniki mislili, da ima že sama otroka. Raje me je dolgo zabodeno gledala s svojimi velikimi, a lepimi modrimi očmi, da sem se začela neutolažljivo jokati. Ker me je lahko potolažila le mama, se me je znebila. Poleg tega sem bila kot najmlajša še *tožengrošerka*⁹⁰, brata in sestri so morali marsikatero otroško lumparijo skriti pred menoj. V gimnazijskih letih sem se tudi jaz morala skriti v dragih smučarskih hlačah, ker so tako razvajali samo mene. Zaradi povojne stiske drugih niso mogli tako oblačiti, pogosto so bile njihove obleke predelane. Spomnim se, da je imela Berta zelo lepe obleke, ki jih je mama dobila od hčere lastnika tovarne še v Trziču. Znala jih je predelati, ena je bila celo za Ljubino birno. Že na začetku tega spomina na sestro bi morala povedati, da je bila že od otroštva zelo lepa z bujnimi lasmi. Tudi urejena je bila vedno, ker je imela šiviljo doma.

⁹⁰ Tožengrošerka – tožljivka.

Šestnajstletna Berta

Z dvajsetimi leti se je Berta zaposlila v Železarni Ravne kot tehnična risarka. Zнала je zelo lepo pisati, posebno naslove s posebnimi velikimi črkami.

V železarni je spoznala tudi svojega prihodnjega moža, čeprav je še dolgo mislila na sošolca iz meščanske šole v Mariboru in čakala na njegova pisma, ki jih nikoli ni prejela. Le tako si je njen prihodnji mož lahko osvojil njeno srce. Bila je najstarejša hči, prva se je tudi poročila, in sicer z Romanom Kogelnikom⁹¹.

Poročna fotografija Berte in Romana, 1948

⁹¹ Po domače se je njihovi hiši reklo pri Pucu v Koprivni pri Črni na Koroškem. Njegov oče je bil zelo razgledan mož, imel je že svojo elektrarno na Meži, ki je tekla mimo domačije, kjer je bila gostilna in planinska postojanka.

Romana, edinega od petih (ali več) otrok, je oče poslal v šole v Ljubljano. Očetov prijatelj Alojz Prežih, ki je bil duhovnik in Romanov birmanski boter, ga je sprejel v internat. Po končani gimnaziji Roman ni nadaljeval študija, čeprav ga je mikalo pravo. Kot kadrovski uslužbenec v Železarni je ob podpori svoje tašče, naše mame, vpisal študij prava, vendar ga je opustil. Nekaj let sta zakonca stanovala v hiši staršev, rodili sta se jima dve hčerki, Alenka in Branka. Da bi se družina čim prej osamosvojila, sta jima ata in mama finančno pomagala, ata predvsem z vsemi dovozi materiala za gradnjo hiše na domači parceli, ki je bila na koncu našega vrta. Po rojstvu hčerke Branke so se vselili v svoj dom.

Ob koncu tedna sta Berta in Roman rada hodila v kavarno na Ravne plesat. Hčerkici sta začutili, da ju ni, in kmalu po njunem odhodu začeli jokati. Potem sva ju z mamo cartali, nosili in tolačili, dokler nista zaspali.

Berta je po nekaj letih službe ostala doma. Ata ji je kupil prvi pletilni stroj in oba sta naštudirala njegovo delovanje, saj sta znala brati navodila v nemščini. Od tedaj je pletla unikatne mojstrovine, a raje na roke kot na stroj. Imela je že naročeno revijo za šivanje in pletenje – Burdo. Ni ga bilo vzorca, ki ga ona ne bi razvozlala, za to ji ni bilo nikoli žal časa. K njej so hodile gospe iz vse Mežiške doline in Berta jim je spletala butične puloverje, krila in plašče. Svetovala jim je, katero volno naj kupijo za določen izdelek. To delo je bilo njeno veselje. Bilo je tudi naporno, saj je morala na tisočkrat potiskati pletilno glavo levo in desno. Kasneje je pletla že na samodejni električni pletilni stroj Brother, kar ji je olajšalo delo.

Danica in Berta, v ospredju omica z Bertino Branko in Alenko, 1960

Berta je bila pletilja za celo našo družino. Po mamini pripovedi je že sedemletna pletla nogavice za vse. Tudi mene je naučila te umetnosti, da sem v 3. razredu osnovne šole že spletla jopico. A ta mi je prinesla kar nekaj žalosti, saj sem na šolski razstavi zanjo dobila le štirico, vsi razvlečeni šali drugih otrok pa petico. Pač še en dokaz, da se nisem pisala prav za tisti čas. Pozneje sem tudi sama dobila veselje do zahtevnih vzorcev v revijah.

Berta je bila tehnični tip. Marsikaj v hiši ali na aparatih je popravila sama.

Prijateljica Marija Joksimovič mi pripoveduje, da je tudi njo učila v osnovni šoli, ker je nadomeščala učiteljico gospodinjstva Marijo Prednik. Dobro jih je naučila šivati gumbe in gumbnice in krpati s fliko⁹². Seveda se je Berta vse to naučila od mame. Bila je tudi dobra šivilja, ne da bi obiskovala šiviljsko šolo.

Ker naj bi dekle nekaj znalo, jo je mama poslala tudi k šolskim sestram v Maribor.

Pozneje si je Berta kupila električni šivalni stroj Pfaff, pridelala si ga je v treh mesecih v Nemčiji. Alenka in Branka pa sta bili zelo veliko časa pri svoji omici⁹³, naši mami. Takrat je mama prevzela vse gospodinjstvo v njihovi družini, posebno veliko ljubezni je posvečala vnukinjama in ju učila peči in kuhati. Naložila si je tudi veliko odgovornost, ko je Alenka zbolela za sklepnim revmatizmom. Kar sama jo je doma zdravila po vseh navodilih zdravnika. Jaz ji nisem bila v veliko pomoč, saj sem le osem let starejša od svojih nečakinj.

Še eno željo je imela Berta – avto, da bi nadomestil moped, s katerim se je vozila kegljat na kegljišče ob kavarni na Čečovju. Spet je šla služiti denar zanj v Nemčijo proti Essnu.

Omica je nadomeščala mamo in skrbela za vnukinji. Takrat je na šoli razsajala virusna zlatenica. Štirinajstletna Alenka in enajstletna Branka sta zboleli, in kdo drug kot oma je bedela pri njuni postelji. Zakompliciralo se je, kar se navadno zgodi, če mame ni doma. Branki se je zdravje tako poslabšalo, da so jo morali odpeljati v bolnišnico v Črno na Koroškem. To je bila zanjo dvakratna preizkušnja, saj je zamenjala okolje in še mame ni imela ob sebi. Svojo stisko ji je sporočila v ganljivem pismu. Berta si je po pol leta zaslužila za fička in šoferski izpit. Naredila ga je zelo dobro. Tudi motoroznanstvo je bilo treba obvladati. Seveda se je poznalo, da je bila avtoprevoznikova hči in je včasih celo brkljala po črevesju motorja. Celo življenje je bilo njeno veselje voziti avto. Želela si je biti celo

92 Flika – zaplata.

93 Omica – babica.

taksistka, če bi bilo to mogoče v naših krajih. Čeprav je imel tudi njen mož šoferski izpit, je vedno vozila ona. Na poti na morje v železarniški počitniški dom v Portorož je sedela za volanom, midva z Romanom in dekleti smo uživali v vožnji. Na moje veliko veselje so namreč tudi mene povabili na počitnice, da sem delala družbo njunima hčerkama.

Na Ravnah je bilo že takrat Kegljaško društvo Fužinar. Ženske so imele zelo dobro ekipo, ki so jo sestavljale: Berta, Francka Hafner, Ančka Spanžev, Fricka Mačič, Mara Jezeršek in Jožica Ajtnik. Bile so si tudi dobre prijateljice vse do konca življenja.

Z Alenko in Branko na morju, 1962

Tudi ko sta po srednji šoli in poroki hčerki odšli od doma, Berta nikoli ni bila sama z možem. Vedno je imela obiske. S prijatelji Irmo in Matijem Kavtičnikom iz Dravograda, včasih Prevaljčanoma, z Ančko in Ernestom Spanževom so velikokrat igrali karte – kanasto in remi. Večkrat sva se jim pridružila tudi midva z možem, a nisem bila prava za karte. Če sem izgubila proti Janezu, nisem prenesla poraza, in sem bila kar solzna. Raje sva končala s tem razvedrilom.

Ko smo se z mamo preselili v novo hišo Na produ 60, stara je imela hišno številko 57, smo si bili z Berto sosedi. Tedaj sta bili njuni hčerki že od doma. Tako sta bila mama in brat Ernest redno na jutranji in popoldanski kavici pri Berti. Žal sta bila Berta in Roman edina kadilca med nami. To je bila ovira,

ker s cigareto v roki nista bila zaželeni v naši kuhinji. Na kavi smo se zbirali raje pri njej. Na starost sta Berta in mož opustila to razvado.

Po mamini upokojitvi je njeno kemično čistilnico nasledila Berta še za nekaj let. Potem je zbolela za težko boleznijo in leta 2007 v 79. letu starosti umrla.

Njen mož je še nekaj let sam vztrajal v hiši, nato se je odločil za Dom starejših na Prevaljah in tam štiri leta za Berto umrl.

*Bratje in sestre na izletu v Portorožu, 2006
Z leve: Hanzi, Berta, Danica, Ljuba, Ernest*

Med nama z Berto je bila velika razlika v letih, kar šestnajst jih je imela več. To je bil najbrž vzrok, da si nisva bili nikoli preveč blizu, a si tudi nikoli nisva bili v laseh. Našemu prvorojencu Matiji smo jo izbrali za botro, prav tako drugorojenemu Juriju.

Bertini hčerki

Bertini hčerki Alenka in Branka sta se izšolali in si ustvarili družini. Alenka, rojena 1952, je postala zobna tehničarka. Po poroki z violinistom pri orkestru RTV Ljubljana Vladimirjem Hrovatom je začela delati v zobotehničnem laboratoriju v Mežici. Dolga leta je bila zaposlena v Zdravstvenem domu Ljubljana v Nebotičniku. Nazadnje je bila zasebnica. Upokoje ni Vlado vodi orkester ustnih harmonikarjev, ki se imenuje Soramonika tudi zato, ker imajo hišo v Sori. Gostujejo po Sloveniji in tujini. Lenka je po težki operaciji glave, po padcu, ostala na invalidskem vozičku. Zdaj

je v Centru starejših Medvode. V družini zakoncev Hrovat sta se rodili hčerki, Metka in Maja. Sestra Berta se je velikokrat vozila v Ljubljano, da ju je varovala. Tudi ti dekletki sta že odrasli: Metka je postala diplomirana ekonomistka, Maja diplomirana farmacevtka. Obe imata že družini, Metka hčerko Tio, Maja Matica, Mio in Vida. Majin mož Franc Kastelic je tiskar, alpinist in gorski reševalec.

Alenka, ata Roman, mama Berta in Branka ob očetovi 80-letnici, 2003

Mlajša hči Branka, rojena 1955, je bila laboratorijska tehničarka, prva leta zaposlena v Koroškem zdravstvenem domu. Po poroki z Vitjanom Ratajem je živela v Radizlu pri Slivnici. Do upokojitve je službovala pri Vinagu v Mariboru. Brankin sin Luka, ki je diplomirani strojni inženir, in žena Janja, diplomirana ekonomistka, imata sina Tilna in Majo ter živita v Radizlu. Brankin mož Vitjan je umrl v prometni nesreči 2009, star 53 let, ko je kot poklicni avtomehanik AMD Maribor pomagal pri nesreči na cesti. Zdaj živi Branka v Bistrici ob Dravi.

Na Prevaljah sta hčerki hišo prodali družini Novak Mesarič z Raven na Koroškem. Tako imamo nove sosede, ki so hišo lepo obnovili.

Ernest

Četrty otrok v naši družini je bil zelo zaželen in načrtovan, saj sta dvojčka eno leto pred njim umrla zaradi davice. Na novoletni dan leta 1932 je imela mama v gostilni polno veselih gostov. Ko je začutila, da se bliža porod, je poslala ata po babico. Na mamino in atovo veselje se

je otrokom pridružil Ernest, šibak in drobcen otročiček. V strahu, da bi ga izgubila v času, ko še ni bilo inkubatorjev, je bilo v mrzli sobi njegovo ležišče v košarici obloženo s steklenicami s toplo vodo. Preživel je, a ne samo to, razvil se je v zelo živahnega fantiča, a tudi pridnega. Že od malega sta bila z očetom velika prijatelja, vedno se ga je najbolj razveselil, kadar se je oče po vrnitvi z večdnevni voženj takoj odpravil pozdravit otroke, čeprav so pozno zvečer že spali.

Dveletni Ernest

Ernest pri obhajilu, 1940

Ernest je začel šolo obiskovati v Trziču, nadaljeval je na Prevaljah. Po osnovnem šolanju sta se starša odločila, da bo trgovec, saj je bil v novi hiši tudi lokal za trgovino. Vajeniško dobo je nastopil pri Remicu v Dravogradu, v trgovini z mešanim blagom. Trgovec je imel pomisleke, da je Ernest premajhen, saj je komaj videl čez visok trgovinski pult. Pa ga je ata potolažil, da bo fant še zrasel. Po zaključeni trgovski šoli se je razveselil, ker sta ga starša raje izučila še za šoferja in avtomehanika.

Ker je bila naša hiša ob visoki škarpni, zgrajeni iz ugaskov iz železarne, so se fantje včasih igrali nasprotnike in so si naredili velike frače iz rogovil, vmes napeli šlauhe⁹⁴ in se s kamni streljali čez cesto, s škarpe na škarpo. Njegova generacija so bili Jezernikov Vanči/Ivan, oče dr. Jezernika, Vidalijevi, Berti, Lojzi in Vili.

⁹⁴ Šlah - avtomobilska zračnica.

Še v zrelih letih prijatelji pred današnjo Koroško kmetijsko gozdarsko zadrugo Prevalje, 1970

Z leve: Vili Vidali, Ernest, Lojzi Vidali

Celo mladost so bili dobra družčina. Po vojni so na Poljani našli orožje in ga skrivali. Ena izmed pušk je bila pri hišni preiskavi najdena na našem podstrešju. Starša nista vedela zanjo, ob najdbi sta bila brez besed, a sta se morala zagovarjati, sicer bi ju zaprli. Takrat je Ernest priznal, da jo je on skrnil. Ko je prinesel še eno puško, jo je mama takoj vrgla v gnojno jamo.

Vojaško obveznost je služil v Skopju in bil zelo ponosen na avto, s katerim je prevažal generala.

Ernest pri vojaki v Skopju, 1954

Ernestova največja hobija sta bila smučanje in vožnja z motorjem. Z njim me je velikokrat razveselil, če me je peljal. Najbolj sem uživala, ko me je zapeljal po škarpi. Kot smučar je tekmoval na vsakoletnem Pavlovem smuku, na tekmah na Laznikovem smučišču in drugje. Imel je že kandahar smučarske vezi. Združeval je motoristične dirke s smučanjem. To je bil pozimi moto skiing na sneženi cesti okoli Čečovja. Ernest je vozil motor, Lojzi Vidali pa je bil smučar, na motor privezan z nekajmetrsko vrvjo. Seveda sta morala biti usklajena, previdna, vendar hitra. Vedno sta bila prva. Nagrada je bila lepa vaza iz črnega stekla in diploma ali kolajna.

*Na tekmi na Ravnah na Koroškem pred Ubožno hišo, 1952
Ernest na sredini*

Njegov prvi motor Peugeot je bil vojaške barve. Naslednji je bil Puch 125 SGS, takrat najboljši motor, ki ga je kupil prek zastopstva tovarne Tomos v Kopru. Z njim je redno tekmoval. Vem, da je želel biti prvi. Nekoč se je odpravljaj na republiško tekmo iz Šoštanja na Sleme in pred odhodom rekel: »Grem na življenje ali smrt.« Mama je bila takrat v zdravilišču Dobrna. Z Ljubo sva jo šli obiskat, a si ji nisva upali nič povedati o Ernestovi tekmi, ki se je res srečno končala. Privozil si je pokal, ki ni bil edini.

Nekaj let je vozil kamion, ki sta ga z očetom sama naredila iz rezervnih delov. Sprva je moral zaradi prekratkih nog v velikem tovornjaku stati v kabini, da je dosegel pedal. Postal je zelo dober šofer in atov najboljši pomočnik v prevozništvu. Najbolj nevarni so bili prevozi hlodovine iz gozdov Smrekovca in drugih strmin, kot sem že omenila. Takrat ni bila

dovolj le zavora. Za avtom je kot dodatno premzo⁹⁵ vlekel še hlod. Mama je doma v skrbeh molila, da bi se srečno vrnila. Pozneje je bilo boljše, ko je vozil za Železarno Ravne kakor ata pred njim. Vsak dan je vozil od jutra do večera, pomalical kar med delom, kar je pripravila mama, pozneje žena Ada.

Očetov in Ernestov tovornjak, 1960

Od očeta se je naučil dobrih navad, med njimi, da mora za avto skrbeti. Kadar se je pokvaril, sta ga popravljala ponoči, da je podnevi delo teklo. Če je videl na cesti pred seboj oviro, ki bi poškodovala avto, se je ustavil, vzel

95 Premza – zavora

metlo, ki jo je vedno imel v avtu, cesto pometel in peljal naprej. To nam še danes pove marsikateri delavec iz tovarne. Med letnim oddihom smo namreč najemali druge voznike, ki niso bili tako skrbni, zato je bil avto pogosto pokvarjen. Zapisala bom še eno njegovo dobro lastnost. Kadar je čakal na tovor, je vedno bral. In to ne kar koli. Zvest je ostal pravljicam. Nekaj časa po atovi smrti je Ernest začel svojo avtoprevozniško obrt. Po nov avto je šel v Nemčijo v Stuttgart in ga kot zasebnik v Železarni Ravne vozil do upokojitve. Ko so v tovarni organizirali svoj vozni park, je Ernest z delom nadaljeval, drugi tovarnjak je mama prodala. Na njeno prošnjo so v Železarni zaposlili šoferja Fužirja, ki mu je manjkalo le nekaj let do upokojitve. Mimogrede še to, da je bil očim slikarja Landija Fužirja.

Ernest se je poročil z uslužbenko Ado Černec, edinko prevaljskega učitelja.⁹⁶ Najprej sta živela v mamini hiši v Bertinem stanovanju.

Poročna fotografija Ade in Ernesta, 1960

⁹⁶ Adolf Černec, 1909 Maribor, 1990 Prevalje, pedagoški, družbenopolitični delavec, zborovodja in župan. Poučeval je tudi violino, priselil pa se je iz Maribora in se poročil s Prevaljčanko Štefanijo Murko.

Ljuba, Danica, mama, Ernest s Petrom, Janezom in Ado, 1968

Kot po navadi pred Bertino hišo na kavici, 1965

Leta 1973 se je družina preselila v novo hišo, ki so jo zgradili na nekdanjem maminem vrtu. Rodila sta se jima dva sinova.

Ernestova sinova

Brat Ernest je po opravljeni delovni dobi še veliko pomagal sinovoma Janezu in Petru, ki sta nadaljevala njegovo obrt. Užival je v vlogi Janezovega, a tudi Petrovega sovoznika po Evropi, včasih je pomagal tudi voziti. Peter se je poročil v Slovenj Gradcu, si zgradil svoj dom, z ženo učiteljico Jano imata dve deklici, osnovnošolko Hano in gimnazijko Zalo, nadarjeno atletinjo.

Mlajši Peter in Janez, 1970

Peter, Janez pri obhajilu in Ljubina Petra, 1968

Ob 24. mamine in 60. obletnici očetove smrti

Martin in Neli Kovač, Janez in Matjaž Sekavčnik, Sonja, Jelka – Janezova žena, Ljuba, Janez, Danica s Kovačevo Lucijo, Ada, Jurij in Hanzi, 11. maj 2018

V Ernestovi hiši živi sin Janez z ženo Jelko in sinovoma Matjažem, ki je še študent, in Janom, ki je študij končal in uspešno deluje v špedicijski službi v Ljubljani, kjer tudi živi. Peter, Janez in Jelka službujejo v Avstriji.

Ker je bil Ernest srčni bolnik, je umrl v marcu leta 2009, star 77 let. Njegova žena Ada živi v Domu starejših Na Fari. Tako smo živi le še trije otroci Berte in Ivana Sekavčnika.

Grob mojih staršev, Ernesta, Berte in njenega moža na pokopališču Barbara na Prevaljah

Ljuba

Moja starejša sestra Amalija Uršula Ljuba je bila peti otrok in rojena v Tržiču na dan sv. Uršule, 20. 10. 1936. leta. Klicali smo jo Ljuba. Bila je atova ljubljenka. Kakor vse sestre je imela dolge kite z gostimi, malo skodranimi lasmi. Po osnovni šoli in nižji gimnaziji se je vpisala v višjo gimnazijo na Ravnah.

Berta, Ljuba in Ernest na Prevaljah, 1939

Hanzi in Ljuba pri Kertovi hiši, 1940

Ljuba in Danica, 1946

Velikokrat je igrala v igrah, ki jih je prirejala gospa Mira Stres, kulturna delavka, žena učitelja Borisa Stresa, ki je tudi poučevala klavir. Ljubina najlepša predstava je bila igra Kresniček, leta 1952, v kateri je pela in plesala v glavni vlogi Kresnička. Brat Hanzi je bil palček, jaz sem bila miška. Kostume nam je zašila mama. Bilo nas je zelo veliko nastopajočih. Gostovali smo še v Kulturnem domu Slovenj Gradec. Med obiskovalci je bil tudi primarij dr. Stane Strnad. Po odigrani igri je prišel na oder čestitat Ljubi za lepo odpeto in odigrano igro. Jo je že poznal, ker jo je dva tedna pred tem operiral na slepiču.

Ljuba kot Kresniček, šolska uprizoritev igre, 1952

Ljuba je nadarjena za glasbo. Zelo lepo poje. Njeno veselje je bilo tudi igranje na harmoniko, sodelovala je v orkestru Franca Metelka. Že takrat si je želela postati pevka, za kar doma ni bilo posluha.

Po končanem 5. letniku gimnazije na Ravnah se je na željo staršev izpisala. Vzrok temu je bila sošolka, njena prijateljica, ki jo je po nedolžnem obdolžila kraje. Tudi druge neprijetnosti je doživljala zaradi nje. Sicer se je vse pojasnilo, a mama in ata sta videla rešitev v tem, da Ljuba zapusti gimnazijo in se gre učiti za šiviljo. Morala je sprejeti odločitev staršev, čeprav z žalostjo in razočaranjem. Ker je bila obrtnikova hči, je dobila učno mesto le pri obrtnicah. Najprej se je učila pri gospe Tušak na Ravnah, starejši gospe manjše in močne postave. Hišo je imela ob današnjem krožišču. Pri njej se je učila šivati spodnje perilo, tudi modrčke, moške srajce, menjavati oguljene ovratnike na srajcah in opravljati druga popravljalna dela. Likalnik še ni bil električen, ampak je imel kovinski vložek, ki so ga grelji na štedilniku na drva. Po devetih mesecih je mojstrica umrla in sestra Ljuba je dobila učno mesto na Prevaljah pri šivilji Erni Grošelj. Njena delavnica je bila v hiši povojnih zaporov. Gospa se je priselila iz Žerjava. Tudi njen mož Tone je bil krojač, ki ga ima Ljuba v lepem spominu. Bil je dober človek, dober krojač, in jo je lahko veliko naučil. Kot je bila tedaj navada, je morala poleg šivanja opravljati še druga hišna dela. Delovni čas je trajal kar cele dneve. Seveda je poleg tega obiskovala še obrtno šolo na Ravnah, ki je trajala tri mesece letno.

Ljuba pri birmi ob botri Faniki Koželj, 1947

Med vajeniško dobo ni dobivala nobenega plačila, čeprav so vajenke v krajevni delavnici dobile del plačila za končni izdelek, ki so ga zašile. Zadnje

mesece vajeništva je bila v krajevni delavnici. Končni izdelek za zaključni izpit je delala pri določeni šivilji v Dravogradu. Mama je za to kupila blago, rips⁹⁷, črne barve. Ljuba si je zašila lep moderen kostim z rokavi raglan in belo bluzo. Tako je z odličnim uspehom zaključila šiviljsko šolo.

Ljuba po zaključnem izpitu v šiviljski šoli, 1954

Potem je ostala nekaj časa doma. Starša sta želela, da se nauči še nemščine in gospodinjstva, zato sta jo poslala v Avstrijo na Gospo Sveto v gospodinjsko šolo, ki so jo vodile nune. Tam je bil zelo strog red. Dekleta so bila iz različnih krajev Avstrije, mislim Koroške, in so med seboj govorila v narečju. Ljuba se je poleg kuhanja in ročnih del dodatno učila še igranja na klavir. Šivati je že znala, a je morala šivati po njihovem navodilu, ki ga ni vedno upoštevala. Spalna srajca bi morala imeti dolg rokav, ona pa si je ukrojila kratkega. Ker se ni mogla pogosto vračati domov, kadar so druge lahko šle, jo je vzela s seboj sošolka Lizl iz okolice Šmohorja pod Mokrinom. Seveda se je po šestih mesecih po zaključenem šolanju vrnila domov. Poleg vseh veščin, ki jih mora znati vsako dekle, preden se omoži, se je naučila tudi nemščine, pisati in brati. Naučila se je tudi prve pomoči v okviru organizacije Rdečega križa. Starša sta rada plačala stroške šolanja, saj jima je znanje veliko pomenilo. Njeno spričevalo je bilo najboljše in s pohvalo.

Z osemnajstimi leti je naredila šoferski izpit. Ata je bil zelo ponosen nanjo. Kmalu po izpitu je vozila gasilce v Avstrijo. Niso mogli razumeti, da jih prevažata tako mlado dekle.

Z mamo je doma vodila gospodinjstvo in gospodarstvo, pomagala pri

⁹⁷ SSKJ: ríps' -a m (i) gosta tkanina z rebri, navadno prečnimi: bombažni, volneni ríps.

računovodstvu, o tem jo je namreč mama veliko naučila. Poleg tega je začela šivati za svoje stranke, ki so se rade vračale.

Ljuba ob uspešno opravljenem šoferskem izpitu, 1954

V teh letih je Ljuba zbolela za sklepnim revmatizmom. Na dom jo je hodil zdraviti dr. Janko Sušnik. Vsak dan je dobivala injekcije penicilina, ki jih je ata kupoval v Mariboru. Zdravljenje je trajalo nekaj mesecev. Za rehabilitacijo sta ji starša plačala še zdravljenje v Zdravilišču Dobrna.

Na Prevaljah je takrat deloval mladi veterinar Rudi Čretnik. Na službene obiske po kmetijah se je vozil z motorjem, in tako je pri nas z bratom Ernestom, ki se je spoznal na motorje, večkrat popravljaj svoje prevozno sredstvo. Da je večkrat prihajal, ni bil vzrok samo motor, ampak tudi Ljuba. Poleti je vsak dan od mene odkupil kilogram črnic, ki jih je poklonil Ljubi. Za božič mi je kupoval knjige, ki jih še hranim – Zlato ladjico. V teh letih je bilo lepo razvedrilo obiskovanje filmskih predstav, saj smo imeli na Prevaljah kinodvorano. Mama in Ljuba sta bili redni obiskovalki predstav, Ljuba je poznala vse igralce in jih v pismih tudi prosila za fotografije. Pred predstavami smo vsi čakali nanjo, saj se je zadnji trenutek še šminkala v kopalnici. Čeprav je ljubezen z veterinarjem bila iskrena, se je čez čas začela krhati. Njegovi obiski so bili vse redkejši.

Tisto leto, 1958, je umrl oče. Ljuba se je odločila oditi v Nemčijo. Tam je s svojim znanjem gospodinje in šivilje našla službo. Po dveh letih se je vrnila poročena s Slovencem Vojkom Kamenikom, študentom veterine, ki je med počitnicami delal v Nemčiji. Seveda je bila vesela domačega človeka v tujini. Vojko je v Zagrebu nadaljeval študij, Ljuba je z velikim veseljem želela narediti še letnike tedanje višje gimnazije. Maturirala je v jeseni leta 1962 na Gimnaziji Ravne.

Ljubina družina, 1975

Z leve: Ljuba, Aleksander, Petra, Vojko

Potem sta oba živela v Mariboru, v hiši, ki sta jo kupila oče in mama. Najprej je želela še nadaljevati študij, vendar je morala v službo, saj je študiral še mož.

Po službi v Študijski knjižnici v Mariboru je odprla šiviljski salon v svoji hiši, kjer sem tudi jaz stanovala med študijem. Kasneje je imela še kemično čistilnico v Slovenski Bistrici.

Ernest in Ljuba na Uršlji gori, 1998

*Ob Ljubini 70-letnici zadnjič skupaj vsi otroci Ivana in Berte Sekavčnik, 2006
Z leve: Hanzzi, Ljuba, Berta, Ernest, Danica*

Z možem sta se razšla. Sestra Ljuba je že 82-letnica. Vesela je, da lahko poje kar pri treh pevskih zborih. Z možem jo povabiva na naša vsakoletna romanja pevcev prevaljske župnije, da s svojim sopranom polepša naše petje.

Je velika humanitarka, včasih je bila predsednica Društva malih živali Mariboru. Zdaj ima še kunce in dva psa, ki ju je vzela v varstvo iz zavetišča. Še vedno je dobra voznica, prav tako dobro gospodari v svoji hiši z velikim sadovnjakom in brajdo. Želim ji zdravja, da bi lahko še dolgo uresničevala svoje želje.

Ljubina otroka

Ljuba je rodila dva otroka, leta 1967 hčer Petro, sina Aleksandra 1969. leta. Vsi živijo v Mariboru. Hči je ekonomska tehničarka, ki službuje v Avstriji, v Mariboru ima masažni salon. Sin je 1994. ustanovil dobrodelno organizacijo Varna hiša Nova za ženske, leta 2005 še za moške in vodi tudi azil za živali. Je predsednik Združenja varnih hiš v Sloveniji in aktivist z mnogo idejami, športnik in pobudnik maratonskega plavanja vzdolž slovenske obale v obe smeri, hiper maratona po Dravi in še marsičesa ... Je pravi humanitarci, ki mu ljudje zaupajo.

*Saši Kamenik pri birmi z botrom Ernestom, 1983
Na desni ob botru birmanec Matic Gorjanc*

Ljuba ima tudi dve vnukinji, Samanto po Petri in Aleksandro po sinu. Samanto kličemo Sanja, njej sem krstna botra, zato sva ji z Janezom posvečala več pozornosti. Obiskovala je tudi glasbeno šolo, saj tudi ona zelo lepo poje kot babica. Izšolala se je za medicinsko sestro. Je zadržano in molčeče dekle.

Ivan⁹⁸

Moj brat Hanzi je bil spočet v Trziču, a rodil se je že na Koroškem 14. 7. 1939, saj se je medtem družina preselila na Prevalje. Omenila sem že, da se je Hanzi edini rodil v bolnišnici zaradi maminega slabega zdravja. Bil je močan in zelo *luštkan*⁹⁹ dojenček, poleg vsega še priden, kakršen je ostal vse življenje. Pet let je bil starejši od mene, oba sva rojena v juliju. Dobro se spominja, kako so me morali varovati starejši otroci v naši družini. Tudi sam se spominja dirke z menoj v vozičku, ki se je slabo končala, saj se je voziček obrnil.

⁹⁸ Ivana smo doma klicali Hanzi, to ime bom uporabljala v vsem besedilu. Oče ga je klical tudi Vanči.
⁹⁹ Luštkan – čeden, ljubek.

Komaj hodim, že piške pasem.

Ljuba, Danica, Hanzi, 1945

Ob mojem vreščočem joku se je zavedel, kaj je storil. Konec dober, vse dobro. Hanzijevo večje veselje kot pestovanje sestre je bilo delo v garaži, kjer je očetu pomagal po svojih močeh. V šolo je šel s šestimi leti in učenec prepričeval, da učiteljica sploh ni učiteljica, ampak je to naša Berta, ki je takrat službovala v šoli.

Hanzi pri obhajilu, 1947

Še večkrat je pokazal svojo radoživost, ki je bila vzrok temu, da je moral še eno leto počakati in s sedmimi leti zakorakati v šolo, ki mu ni bila preveč pri srcu, saj je raje delal doma. Mama je bila neomajna in mu priskrbela domača učiteljca – Ožbeja Lodranta in nekdanjega nadučitelja gospoda Ivana Lebiča, s katerima se je veliko naučil. A znanje mu ni več pomagalo, saj je bil v šoli že na slabem glasu pri ravnatelju Hvalcu¹⁰⁰, ki je menil, naj bo fant kar pastir pod Uršljo goro in doma, »saj imajo kaj jesti kot obrtniki«. Mama je stvari vzela v svoje roke, se pogovorila z ravnateljem, ki je seveda tajil svoje besede. Takrat ga je prevarala, ko ga je prosila, naj Hanzi izdela 4. razred nižje gimnazije, da bo tako ostal doma. In res, čez noč je bil pozitiven in dobil spričevalo nižje gimnazije. Ata ga je nameraval poslati v Avstrijo v tovarno avtomobilov ali v Tovarno avtomobilov Maribor, a ni dobil avstrijskega delovnega vizuma. Vse je za nekaj dobro, mama ga je namreč v avgustu peljala v Ljubljano v Srednjo tehniško šolo, oddelek strojništvo, ker pa je bil ta oddelek zaseden, se je vpisal na gradbeništvo in komunalo. Po prvem letniku je naredil diferencialne izpite za smer strojni tehnik in šolo končal mesec po očetovi smrti. Stanoval je v internatu na Vidovdanski, a ga ni nadzorovalo le osebje v domu, ampak tudi mama, ki je redno hodila na roditeljske sestanke.

Na obisku, 1959

Z leve: mama z Lenko, gospod Godnov in žena, Ljuba in Hanzi na motorju

¹⁰⁰ Ivan Hvalec, učitelj iz Selnice pri Mariboru, ravnatelj prevaljske nižje gimnazije, 1948–1954. Bil je dober pedagog, poučeval je tudi zgodovino, a marsikdo ga nima v lepem spominu.

Hanzi je vojaščino odslužil v Sarajevu in Zagrebu in se takoj vpisal v Višjo strojno tehnično šolo Maribor, ki so jo ravno takrat ustanovili. Po kratkem službovanju v Monterju Dravograd se je vpisal na Strojno fakulteto Ljubljana, kjer je tudi Sonja študirala arhitekturo in po njeni diplomi sta se poročila. Ko smo obujali spomine, smo se nasmejali dogodkom pred njegovo poroko, ker je močno zbolel za angino in imel visoko temperaturo. Takrat sem bila kot najmlajša še doma pri mami in ji pomagala, da sva ga ozdravili z domačimi zdravili – z brezovim listjem in sokom rdeče pese. Čeprav še ni bil čisto zdrav, sta se poročila v Ljubljani v Marijini cerkvi za Bežigradom.

Po očetovi smrti, 1959

Hanzi, mama, Brigita z Lenko in Branko, Ljuba

Mama na obisku pri Hanziju, 1959

Poročna fotografija Sonje in Hanzija, 1966

Poročni obred je vodil pater Roman Tominc, ki je leto kasneje poročil tudi naju z Janezom. Zaradi tiste bolezni se brat šali, da njegov *da* sploh ni bil veljaven, ker ga ni izrekel pri polni zavesti, ampak v vročici. Naj bo tako ali tako, zakon je bil uspešen, saj sta leta 2016 praznovala že zlato poroko v krogu najbližjih, širšega sorodstva in prijateljev. Arhitektka Sonja na Koroškem ni dobila službe v svojem poklicu, bila je učiteljica likovnega pouka v šoli Juričevega Drejčka na Ravnah na Koroškem, v šoli s prilagojenim programom. Hanzi je bil v službi v Tovarni lepenke Prevalje. Tedaj so v tovarni naredili več izboljšav, ki so delavcem olajšale fizično delo. Sonja in Hanzi sta najprej stanovala v mamini hiši, ki je bila nam vsem prvi dom, leta 1969 sta se preselila v Kamnik, najprej službovala v kamniškem Stolu, nato je žena imela svoj atelje, Hanzi pa službo v Heliosu.

Hanzijeva žena Sonja je znana po tem, da načrtuje v cerkvah svečnike, svetila ... Po njenih načrtih so v cerkvi v Šmarci izdelali vhodna vrata, z možem sta tudi botra arhitekturnim posodobitvam v notranjosti cerkve.

Hanzi zelo prizadevno sodeluje pri gradbenih in komunalnih delih pri urejanju Šmarce in kot predsednik vodi društvo General Maister v Kamniku.

Z našo družino na Koroškem je tesno povezan, je namreč birmanski boter našemu Juriju in Janiju, in tudi sicer dobro sodelujejo. Jurij je birmanski boter Hanzijevemu vnuku Maksu, ki živi na Dunaju, zato je lahko fantu tudi v pomoč, ker oba živita v Avstriji.

Po petdesetih letih na zlati poroki

Julija 2017 smo se v Portorožu, v nekdanji mamini hiši, ki sta jo podedovala Ernest in Hanzi, a je ta odkupil Ernestov delež, srečali vsi trije še živeči Sekavčnikovi otroci – dva že več kot sedemdesetletnika, Hanzi in jaz, Ljuba celo dvainosemdesetletnica. V prijetnem klepetu smo obujali spomine na starše, družino in svoj dom. Leta sicer pozlatijo spomine, a vseeno je lepo in dobro prevladovalo nad življenjskimi preizkušnjami. Odločna in premišljena mama se je vedno borila za nas, preudarno ukrepala, kadar so nam ovire prekrizale poti, in nam stala ob strani. Oče je s svojim delom mami omogočal, da nas je vodila do njunih in naših ciljev.

Hanzijevi otroci

V Šmarci pri Kamniku sta si Hanzi in Sonja zgradila hišo, v njej so odraščali Helena/Neli in dvojčka Barbara in Mihael. Njima sva bila z Janezom krstna botra, le Neli sem bila nadomestna botra.

Helena se je poročila z Bogomirjem Kovačem in ima svoj arhitekturni atelje v Kamniku. Imata sinova Martina in Petra, študenta politologije in arhitekture in najmlajšo Lucijo, ki obiskuje še osnovno šolo.

Diplomirana ekonomistka Barbara, poročena Gangl, živi na Dunaju in ima hčerko Elizabeto, ki slušbuje v hotelirstvu in nadaljuje študij, ter sina Maxa, ki poje pri Dunajskih dečkih in obiskuje višjo gimnazijo.

Mihael je doktor strojnih ved na Fakulteti za strojništvo, žena Alenka je diplomirana ekonomistka. Tudi njuni otroci se šolajo, Simon študira na Fakulteti za elektrotehniko, Katarina je študentka medicine, Ana Elizabeta pa zaključuje šentviško gimnazijo in je talentirana violinistka. Predstavljena je bila na jumbo plakatih, kako potoči solzo za počeno struno. Živijo na Gorenjskem v Čadovljah.

Hanzi s svojimi na Selah pri Dularju ob prvem srečanju Sekavčnikov, 2003
Od leve: Bogomir Kovač z ženo Neli in Martinom, Maks Gangl z Maksijem, ženo Barbaro in Beti, pred njo Peter Kovač, Sonja z Mihovo Katarino, Hanzi z Mihovim Simonom, Miha z Ano Elizabeto in ženo Alenko

Danica

Moje otroštvo

Sem otrok poletja, saj sem se rodila 11. julija 1944 ob 20 h. Mama je še vlagala češnjev kompot, ko je dobila popadke. Ata je hitel po babico – porodničarko Ančko Petrič, ki mi je pomagala na svet. Šele zdaj sem izvedela, da na Koroškem, vsaj na Prevaljah imenujejo laično babico ebanka.

Atov in mamin prijatelj Pepi Arnold je bil v tistem trenutku ravno na sprehodu, in ko je šel mimo hiše, je zaslišal moj prvi jok. Na rojstnem listu je naslov naše hiše takrat Prevalje 133.

Družinski list.
(Pro statu animarum.)

Oče: Sekavčnik Ivan, čofar } rojen 1. 11. 1901
 pristojen Prevalje pri Slovenskem gradu
 umrl }
 Mati: Jarša Alojz, šibel } rojena 22. 11. 1900
 umrla }
 Poročeno: 21. 5. 1929 }
 } 28. 1900

Otroci:

Ime	Kraj in dan rojstva	Birnan	Poročen	Umrl	Poverilo matičarja
<u>Jarša</u>	<u>Prevalje pri Slovenskem gradu, 11. 7. 1944</u>				<u>M. Petrič, porodničarka, Prevalje, 11. 7. 1944</u>
<u>Amalija</u>	<u>Prevalje 111</u>	} <u>16. 11. 1930</u>		<u>21. 5. 1931</u>	} <u>M. Petrič, porodničarka, Prevalje, 11. 7. 1944</u>
<u>Agapiz</u>	<u>Prevalje 111</u>		<u>26. 5. 1931</u>		
<u>Ernest</u>	<u>Prevalje, 21. 11. 1932</u>			<u>28. 11. 1932</u>	<u>M. Petrič, porodničarka, Prevalje, 11. 7. 1944</u>
<u>Paula Karinka</u>	<u>Prevalje, 20. okt. 1936</u>				<u>Fortuna Franz Kaplan</u>
<u>Ivan</u>	<u>Prevalje pri Slovenskem gradu, 11. 7. 1944</u>				
<u>Danica</u>	<u>Prevalje, 11. 7. 1944</u>				

Vsi otroci, rojeni Berti in Ivanu Sekavčniku

Sem otrok vojne in še zadnji otrok v družini. Oboje je najbrž pustilo pečat na mojem otroštvu. Kot najmlajša sem imela marsikateri privilegij pri starših, pri sorojencih pa sem bila zato bolj izpostavljena, saj je opazna starostna razlika med nami povzročila, da sem bila najstarejši sestri prej v breme kot veselje. Vojne razmere in pomanjkanje pa so mogoče vplivali, da nisem bila najbolj trdnega zdravja. Za vsako mamso so otroške bolezni posebna preizkušnja, v prvi polovici prejšnje stoletja še večja, ker ni bilo povsod zdravila pri roki. Naša mama je preživela bridko preizkušnjo, ker sta ji za davico že umrla sedemmesečna dvojčka v Trziču.

*Hanzi, Ljuba igra na citre,
Berta z Danico, 1945.*

Danica pase piške, 1946.

Ni čudno, da se je zame, drobno deklico, še bolj bala, ker sem bila po njeni pripovedi zelo bolehen dojenček. Pri nekaj mesecih sem imela visoko temperaturo in nisem mogla požirati. Bila je davica. Slabše diagnoze ni mogla slišati. Na srečo – kako relativen je ta pojem, je tedaj na Prevaljah umrl posestnik in gostilničar Vavkan. Mama je izvedela, da je prišel na njegov pogreb dr. Ramšak iz Maribora. Takoj ga je prosila za pomoč. Napisal je recept, ata se je s tovornjakom peljal v Maribor k njegovi ženi in dobil antibiotik Penicilin, v tistem času že dosegljiv, a ne povsod. Ozdravela sem, čeprav mi je mama v obupu že prižigala svečo. Bila sem drobižek, in ker nikoli nisem veliko jedla, tudi nisem bila odporna.

Danica pri sv. obhajilu, 1952

Pri birmi z botro Jožico Rojc, 1955

Kot osnovnošolka sem se pozimi močno prehladila, da so se mi vnele ledvice in mehur. Pozdravila sem se v mariborski bolnišnici. Od tedaj sem morala nositi žabe. To je bilo debelo spodnje perilo, ki je bilo v enem kosu – hlače in majica z razporkom. Najprej so se obrabile med bedri. Čeprav jih je mama zaflikala¹⁰², niso bile udobne, zakrpane so žulile. Ko je prišla pomlad, sem se jih znebila. Mama mi je spletla še volnene spodnje hlače, ki sem jih nerada morala nositi pod obleko. Tudi močno vnetje oči sem imela, tako nisem mogla gledati na svetlobi. Spet so me zdravili v mariborski bolnišnici, ki je imel okulistični oddelek. Bilo nas je kar nekaj otrok in vsako jutro smo stali v vrsti, da nam je sestra kapnila v oči teracotril in scopulamin.

Bila sem zelo občutljiva za angine, grgrati sem morala raztopino hipermangana, vrat mi je mama zavila s toplim šalom. Ker se mi je angina ponavljala z visoko temperaturo, je prišel dr. Davorin Flis in mi dal injekcijo penicilina v zadnjo plat. Kako sem se bala te debele igle! Pri petnajstih letih sem morala na operacijo za odstranitev mandljev v Maribor. Pri teh letih niso več operirali v narkozi, ampak le z omrtvitvijo operativnega predela. Zaradi pooperativne krvavitve so me morali še enkrat šivati. Kasneje so se mi angine pojavljale bolj redko.

Danica, Ljuba, Bahova Betka in Runo, 1955

¹⁰² Zaflikati – zakrpati z zaplato.

V tretjem razredu sem zbolela za ošpicami. Spet sem morala v bolnišnico, tokrat v Slovenj Gradec na otroški oddelek v izolirnico, ker je bolezen nalezljiva. To je bila pritlična dolga stavba, tako sem lahko videla obisk domačih kar skozi zaprto okno. Bila sem rdeče pikasta po celem telesu. In z visoko vročino. V sobi nas je bilo več pikčastih otrok. Ležali smo v ozkih kovinskih posteljah in imeli tudi kovinske nočne omarice. Nekega dne sem na stranici nočne omarice zagledala napis: »Tukaj leži Hanzi Sekavčnik.« Doma sem mu povedala, kaj in kam je pisal. Smejal se je in povedal, da je bil v bolnišnici zaradi škrlatinke. Danes je laže, saj cepijo otroke proti otroškim nalezljivim boleznim. Nekateri starši se ne odločijo zanj, a se ne zavedajo, da je bolezen nevarnejša od stranskih učinkov cepiva, če se v redkih primerih morebiti pojavijo.

Težav z mano kar ni hotelo biti konca. Tudi zobje so prišli na vrsto, in to že mlečni, ker sem veliko lizala in grizla trde bombone. V naši hiši je bila trgovina, v kateri je bil zaposlen mladi trgovec Fika¹⁰³ Ajtnik. Če sem prišla v trgovino, mi je s kovinsko lopato postrgal iz vogalov predalnika ostanke zlepljenih bombonov ali drobce napolitank. Embalaža je bila v škronicelj¹⁰⁴ zvit časopisni papir. Trde sladke koščke sem grizla, da je kar škripalo. Sladkoba se je tako začela topiti, a boleti in drobiti so se začeli tudi zobje. Takrat si majhni otroci še nismo umivali zob, šele z leti je to prišlo v navado in dolžnost. Mama me je kar sama poslala v ordinacijo dr. Davorina Flisa¹⁰⁵. Morala sem čakati, da sem prišla na vrsto. Medtem sem poslušala vse mogoče zgodbe, seveda največ o bolečih posegih in puljenju. Bolniki, ki so prišli iz ordinacije, so pljuvali v visok kovinski pljuvalnik, da je bilo vse krvavo. Čeprav sem bila korajžna, me je bilo strah. Takrat sem imela že tudi stalne šestice, ki mi jih je plombiral. Že tedaj me je to delo zanimalo. Na stoječem stroju so bile zložljive kovinske nosilne palice, ob katerih je drsela vrvica. Na koncu je bil instrument, v katerega je vtaknil sveder. Morala sem močno odpreti usta, da je lahko vrtal in čistil gnilobo v zobu. Z nogo je stopal na stopalko in vrtal. Potem je z vato očistil in zob posušil z gumijasto pihalko, katere cevko je grel nad špiritnim gorilnikom. Še zdaj se spomnim toplega vonja. Luknjico je zadelal z mavcem, nato me je gospa Milena Klun, asistentka in zobna tehničarica, naročila za naslednjič. Spet je malo zavrtal in ponovil postopek. Tretjič, ko

103 Fika – Viktor.

104 Škronicelj – papirna vrečka.

105 Poklicne nazive dr., prof. uporabljam v pogovorni rabi, jih zapisujem pred priimkom in ne pomenijo akademskega naziva.

je vse očistil, je asistentka morala v debelem steklenem kozarčku zmešati prah amalgama in kapljico živega srebra v škripajočo maso. Na kovinskem nastavku jo je podajala zdravniku, ki mi jo je zatlačil v zob. Tako sem dobila pravo srebrno ali črno plombo. Ker sem imela več nagnitih zob, me je še naročil. Zdaj vem, zakaj sem morala za eno samo plombo priti trikrat. Zob se je pri vrtnanju grel, kar je bilo škodljivo za pulpo.

Pri dvanajstih letih so mi zrastle vsi sprednji zobje. Mama je videla, da ni bilo dovolj prostora, ko so mi podočniki zrastle čez dvojke. Dr. Flis jih je svetoval izpuliti, toda ni bila za to. Peljala me je v Maribor, v Celje in v Ljubljano na Stomatološko kliniko, a nikjer mi niso mogli pomagati, ker smo bili obrtniki in samoplačniki. Delo so lahko opravljali le socialno zavarovanim. Okoli 1955 je prišla na Ravne zobozdravnica Rozalija Borštner, ki me je napotila k znanki zobozdravnici Milici Krumpačnik, že specialistki ortodontije v ljubljanskem Nebotičniku. Ata naju je z mamom kar s tovornjakom odpeljal v Ljubljano. Seveda je zobozdravnica takoj videla, da si redno ne umivam zob in me okarala, kar je za vedno zaleglo. V nekaj letih sem dobila kar tri ortodontske aparate zaradi razvoja čeljusti, starši pa so brez slabe volje plačevali. Takrat mi je bila največja težava vožnja v Ljubljano, naj bo z avtobusom ali tovornjakom, saj sem slabo prenašala vijugasto makadamsko cesto. Začelo se je že na Malgajevem klancu na Dobrihah. Opremljena sem bila s škrniclji iz časopisnega papirja, ki so pristali ob cesti, polivinilastih vreč namreč še nismo imeli.

Ljubljana je bila za nas s podeželja polna presenečenj. Tako sva z mamom pred Figovcem na stojnici zagledali banane. Seveda sem si jih zaželela. Ne samo jaz, tudi mama jih je okusila prvič v življenju. Do takrat smo uživali le domače sadje, kar se je v zadnjem času vrnilo kot vrednota.

Vse do petnajstega leta sem bila suha, majhna in otroške postave. Moj brat Ernest, ki je že gledal za dekleti, me je jezil z besedami: spredaj planka¹⁰⁶, zadaj planka. Zrastla in bolj razvila sem se šele v višjih letnikih gimnazije.

Zaradi službenih let so se začele drugačne zdravstvene težave. Kljub primernemu športnemu življenju so se po dvajsetih službenih letih pokazale nepopravljive bolezenske spremembe na hrbtenici. Seveda takrat ni bilo mogoče samodejno premikati bolnikovega stola. Delala sem z otroki vseh velikosti, in to osem ali več ur stoje. Začelo se je z berglami, zdravilišči in s spoznanjem, da poleg polovične delovne obveznosti lahko le sama skrbim za vsakodnevno jutranjo telovadbo. To vzdržujem še v današnjih dneh. Dodala sem le še vrtenje hula hop

106 Planka – ravna deska.

obroč a in v pokoju enkrat tedensko uro joge. Poleg drugih radosti mi je bila tudi služba v veselje.

Letom se je pridružila še ena težava. Kakor oba starša, brata in sestri se tudi sama zdravim zaradi povišanega krvnega tlaka in srca. To se nikjer ne vidi, le čuti se. Ob skrbi za zdrav življenjski slog se tolažim še s staro modrostjo, da za vsako bolezen rož'ca raste. Moje rož'ce pa so tudi dobri, ljubeči medsebojni odnosi in vesela doživetja z vnukinjami in vnuki.

Osnovno šolanje

Šolanje se je začelo z vrtcem. Takrat še marsikateri otrok ni bil vključen v ta vzgojni proces, saj so otroke pazile kar nezaposlene matere ali sosedo. Šele z vedno večjo zaposlitvijo žensk so vrtci dobili svojo vlogo. Ne vem, ali sem jokala, ker sem morala od doma, vem le, da sem bila tam srečna zaradi svoje sosedo Bože Kert, ki je obiskovala isti oddelek. Najmanj rada se spominjam žlice ribjega olja, ki smo jo morali vsi pogoltniti vsako jutro za trdnjše kosti. Ni in ni mi hotelo zdrsniti po grlu, prelivala sem ga po ustih, kar je bilo še huje. Končna sem zbrala pogum in z dvignjeno roko prosila, ali lahko grem na stranišče, kjer sem ga zmagoslavno izpljunila. Spomnim se ravnatelja vrtca Vinka Šmajsa¹⁰⁷. Moje veselje v vrtcu se je kmalu žalostno končalo. Obe z Božo sva domov prinesli obvestilo, ki je sporočalo, da naši družini nimata pravice do vrtca, ker smo obrtniki, lastniki zemlje in hiše. Otroci smo bili žrtev ideoloških pogledov na življenje. Seveda jok in prošnje niso pomagali. Posledice takega ločevanja smo čutili tudi v osnovni šoli, zlasti brat Hanzi.

Hodila sem v staro prevaljsko osnovno šolo, ki je stala na mestu današnje trgovine Tuš. V prvem razredu nas je poučeval tovariš, kot smo tedaj naslavljali učitelje, Boris Stres¹⁰⁸. Takrat smo v toplejšem obdobju leta v šolo hodili še bosu. Deklice smo večinoma nosile kite, ki so se kar ponujale, da nas je kdo pocukal zanje, če smo bile fantom všeč.

107 Vinko Šmajš iz Pariželj pri Braslovčah, 1924–2016, Topolšica. Profesor slovenskega in ruskega jezika. Napisal je deset literarnih del in deloval na področju vzgoje in izobraževanja. Pred leti sem izvedela, da starost preživlja v velenjskem Domu starostnikov, a ga kljub dobremu namenu nisem obiskala.

108 Zakonca Mira in Boris Stres sta bila dolgoletna prevaljska učitelja, ona glasbenega pouka, voditeljica otroškega pevskega zbora, on učitelj in pomočnik ravnatelja. Mira Stres, učiteljica in kulturno-prosvetna delavka, zborovodkinja, režiserka in ljubiteljska igralka. *Ljubljana, 1909–1983; od leta 1934 je živela na Prevaljah, pokopana je v Ljubljani. Amaterska igralka in režiserka šolskih predstav: Kresniček, Zvezdica zaspanka, Županova Micka ... Boris Stres, 1907–2005, učitelj, kulturno-prosvetni delavec, amaterski gledališčnik in lutkar na Prevaljah. Vir: e-Biografski leksikon Koroške, 15. 1. 2018.

*Prvošolci z razrednikom Borisom Stresom, 1951
Z leve v drugi vrsti: Mija Matjaž, Štefica Moškon, Danica Gorjanc ...*

Tla v učilnicah so bila prepojena z nečim črnim in so imela svoj vonj. V šoli smo bili obuti, poleti večina bosih. Stranišča so bila na štrbunk, higienski pripomoček so bili lističi časopisnega papirja. Voda je bila na dvorišču. Ali si je kdo umil roke ali ne, ni bila skrb šole. Tudi brisač za brisanje ni bilo. Malico smo že dobili v šoli. To je bil kos enotnega kruha – iz nepresejane moke, moke z otrobi, včasih z rumenim slanim sirom iz paketov Unrra. Pili smo čaj ali kakav iz suhega mleka. Malico nam je delila Tončka Stres, učiteljeva sestra. Imeli smo že aktovke, v njej nekaj časa tablico in kreda, leseno škatlico za svinčnik, radirko in peresnik. V drugem razredu so tablico zamenjali zvezki. Črnilo je bilo na vsaki klopi v odprtini za stekleničko. Knjiga je bila »Prva«, »Druga« ... čitanka. V razredu je bila grobna tišina, za prekrške si bil kaznovan s tanko šibo po prstih. V drugem razredu se nam je pridružil novi učenec Matjaž Sušnik, ki je bil eno leto mlajši, in sploh ni obiskoval prvega razreda. Vse je že znal, dobro brati in računati. V prvem razredu nižje gimnazije, leta 1955, me je poučeval slovenščino kasnejši ravnatelj in pisatelj Leopold Suhodolčan.¹⁰⁹ Ker so otroci večinoma govorili v koroškem narečju, je uvedel govorne vaje. Te so meni predstavljale en sam strah. Govorila sem namreč samo v narečju, čeprav moja starša nista švapala. Pred nastopom sem imela veliko tremo, ocena najbrž ni bila odlična.

¹⁰⁹ Leopold Suhodolčan, 1928–1980. Od leta 1953 do 1957 je bil predmetni učitelj slovenščine v osnovni šoli na Prevaljah in od 1957 do 1974 njen ravnatelj. Urednik revije Kurirček je bil od leta 1974 do 1977 in od leta 1977 do 1980 glavni in odgovorni urednik knjižnih izdaj založbe Borec v Ljubljani. Ob svojem poklicnem in pisateljskem delu je bil tudi na odgovornih mestih v kulturi. S prof. Stanikom Kotnikom sta bila pobudnika gibanja Bralna značka.

Osnovnošolci na izletu ob cerkvi sv. Barbare, 1952

V prvi vrsti z leve: Herman Filip, Betka Bah, Štefica Moškon, Danica Sekavčnik, Hermina ?, por. Dirntiš, nezn., Fanika Krenk in drugi osnovnošolci

Naša šola je bila velika, vendar še vedno premajhna za vse prevaljske šoloobvezne otroke. Učilnice so bile še v Štefanovi in stari Ahacovi hiši, v tej sem tudi sam obiskovala 3. in 4. razred. Danes je v njej: v vzhodnem delu hiše picerija in slaščičarna Škufca, v srednjem delu stanovanje zakoncev Kotnik, v zahodnem delu Medicinski center Gorjanc. Takrat je bila naša učilnica v prvem nadstropju. Bila je zelo velika, saj nas je bilo tudi učencev veliko, več kot štirideset. Med nami so bili starejši ponavljavci. Ti so bili veliko večji in močnejši. Sedeli so v zadnjih klopeh. Pri petnajstih letih so morali zapustiti šolo, a se je marsikdo kasneje izšolal.

V razred smo morali skozi temne hodnike in nerazsvetljena stopnišča. V pritličju je bila vinska klet in seveda veliko moških obiskovalcev. Nekoč je prišlo med njimi do hudega pretepa, v katerem niso pele le pesti. Na dvorišču je obležal mrtev človek, za njim še dolgo velik krvav madež, ki smo se mu otroci v loku izogibali. V 3. razredu me je učila učiteljica Lojzka Brumen, poročena Ranc, mati novinarja Tomaža Ranca. Imela sem jo zelo rada, ker je bila pravična. Čeprav sem bila odlična, edina od ravnateljice nisem dobila nagrade. Rančeva je začutila krivico, ki se mi je zgodila. Ponovila se mi je bratova izkušnja. Iz lastnega žepa je vzela denar za moje darilo in mi kupila knjigo Kekec nad samotnim breznom. Čutila je mojo dvojno srečo, nisem dobila le knjige, napisala mi je tudi posvetilo: »Pridni učenki Danici za odlični uspeh – Lojzka Brumen.«

3. razred, 1954

Danica na desni ob tovarišici Lojzki Brumen Ranc

1. razred nižje gimnazije, 1955

V prvi vrsti z leve: ravnatelj Hvalec, Mira Stres, Jože Kežar, Milena Jelušič, Stanko Kotnik

Danica 4. v 2. vrsti z leve

Ker je bila med menoj in starejšimi sorojenci opazna starostna razlika, sem največ otroškega veselja doživljala med vrstniki, zlasti s sosedovo Betko in Štefico Moškon. Povsod nas je bilo polno, celo v čevljarski delavnici očeta Moškona smo se ustavljale.

Po mnogo letih, 2014

Z leve: Rezika Rudolf, Danica in Štefica Moškon Sušnik

Besede potepanje današnji otroci sploh ne poznajo, ker imajo za vse skopo odmerjen čas, največ jim ga vzamejo telefoni in računalniki. Mi pa smo bili svobodni, potepali smo se, torej tekali naokoli brez cilja, dokler ga po naključju nismo našli in se kje ustavili, ob zanimivem človeku, na še zanimivejšem kraju ali dogodku. Manj lepa beseda za to je bila klatiti se, a je imela slabšalni prizvok. Edina omejitev je bil čas, ura, do katere smo se morali vrnili domov, kot so zahtevali starši.

Po prvem letu nižje gimnazije me je mama izpisala iz prevaljske šole, ker je želela, da nadaljujem šolanje na Ravnah. A to je bilo mogoče le v klasični gimnaziji, ker je realna tako bila na Prevaljah. Morala bi ponovno v prvi letnik, a sem opravila diferencialni izpit iz latinščine in se vpisala v drugi letnik. Žrtvovala sem počitnice, saj sem hodila k dodatnim uram h gospodu Ivanu Lebiču¹¹⁰, da me je učil. Vsak dan sva sedela v zeleni utici pred hišo in gulila latinsko slovnico in berilo, po oboje se je morala mama peljati kar v Maribor. Izpit je bil pisni in ustni. Na pisnem sem bila skupaj z dijaki višjih letnikov, ki so delali popravni izpit, med njimi znanec Maks E., velik, veliko večji od mene, saj sem bila s svojimi enajstimi leti drobna in neopazna. Ustni izpit sem delala pri profesorju Anatoliju Andriču in pred članom komisije profesorjem Kosom. Z

¹¹⁰ Ivan Lebič, učitelj, kulturno-prosvetni delavec, organist in zborovodja, 1898–1982; bil je izjemen pedagog, zborovodja, pobudnik kulturnega življenja na Prevaljah in velik človekoljub. Vir e-Biografski leksikon Koroške, 12. 10. 2018.

oceno prav dobro iz latinščine sem lahko nadaljevala šolanje na nižji klasični gimnaziji do reforme šolstva v 3. letniku, ko se je nižja gimnazija spremenila v višjo stopnjo osemletke. Torej sem hodila v 8. razred.

S Prevalj na Ravne sem hodila peš. Danes je to nepredstavljivo, saj otroke prevažajo od vrat do vrat, ne le iz kraja v kraj. Moja pot v družbi Jožka Kerta, Lizike Ličen, Bože Kert, Hedvike Kališnik in Erne Mešl je bila ena sam zabava, saj še ni bilo veliko prometa na makadamski cesti, ob dežju polni luž. A nisem hodila le enkrat na dan, kadar sem imela glasbeno šolo, sem pot premerila kar dvakrat, ker sem hodila h klavirskim uram na Ravne. Včasih sem si pot skrajšala, tako da sem na glasbene ure počakala pri mamini polsestri teti Juli Jug, ki je stanovala v dolgem bloku nad osnovno šolo Ravne, zdaj Občino Ravne.

Teta Julia in moja mama, 1958

Pozneje mi je ata kupil kolo znamke Rog, s katerim sem naredila kar nekaj tisoč kilometrov v tridesetih letih. Še sinovi so kolesarili z njim med študijem v Ljubljani, dokler jim ga ni nekdo ukradel. V glasbeni šoli nisem bila med talenti, ampak med pridnimi in vztrajnimi. Seveda je ata kupil staro pianino, ki so ga polepšali in uglasili, tako da je bil v veselje celi družini, posebno sestri Ljubi in tudi okoliškemu otroku, ki so hodili k nam vadit, ker niso imeli lastnega instrumenta. A pozimi je bila ta vadba posebna, ker smo tipke ubirali kar v rokavicah, saj smo dnevno sobo

kurili le ob nedeljah in za praznike. V naši soseščini je imel svoj klavir le Jožko Kert¹¹¹. Bil je pravi mojster belo-črnih tipk. Večkrat sem stala pod odprtim oknom v prvem nadstropju njihove hiše ob cesti in poslušala njegovo igranje. Sama nisem bila niti njegova senca.

Vsakdanja pot v šolo je bila zelo zabavna. Lizika Ličen, kasneje poročena Kacel, je bila pevski talent, a tudi v nemščini ji nismo bili kos. Nemško se je kar sama naučila pri prijateljici Nuši Štampah, saj je njena mama s hčerkama govorila nemško, ker je bila nemškega rodu, stanovali pa so pri Ličnovih. Zaradi znanja nemščine smo Lizo občudovali. Pred nami je nastopala kot igralka, govorila angleško in nemško, a mi nismo podvomili o njenem znanju, saj nobenega jezika nismo znali dovolj dobro ali sploh ne, in s smehom prikrivali, da je ne razumemo. Liza je svoj igralski talent potrdila v odraslih letih, saj je igrala v mnogo uprizoritvah prevaljske gledališke skupine.

Moja obleka za šolo je bila dolgo črn plašč iz klota, ki sem ga nosila čez včasih že podaljšane obleke. Za malo maturo, ki je bila po tretjem letniku gimnazije in zadnjem osemletke, sem dobila svetlomodro obleko iz organdija s spodnjim krilom – unterco, da je bila obleka bolj košata¹¹². In mornarsko modro obleko s podaljšanim životcem in nabranim krilom, krilom na faltne¹¹³. Res lepo sem bila oblečena.

Gimnazijska leta

Gimnazijska leta so bila kot osnovnošolska polna mladostne razposajenosti. Hodila sem v razred vozačev iz Dravske in Mežiške doline, veliko je bilo Ravenčanov. Samo jaz in Matjaž Sušnik sva bila Prevaljčana.

V 1., 2., 3. letniku nižje klasične gimnazije in po novem v 8. razredu osemletke je bila moja razredničarka prof. Marjana Andrič, ki je poučevala latinščino. V 1., 2. in 3. letniku višje gimnazije je bila latinščina neobvezen jezik. Razrednik mi je bil prof. Černetič, ki je potem zapustil ravensko gimnazijo in postal tajnik na Univerzi v Ljubljani, zato nam je bil v 4. letniku razrednik profesor matematike Jože Lep, ki nas je že prej vsa leta učil ta predmet in fiziko.

¹¹¹ Jožko Kert, 5. 3. 1943 v Črni na Koroškem, kulturni ustvarjalec, zborovodja, inženir kemije, pevec pri APZ Tone Tomšič, ustanovitelj in zborovodja moškega pevskega zora Vres, ustanovitelj Kulturnega društva Mohorjan na Prevaljah, častni občan Prevalj in nagrajenec z mnogo priznanji in nagradami.

¹¹² Košata – široka.

¹¹³ Faltni – gube.

2. letnik klasične gimnazije, 1956

Prva vrsta z leve: Danica Sekavčnik, Marjeta Kavc, Lojz Šušteršič, Matjaž Sušnik;

2. vrsta: Meta Horjak, Leon Žmavc, Franc Smuk, Peter Praper ...

V teh letih sem doživljala prve platonske ljubezni, prijateljevali pa sva z Marušo Dobnik, čeprav nisva hodili v isti razred, a doma sva bili sosedi. Na škarpi sva pasli naše zajčke, ob nedeljah popoldan hodili na mladinske plesе v kavarno na Čečovje, saj sva zelo radi plesali. Žal moji otroci niso mogli doživeti takega umirjenega plesnega vzdušja, saj danes vsi prisegajo na hrup v diskotekah, kjer ob belem sončnem dnevu črno temo v klubih parajo mavrične barve in bliskanje žarometov. To spremljajo vse druge tegobe mladih, celo mladoletnih, od opitosti do nezavesti, kajenja, omamljanja, pretepanja in razgrajanja v nočnih urah tudi na naši škarpi, od koder sem zaslišala: »Ko bi me moja mama videla!« Upam, da jo je, da sta se obe iz tega kaj naučili. Neki oče, ki je spremljal hčerko na prevaljski Rock paradi, se mi je zasmilil sredi množice prepotenih teles. Starši so nemočni, če otroci sami ne poznajo mej. To sva kot gimnazijki spoznali tudi z Marušo na pustovanju v prevaljski kinodvorani. Tako sva bili našemljeni, da naju v maskah niso spoznali. Moja mama je Marušo oblekla v svojo večerno haljo, jo prepasala s širokim pasom in zavezala veliko pentljo na hrbtu. Popoln vtis Japonke so pričarali na glavi speti lasje in pahljača v rokah. Jaz sem si oblekla baby doll, ki sem si ga sama sešila kot letno pižamo na šiviljskem tečaju. Tudi čepico z gumico in volančkom sem si poveznila na glavo. Močno naličeni sva plesali med maskami. Radovednost nama ni dala miru, morali sva še v bar v klet. Opazil naju je

dr. Davorin Flis s svojo družbo, vsi so komentirali, kako lepi maski sva. Končalo se je pri dveh kozarčkih jajčnega likerja. Takrat sva bili z Marušo bogatejši za izkušnjo, da nevajenim in praznim želodcem še tako malo alkohola predstavlja težave. Na Marušo je pijača vplivala kot smejalni plin, kar smejala se je, ko je hitela za mano, ko sem tekla za ovinek, ker se mi je želodec uprl. Še sleči se ni mogla sama, tako da ji je sredi noči pomagala moja mama. Od posameznika je odvisno, kaj se nauči iz take izkušnje.

Gimnazijska leta v višjih letnikih so mi tekla z istimi sošolci: Francem Smukom, Matjažem Sušnikom, Petrom Praperjem, Leonom Žmavcem, Petrom Krebsom, Ernestom Koboltom, Julčem Pušnikom, Hildo Rutar, Meto Horjak, Faniko Verdinek ... Moji najuspešnejši sošolci so bili Jerica Apohal, Zofka Zagmaister, Anica Prevorčič, Jože Kavčič, a tudi jaz nisem bila kar tako. Med seboj smo si pomagali, sama sem pri matematiki pomagala sošolki v klopi Hildi Rutar, ona meni pri angleških nalogah. Vsak je v življenju za nekaj, tako je bilo tudi v razredu.

Ekskurzija na grad Borl, 1961

Stojita z leve: 6. Stanka Erženičnik, 7. Danica.

Kar nekaj lepih let smo skupaj odraščali in mislili, kako dobro se poznamo. Vedeli smo, kdo bo zamudil, kdo bo dobil pri matematiki vedno pet, komu bo manjkala naloga že tretjič, slutili, kje doma ni vse v redu ... V resnici je vsak kaj skrival pred sošolci, kar bi ga razgalilo in pokazalo v drugačni luči, kot bi si želel. Tedaj nismo vedeli, da sta bila Stanka Erženičnik in njen brat partizanski

siroti. Starše so jima Nemci ustrelili na koncu vojne v Žerjavu, ko sta bila še majhna. Stanko so pred streljanjem brez usmiljenja iztrgali materi iz naročja. O teh dogodkih pripoveduje knjiga Žerjavska kadunja¹¹⁴. Med šolanjem na gimnaziji Ravne je Stanka stanovala v internatu. Potem je bila poročena z Matjažem Tankom, popularnim novinarjem in televizijskim napovedovalcem. Ker ni živela na Koroškem, se nisva videvali razen na obletnicah mature. Tako sem ob petdesetletnici mature izvedela za dogodek, ki ga sama sicer nisem pozabila, ni mi pa pomenil toliko kot sošolki, ki mi je obudila spomin.

V prvem letniku gimnazije sem namreč vprašala mamo, ali lahko pride Stanka za božič k nam. Sama ne vem, zakaj sem izbrala ravno njo. Včasih ljudi povezujejo nevidne nitke. Božič je bil družinski praznik, ko smo zakurili veliko lončeno peč, postavili in okrasili božično drevo z lepimi krhkimi kroglicami, steklenimi ptički, ki jih še vedno hranim, in s svečkami, pod drevescem smo postavili jaslice. Hlevček je bil iz lesketajočega se barvnega kartona, ki si ga globinsko raztegnil, v njem pa je bila Sveta družina. Kosmate ovčke s tankimi nogami so stopicale pred hlevčkom. Kakor vsi je dobila darilo tudi Stanka. To je bila lepa škatlica, v kateri so bila tri dišeča mila. Stanka do takrat še ni videla česa takega, prav tako še ni kdaj doživela takega vzdušja, ker smo peli božično pesem in se po večerji sladkali še s potico, piškoti in čajem. Ni mogla pozabiti niti tople postelje s pernico, ki jo je prvič videla, ko je prespala pri nas. V internatu so imeli le sive odeje. Seveda smo na božič imeli boljše kosilo. Vse to je bilo nekaj nepredstavljivega v vsakdanji enoličnosti internatskega življenja. Povedala mi je, s kakšno tesnobo je prišla. Predstojnica internata Jožica Pejovnik jo je namreč pred tem učila, kako mora jesti z vilicami in nožem. Tudi to je prispevalo k njeni zaskrbljenosti, a veliko breme je padlo z nje, ko je videla, da ji nihče ni gledal pod prste in je bila za en večer ena izmed Sekavčnikovih deklet. Vse to sem izvedela po dobrih petdesetih letih.

Še en obraz iz gimnazijskih šolskih klopi mi je ostal v zelo dobrem spominu. Kar med šolskim letom se je med moje sošolce vpisal Braco Tajnik. Ime mu je bilo Jože, a je bil vzdevek lepši, zato ga razen pred tablo nihče ni poklical s pravim imenom. V zgodnjih letih je prebolel otroško paralizo, da je hodil ob palici. A to ni nikogar motilo, ker smo bili vsi v pričakovanju njegovih vragolij. Takoj je pritegnil pozornost, a ne zaradi invalidnosti, ampak zaradi svoje bistrosti, iznajdljivosti. Ker je sedel pred menoj, sem videla, da si ničesar ni zapisoval. Zvezkov sploh ni imel, ker je uporabljal svojo glavo. Če je moral reševati matematično nalogo pred tablo, je rešitve stresal iz rokava, ne da bi zapisal postopek. Prav tako je bilo pri kemiji. Ampak za

114 Žerjavska kadunja, Zbrala in zapisala Marko K. Berložnik, Peter Raztočnik, Žerjav, 2012, str. 54.

učitelje je bil zapis procesa dokaz, da nisi prepisoval. Ni mi treba napisati, kdo je potegnil krajši konec. Nekoč je moral pri uri angleščine obnoviti berilo, ki smo ga morali doma prebrati v slovenščini, pripovedovati pa v angleščini. Seveda ni vedel, za kaj gre.

Maturantska fotografija, 1963

Danica druga z leve; sedijo: Mihael Kodrin, Franc Garb, Jože Lep, morda Drago Čuden, ravnatelj Jože Golčer, Stanko Lodrant, Zlata Kert, Janez Mrdavšič, Dani Vevar, Drago Medved, Vera Mrdavšič, Alojz Krivograd.

55-letnica mature pred ravensko cerkvijo, 2018

Z leve: Meta Horjak, Franc Smuk, Julč Pušnik, Anka Gašper, Danica Gorjanc, Peter Praper, Lojz Šušteršič, Ljudmila Grobelnik

Prišepetavala sem mu slovensko, on pa je pripovedoval tekoče angleško. Tak pametnjakovič je bil naš Braco. Ustvarjaljen fant, ki je s svojo bistrostjo samo motil utečeno kolesje šolskega sistema.

To še ni vse. Tudi njegovo pojmovanje discipline je presevalo vse šolske pravilnike. Mi smo se morali držati hora legalisa in po 8. uri zvečer nismo smeli več iz hiše. Braco je rad kartal v kavarni na Ravnah, in to ne popoldne, ampak ponoči. Nekdo ga je videl in zatožil. Seveda Braco razredniku ni priznal, »ni priznaval tistega sodišča«, mi smo ga tudi zagovarjali, da je nedolžen. Tako ni dobil ukora. Braco je namreč že bil izključen iz šole v Kranju, ker je kršil šolska pravila. Moral je na Ravne, kjer je nadaljeval šolanje in živel pri stricu na Čečovju. Po maturi sta se s sošolko Anko Gašper poročila, rodila se jima je hči. Kasneje so se njune poti razšle, danes baje stanujeta celo v isti ulici v Kranju.

Gimnazijsko maturitetno nalogo z naslovom Povojni gospodarski razvoj Slovenije sem z mentorico Meto Razboršek, por. Oderlap, napisala in zelo dobro opravila. Prišel je tudi dan, ko sem morala na maturi pisati nalogo iz slovenščine. Bila sem čisto na tleh. Mama je opazila, kako je z menoj, in mi dala benifen, ker je tudi njo pomirjal. Tabletko je kar dobro učinkovala, če sem bila prej vsa prestrašena, mi je bilo naenkrat čisto lahko pri duši, da ne rečem vseeno. Na klop smo dobili tri naslove, a mi še izbrani ni ostal v spominu. Kar dolgo sem samo sedela, dokler me profesor Mrdavšič z nekaj besedami ni spodbudil, da sem začela in tudi napisala, tako da sem skupno oceno dobila dobro. Na žalost, saj sem bila vsa leta prav dobra. Moja najljubša predmeta sta bila matematika in fizika, tudi po zaslugi odličnega pedagoga profesorja Jožeta Lepa. Bil je čudovit človek in strokovnjak, ki me je motiviral, da sem doma trmasto reševala najtežje naloge.

Tako se je končalo moje srednješolsko guljenje klopi z več lepimi kot slabimi spomini. Gimnazijsko obdobje lahko uvrstim med brezskrbna leta svojega odraščanja.

Študij

Po maturi sem se vpisala na Višjo stomatološko šolo Maribor. Za vsak primer sem imela še eno železo v ognju, če ne bi naredila sprejemnega izpita, sem se namreč vpisala še na Višjo gradbeno šolo. Maribor sem izbrala, ker sem imela tam rešeno stanovanjsko vprašanje, stanovala sem kar pri svoji sestri Ljubi, ki ima svojo hišo na Prisojni ulici 17. Sprva sem si delila sobo s sošolko Hildo Rutar, ko se je prepisala na ljubljansko fizioterapijo, sem ostala sama.

Danica, 1964

Dolgo se nisem mogla navaditi na ropotanje vlaka, ki je vozil pod hišo, po drugi strani sem imela čudovit razgled na ves Maribor in Pohorje. V daljavi sem slutila tudi koroško Peco. Grela sem se s pečjo, ki sem jo morala najprej seveda zakuriti, tudi kosilo sem si sama pripravljala, marsikaj sem prinesla tudi od doma. Sama sem si najraje pripravila ocvrt krompir z jajčko na oko ali pasulj iz škatle, ki sem si ga po receptu na ovitku skuhalo in vanj narezala debrecinko. Kuhala sem na koharju¹¹⁵s spiralo. Spomladi sem si nabirala regrat, večerjala vedno s pašteto namazan kruh in šipkov čaj, dokler nisem morala zamenjati paštete za topljeni sir, saj sem bila polna izpuščajev zaradi alergije. Že tedaj mi je delala družbo ribica Žiži. Plavala je v stekleni posodi na kredenci, ki danes stoji v kmečki sobi. Ta ribica je delala veselje še Maticu v mamini kuhinji.

Na študiju v Mariboru je bila moja najboljša prijateljica Romana Matrljan, kasneje poročena s kolegom Vikijem Rovšnikom. Imeli sva celo enako pričesko s položenimi velikimi lokni¹¹⁶, spetimi na vrhu glave, kar je bilo zelo moderno. Večkrat sva bili tudi oblečeni enako, ker je obema šivala Ljuba po vzorcih iz Burde. Najino prijateljstvo je doživelo hudo preizkušnjo. Ker me je prišla obiskat mama, je Romana na moje prigovarjanje podpisala mojo prisotnost na vajah. Profesorica biologije Kofol je to odkrila, in se kruto maščevala tako, da sva njen izpit naredili šele v zadnjem roku, polni znanja, a tudi strahu.

¹¹⁵ Kohar – kuhlalnik.

¹¹⁶ Loken – koder.

Pritlično okno mojega doma je bilo na desni v Ljubini hiši.

Bivanje pri Ljubi sem izkoristila tudi za manj studiozno učenje, in sicer šivanje. Kar sem si zaželela, mi je Ljuba sešila, a sem morala vse lastnoročno spikirati, sheftati¹¹⁷ in opraviti vse drugo ročno delo. Le za brucovanje, na katerega me je povabil Hanzi, si nisem šivala sama, nosila sem namreč delo Ljubinih rok, njeno plesno obleko. Veliko sem se naučila, kar so čutili vsi v moji družini, ker sem jih oblačila.

Med študijem sem na poti s fakultete rada ogledovala izložbe na Gosposki ulici, posebno dolgo sem zrla v lepo rdečo usnjeno torbico in enake rokavice. V nekaj mesecih sem si prihranila toliko denarja, da sem si lahko oboje kupila. Še zdaj vse hranim in obujam spomine. Po opravljenem izpitu me je včasih obiskala mama in mi po izbiri kupila blago. Obleko ali kostim je spet zašila sestra Ljuba. Po zaključku študija v Mariboru si nisem mislila, da ta konec ne bo dokončen.

Srečanje z Janezom

V najdaljših maturitetnih počitnicah sem bila na počitniški praksi v Železarni Ravne. Vključena sem bila v ekipo študentov medicine in stomatologije, ki jo je organiziral dr. Janko Sušnik. Pisal je študijo o izčrpanosti oz.

¹¹⁷ Pikirati, heftati – s posebnimi vbodi označiti in pritrditi.

dehidraciji delavcev v topilnici pri pečeh. Fantje so pri kotlih merili krvni tlak/pulz ob določenih urah. Jaz sem morala pred delom stehitati vsakega delavca, izmeriti, koliko so med delom popili in koliko urina iztočili. Po delu sem jih morala spet stehitati. Seveda je bila teža delavcev po delu tudi do štiri kilograme manjša. Kljub pitju vode, mineralne vode ali šipkovega čaja, ki so ga imeli najraje, so bili dehidrirani. Vse te podatke smo s sošolkama Hildo in Nino vrisale v diagrame.

● Nekaj dni smo delali dopoldne, nekaj dni v popoldanski izmeni kot delavci. Takrat sem spoznala, kako težko in nevarno je njihovo delo, zato vsako fizično delo spoštujem, posebno še v železarni. Po osemurnem šihitu so bile njihove obleke popolnoma premočene od potu.

● Druženje s študenti medicine mi ni prineslo le več znanja, ampak tudi ljubezen. Med menoj in Janezom Gorjancem se je vnela iskrica. Če si nisem prinesla malice od doma, me je povabil na svojo. Seveda sem se mu naslednji dan oddolžila s pohanim¹¹⁸ zajčkom, ki mi ga je pripravila mama. Popoldanska izmena se je končala šele ob dvaindvajseti, to pa je bil tehten vzrok, da me je pospremil do avtobusa. V jeseni naju je študijsko leto odpeljalo vsakega v svojo smer, Janeza v 4. letnik medicine v Ljubljano, mene v 1. letnik stomatologije v Maribor. V teh treh letih nisva samo študirala, napisala sva si na stotine ljubezenskih pisem. Nisem si veliko privoščila, ne zahajala na plese ne v kinodvorane. Le če me je obiskal Janez, sva si rada ogledala kako filmsko predstavo. Ne bom pozabila predstave, ki sva si jo ogledali v kinu Udarnik na Jurčičevi ulici.

V Črni na Koroškem v novem hotelu, 1966

¹¹⁸ Pohan – ocvrt.

Še vsa zaljubljena in sanjava sem uživala v Razkošju v travi z Natalie Vood in Warrenom Beattyjem. Posebna razpoloženja spremljajoče dogodke za vedno vtisnejo v spomin. A ne samo lepih, tudi srhljivih. Ko sva se z Janezom skozi Tomšičev drevored vračala na Prisojno ulico, sva opazila dva zalezovalca, oblečena v usnje. Kar strašljivo je bilo, ker sta naju že dohitevala in nama grozila. Pamet nama je narekovala, da se s takimi ljudmi nima smisla pogovarjati. Dobesedno pobegnila sva jima, tako da sva jo ubrala po bližnjici in prišla do hiše pred njima. Drgetala sem, skoraj doživela živčni zlom, da sta me Ljuba in Janez komaj pomirila.

Po končanem študiju na Višji stomatološki šoli v Mariboru so pričakovali, da bom nadaljevala študij v Ljubljani, a jaz sem imela druge načrte. Najprej v službo, potem v zakon. Po Janezovem odsluženem vojaškem roku sva se poročila, in sicer v Ljubljani na Magistratu, cerkveno v Marijini cerkvi za Bežigradom. Poročil naju je priljubljeni pater frančiškan Roman Tominc. Spremljalo naju je dvajset najozjžih sorodnikov. Času primerna je bila gostija pri naši sorodnici v gostilni Ančka v Slovenj Gradcu. Minilo je že več kot petdeset let od tedaj. Kar verjeti ne morem.

Poročna fotografija, 30. september 1967

Šport in drugi konjički
v mojem življenju

Smučanje

Že najmlajša sem se z otroki drsala na tajhtu sredi Prevalj z lesenimi drsalkami, pritrjenimi na čevlje. Od zgodnjega otroštva sem rada smučala. Ata mi je kot bratoma sam izdelal smuči. Krivino spredaj je naredil tako, da jih je v kotlu kahal in upogibal, potem mi je nabil plehce¹¹⁹ in pritrdil vezi iz usnja. Sprva sem kot edina Prevaljčanka tekmovala z ravenskimi dekleti. To so bili Krista in Milka Fanedl, ki sta postali znani v slovenskem merilu. Pri njih je smučala vsa družina. Pri nas pa Ernest, Hanzi in jaz. Ker je bil Bertin mož smučarski sodnik – kakor tudi gospod Franc Čuk in Koničev Lipi, ki je imel v Encijevi, sedaj Ruparjevi hiši znano trgovino Pri Lipiju, so me jemali s seboj na tekme. Vozili smo se z gasilskim avtom. Tekme so bile v Črni, na Prevaljah na Klemenovem vrhu, na Laznikovem travniku nad železniško postajo in na Ravnah na Poseki. Tekmovali smo v veleslalomu in tekih. Na Klemenu je bilo zelo strmo, brez spodbude ni šlo. Če nisem zvočila ovinka, sem se kar ustavila in zavila počasneje in naprej. Navadno sem se uvrstila na tretje mesto. Pri smučarskih tekih, ki so bili na Dobrnikovih travnikih nad gasilskim domom, zdaj Prisojami, sem bila prva.

Danica in Irena Lihteneger, 1958

Med šolanjem je bila moja zadnja tekaška smučarska tekma na Lešah – tek na tri kilometre. Bila sem prva in dobila svoj prvi pokal. Bila

¹¹⁹ Plehci – kovinska zaščita.

sem tudi edina tekmovalka. Nagrade so bile skromne, maža za smuči ali pleteni obroči za smučarske palice. Bila sem tudi del šolske ekipe, ki sta jo tvorili še Marija Pačnik in Irena Lihtineger. V teku smo tekmovali na Arehu na Pohorju. Spremljal nas je učitelj telovadbe Podpečan.

Na Pavlovem smuku, ki se je imenoval po padlem partizanu Pavlu, očetu Erne Mešel, je bila tekma v Kotu nad Prevaljami, pri Ravnjaku, kjer je padel. Moški smuk je bil zelo divji. Brat Ernest in Lojzi Vidali sta bila med tekmovalci. Jaz sem bila še z dvema tekmovalkama v navezi. Med seboj smo bile v razdalji nekaj metrov navezane in smo smučale zapored ena za drugo. To navezo je organiziral Ernest Vauh, ki je bil tudi naš planinski vodnik, s katerim sem hodila po slovenski transverzali. Tako sem v letih gimnazijskega šolanja zaključila smučarsko kariero, saj se nisem hotela pridružiti smučarskemu klubu Fužinar, čeprav me je sošolec Vojtek Wlodyga nagovarjal k temu. Čez nekaj desetletij sem spet smučala.

Planinarjenje

Zelo zgodaj sem se navdušila nad planinarjenjem in že v zgodnjem otroštvu sem bila članica Planinskega društva Prevalje, ki je bilo tudi v slovenskem merilu najbolj množično v Sloveniji. Kot sedemletnica sem bila z mamo, atom in sosedo gospo Kert na Uršlji gori. Med sestopom nas je ujela huda nevihta. Strele so švigale, mi pa molili »Sveti božji križ« in čez Kozji hrbet srečno dospeli do kmetije Večko, pisali so se Navodnik. Tam smo vedrili, se sušili ob toplem štedilniku. Mojo oblekico so sušili nad pečjo, ko sem jo oblekla, je imela zažgan rokavček. Moja starša sta bila tedaj zadnjič na Uršlji gori.

Predsednik našega Planinskega društva je bil Ernest Vauh, mož znane kofešlogarce¹²⁰. Vodil nas je po poteh planinske transverzale Slovenije. Vozili smo se z vlaki, prestopali in končno odpešali proti vrhovom. Spomnim se malice, ki mi jo je mama dala v aluminijasto škatlo s pokrovom: pašteto, sir, kruh, papriko, paradižnik in trdo kuhano jajce, za žejo domači malinovec v aluminijasti termovki s pokrovom, iz katerega sem lahko pila. Mnogo spominov je ostalo na naše planinarjenje.

Na planini nad Krnom in Krnskim jezerom je Andrej Grošelj skočil na dolgo belo ploščato skalo in zavpil: »Glej, popendekel!«¹²¹

120 Kofešlogarca – napovedovalka prihodnosti iz kavne usedline.

121 Najbrž v prenesenem pomenu in v tedanjem slengu.

V planinah, 1955

Andrej Grošelj v karirasti srajci na levi, ob njem Danica

Trdo je pristal na zadnji plati in nas nasmejal, a ne le s tem, tudi z ustno harmoniko – orglicami. Kar lepa skupina nas je bila, spali smo na skupnih ležiščih, pokriti s sivimi kocami¹²². Žal mi je, da nisem ohranila transverzalne izkaznice, saj je bil v njej dokumentiran tudi naš zadnji skupni izlet na Klemenškovo planino v Kamniških Alpah. Koča je bila leta 2018 najbolj urejena, čista in gostoljubna koča v Sloveniji. Le primorskih in notranjskih gora nisem prehodila.

Nepozaben je bil izlet z mojimi gimnazijskimi sošolkami in sošolci. Profesor Stanko Lodrant nas je vodil od Kamnika čez Kamniško sedlo, kjer smo prespali. Od tod smo se naslednji dan spustili čez Okrešelj in slap Rinke v Logarsko dolino, nato pod Olševo do sv. Duha in Bukovnika in skozi Koprivno do Črne na Koroškem. Še danes sem ponosna, da smo kar naporno pot zmogli in v prijetni družbi s profesorjem doživeli pravi planinski pohod.

Ko sva bila z Janezom še sama, sva kot moji starši šla peš s Prevalj do Smučarske koče, se tam odžejala in nadaljevala čez Kozji hrbet na Uršljo. Najini študentski izleti so mi še danes posebno ljubi. Pozimi je bila Gora še posebno skrivnostna, zavita v meglo. Nekoč je bil Janez v sneženih dneh na Uršlji gori na usposabljanju gornikov. Ko se je želel vrniti domov, se v neurju snega in vetra ni mogel usmeriti proti Naravskim ledinam. V

¹²² Koca – slabša volnena odeja.

iskanju prave poti se na srečo ni usmeril proti prepadni steni, ampak je krenil proti Slovenj Gradcu. Naslednji dan sva gazila do Naravskih ledin do našega hrošča in z verigami na kolesih počasi prilezla domov.¹²³

Janez in Danica na Raduhi, 1968

S planinskimi izleti po Uršlji gori, Peci, Raduhi in Smrekovcu smo nadaljevali kot mlada družina s svojimi otroki. Še posebej na našo Goro sva z Janezom peljala otroke v vsakem letnem času in ob vsakem vremenu. Nekoč so otroci z očetom obtičali pod vrhom, zaviti v snežni metež, a se je pot srečno končala. Tako so se fantje kalili v prave gornike in tudi reševalce.

S sinovi smo prehodili tudi Pohorje od Maribora do Slovenj Gradca. Prespali smo v koči na Pesku in naslednji dan vsi ožuljeni, prepoteni in utrujeni v veliki vročini prišli do Rogle, kjer smo spet prespali. Končno smo skoraj bosih prišli na Kope, saj ni bilo več mogoče hoditi v volnenih nogavicah in težkih čevljih. Hrano, gorilnik in kastrolco smo nosili s seboj, da nam je Janez pekel jajčka za zajtrk.

¹²³ Čez več kot trideset let, 15. 12. 2008, je na tem področju Janez z Jurijem, Bojanom in drugimi reševalci reševal mlade alpiniste, ki jih je po severni steni odnesel plaz. Zaradi hitre in učinkovite pomoči tudi helikopterskega reševanja, Reševalne postaje Ravne na Koroškem in drugih je vseh sedem poškodovancev od trinajstih alpinistov preživel.

*Na začetku poti čez Pohorje, 1982
Janez, Jani, Matic, Jurij, Danica*

Sama sem še v službenih letih začela svoj čas posvečati tudi telovadbi, in sicer sem se vsak ponedeljek zvečer razgibavala v ženski družbi na DTK-ju na Ravnah. Le odbojke nisem marala, ker sem si nekoč pri igri zvila prst. Vodila nas je Ela Pšeničnik. Vsako leto smo se s petčlansko ekipo udeleževale Milovanovičevega memoriala, orientacijskega teka v njegov spomin. Zadolžena sem bila za prvo pomoč in rastlinstvo. Orientirati smo se morale s kompasom in preračunavati azimut, kar me je naučil gospod Robar iz prevaljske šole. Vsako leto smo se udeleževale tekov na različnih koncih Slovenije – v Posavju, na Notranjskem ...

Začela sem tudi tekati, trimčkati že leta 1973 in sem že pred službo tekala na stadionu. Ker je bilo tedaj še malo rekreativcev, so me ljudje začudeno gledali, tek je bil tedaj namreč namenjen predvsem zasvojenim z alkoholom.

Tudi ob žici okupirane Ljubljane sem tekla v trojki z medicinsko sestro Nado Konečnik in Majdo Šavc.

Nekaj sto metrov pred ciljem sem telesno odpovedala. Dežurna služba me je takoj odpeljala v bolnišnico, kjer sem z vsemi opešanci dobila infuzijo. Kar z infuzijsko vrečko sem se pridružila kolegom iz ekipe, tekmovalcem iz slovenjgraške bolnišnice, da smo se s kombijem vrnili domov,

tu pa so vse moje težave izginile, ko sem se odžejala s kozarcem piva.

V zrelih letih me je smučanje spet pritegnilo.

Danica proti cilju na Pohorju, 1982

Na tekaških smučeh sem tekmovala na tekmi evropskih zdravnikov in zdravnic v Avstriji v St. Antonu na Tirolskem. Tudi pot na tekaško stezo je bila polna adrenalina, saj je fiat 101, last zdravnika Breznikarja, odpovedal na njej. Kar sami smo rešili težavo, tako da sem se usedla na pokrov motorja, dr. Krištofelc in dr. Mlinar sta avto tiščala, dokler dr. Breznikar za volanom ni zvozil iz težav, da smo pravočasno prisopihali na start. V svoji starostni skupini smo se z drugim mestom dobro odrezali.

Na Tirolskem, 1986

Z leve zdravniki: Franc Krišofelc, Peter Mlinar, Danica Gorjanc, Brane Breznikar, Miha Zajc

V slovenskem merilu smo zdravniki tekači tekmovali tudi na Pohorju. Takrat se nam je pridružil moj mož, ki me je z bratom Petrom spravil na Koroški maraton v Kotlje. Moja zadnja tekma je potekala v Kotljah pri mojih šestdesetih in dosegla sem drugo mesto med tekmovalkami nad petdeset let.

Počitek, 2000

Cela družina je drsala na tajhtu v Reka Grabnu, kamor nas je povabil

Vanč¹²⁴ Lečnik. Moški so igrali hokej, tudi vse otroke smo oblekli v hokejsko opremo, ki smo jo v tistih časih lahko poceni kupili na Češkem, pri nas kaj takega še ni bilo v trgovini. Sama sem se učila prvih drsajočih korakov na ledu. Očitno sem bila uspešna, saj sem nekoč nadomeščala moža, ki je bil na strokovnem izobraževanju v Ljubljani. Tekmovali smo 2 : 2. Drsala sem že, a ploščka nisem mogla zadeti, ampak sem padla in si zlomila zapestje. Kljub bolečinam sem vozila domov našega folksvagna, Matic mi je menjaval prestave, sama se z levo roko držala volan. Šele zvečer me je Janez peljal v bolnišnico po mavec.

Tako je bilo vse moje življenje v dobrem in slabem prepredeno s športom. Včasih so bile moje poti celo ekstremne v najrazličnejših pogledih. Tako sva se z Janezom odpravila zgodaj zjutraj na Olševo in se do službe že vrnila. Ali pa sva v enem dnevu zgodaj zjutraj začela plezati po italijanski smeri na Mangart, na severni strani opazovala Dobrač in se popoldne podala še na vrh te gore.

No, nekateri dogodki so bili nepozabni tudi zaradi neprijetnih izkušenj. Jurij nam je že nekaj časa obljubljal zanimiv izlet na Smrekovec, kjer naj bi tudi prespali v šotoru. Določili smo dan izleta, a je bila vremenska napoved slaba. Ampak kot vneti planinci smo se vseeno odpravili na pot. Spremljal nas je tudi pes Laro. Na vrhu Smrekovca sem opazila bliskanje, a sta me moška tolažila, da so to vročinski bliski. Utaborili smo se na jasi med drevesi in se ulegli k počitku.

Janez in Jurij po neurju, 2001

124 Vanč – Ivan.

Prebudil nas je močan veter, bliskanje, dež. Samo sneg je še manjkal. Laro je od strahu strgal verigo in zadrگو v šotor in se zatekel k nam. Vse, kar je bilo kovinskega, smo zmetali ven. Nevihta je trajala neskončno dolgo in mene je prešinilo, da nihče ne bo vedel, kje smo dočakali svoj konec. Janez nama je govoril pripovedi, ki še nikoli niso prišle iz njegovih ust. Molili smo in prebedeli noč do svita, ko je nevihta ponehala. Oskrbnik kočе Viktor Povsod je vedel, kje smo, in ponoči zaskrbljen gledal v našo smer, pomagati nam ni mogel. Jajčka na oko, ki smo jih jedli za zajtrk pred šotorom, so bile kot božja mana v puščavi. Pojedli smo jih v tišini, miru s hvaležnostjo, da smo preživeli. Oddahnil si je tudi oskrbnik kočе, ko nas je videl prihajati po bregu.

Še pri triinšedemdesetem sem dosegla vrh Uršlje gore. Vsa družina – Bojan s svojima sinovoma Jakobom in Joštom, z Matičevo Jernejo in Pio smo šli peš, vsi drugi s kolesi: Jurij, Matic, Tatjana z Niko Blažko in Timotejem. Ata je v mislih podoživljal našo pot in nas čakal v Bojanovem domu na Selah.

Zdaj še kdaj zvonim z zvončkom na Brinjevi gori in gledam Uršljo goro, na katero me še vedno vleče. Vsako življenjsko obdobje prinaša človeku ustrezno delo in zabavo. Z Janezom rada greva s prijatelji Mohorjani na primerne pohode.

*Od Holmca do vrha Brinjeve gore, 2018
Z Mohorjani in Jožkom Kertom na desni*

Ob športu je bil moj konjiček vedno tudi petje. Med šolanjem na Ravnah sem hodila k pevskeму zboru, vodil ga je ravnatelj nižje glasbene šole Jože Petrun.

*Nastop Župnijskega pevskega zbora, 2007
Govornik župnik Gabrijel Cizelj;
Danica druga v prvi vrsti z desne*

Po svojem štiridesetem letu sem spet začela peti, in sicer v Župnijskem pevskeму zboru na Prevaljah, pod vodstvom Jožka Kerta. To mi je v veliko veselje. Ob poklicnem delu sva bila z Janezom tri desetletja vključena v zakonsko skupino, dve desetletji sva aktivno delovala kot predavateljca na tečajih za predzakonce v domači dekaniji in izven nje. Oba sva bila tudi dolgoletna bralca beril.

Družina Janeza in
Frančiške Gorjanc

Dobrih petdeset let je moje življenje povezano z možem Janezom Gorjancem. Po materini strani njegov rod izvira iz Preserij na sotočju Ljubljanice in Borovniščiце na robu Ljubljanskega barja. Domačiji se je reklo pri Juriju. Kadar je Ljubljanica narasla, so živeli kot na otočku, zato so se prevažali s čolnom.

*Janezova stara mama Terezija Krašovec, roj. Širok
na Ljubljani, pred 2. sv. vojno*

Čebelnjak na domačiji pri Juriju

Grob Janezovih prednikov po materini strani v Preserjah

Na Koroškem priimek Gorjanc ni pogost, saj ga je konec leta 2018 nosilo le sedem ljudi. Najpogostejši je v osrednji Sloveniji in na Gorenjskem, tudi na Notranjskem, od koder izvira Gorjančev rod po očetovi strani, in sicer iz Logatca. Oče mojega moža Janez Gorjanc st. je bil v tistem času izobražen, saj je bil diplomirani strojni tehnik.

Janez Gorjanc st. v oficirski uniformi v stari jugoslovanski vojski, pred 1930

Zaradi dela na Jesenicah se je preselil na Gorenjsko, kjer si je ustvaril družino s Frančiško Krašovec iz Preserij.

80-letna Janezova babica Magdalena Gorjanc v Logatcu

Babica v značilni drži

Na natečaju je bila fotografija izbrana kot etnološka zanimivost.

Zakonca Gorjanc sta si dom ustvarila na Koroški Beli, saj je Janez st. služboval na Jesenicah. Bila sta najemnika pri Antonu Reklju. Tam sta se jima rodila sinova Peter in Janez.

*Peter in Janez Gorjanc na travniku
pri Rekeljnovi hiši, 1943*

Rekelj je bil zanimiv človek, kovinar v Železarni Jesenice, gasilec, na starost posebnej in vase zaprt človek. Imel je le enega sina, ki se mu je ponesrečil in umrl. Držal se je bolj doma, zato sta se Gorjančeva fanta spoprijateljila z njim in ga klicala stric Rekelj, dokler se niso preselili v vilo na Jesenicah.

Janez, Anton Rekelj in Peter Gorjanc, 1950

Rekljevo imetje je prišlo v tuje roke in le malokdo se spominja dobrodušnega, a posebnega moža.

Janezov oče je bil kljub zahtevni službi vnet alpinist in gorski reševalec.

Janez Gorjanc st., pred 2. sv. vojno

Bil je eden izmed reševalcev Pavle Jesih iz Čopovega stebra v Severni triglavski steni leta 1945. O tem priča tudi naslednji zapis.

Na porobju so se pojavile drobne postavice, ki so se kretale sem in tja. Kakor če bi kdo neopazno sprožil puško v tišino, se je Pavla zdrznila, ko je nekdo zakričal njeno ime: »Pavla, Pavla!« ...

»Kaj tako kričiš? Tu sem,« je rekla Tomažu Ravhekarju, ki se je nenadoma pojavil pred njo. Više gori sta vseprek govorila Joža Čop in Jože Štalcer. Janez Gorjanc pa je na robu Plemenic povetil svojo zastavo. Jeseniška rešilna odprava!

Drugo jutro si je Gorjanc izmislil sledeče: ker so vedeli, kje tiči Pavla, bo sam z roba kazal smer z zastavo sestopajočim. Vihtel bo znamenje po potrebi na desno in levo. Dober domislek.¹²⁵

Po vojni je Janez Gorjanc st. opravljal pomembno delo, saj je sodeloval pri izgradnji železarn po Jugoslaviji, zato so ga z dekretom poslali v kraje, kjer se je postavljala železarska industrija, t. i. »kapitalna izgradnja železarn« – v Zenico, Nikšić, Smederevo, Kidričevo, na Ravne, mama pa je zaradi majhnih sinov ostala na Jesenicah.

¹²⁵ Planinski vestnik 1/1945. <https://www.pzs.si/novice.php?pid=10263>, 14. 3. 2019.

A ko se je mož vračal domov na Gorenjsko, je bil vedno v gorah. Takoj ko sta fanta odrasla, je cela družina planinarila. Tako ni čudno, da se ljubezen do planin pretaka iz roda v rod, od dedka do njegovega sina Janeza, od njega posebno do Jurija in vseh drugih. Mama je služboval kot trgovka pri Šumiju na Kongresnem trgu. Mladi se ni uresničila velika želja postati učiteljica, saj zaradi pomanjkanja posluha ni bila sprejeta na učiteljske.

Družina Janeza in Frančiške Gorjanc, 1951

Z leve: Janez, Peter, mama in oče

Zaradi železarne se je oče seznanil z Ravnanmi. Ta kraj se mu je zdel zanimiv kot stalno bivališče za družino, saj je premogel gimnazijo.

Janez, ravenski maturant, sedi tretji z desne, 1959.

Na sredini sedi ravnatelj dr. Franc Sušnik, na njegovi desni razrednik Jože Lep.

Zavedal se je pomena izobrazbe in bistrosti svojih sinov. Tako so se Gorjanci ustalili na Koroškem. Najprej so stanovali v bloku ob železarni, nato so si hišo zgradili na robu Javornika, blizu javorniškega gradu.

Sinova Peter in Janez sta se dobro učila in po gimnaziji študirala in doštudirala, Peter gradbeništvo, Janez medicino.

Janez, odbojkar, prvi na levi pod vrhom, 1958

Janez ml. je bil v gimnaziji uspešen odbojkar in član tekmovalne ekipe, zato so vsi pričakovali, da bo s športom nadaljeval, kot sta Damijan in Karli Pogorevčnik. Oče Gorjanc je premišljeno svetoval, da tako zahteven študij zahteva celega človeka in da je s športom konec. Izkazalo se je, da je imel prav.

Peter in Janez sta študirala v Ljubljani in stanovala pri teti Mici, družini mamine sestre na Kodeljevem na Pugljevi ulici 19. V družini je na starost živela tudi stara mama, ki se je priselila k hčerki iz Preserij. Ker je bila stara mama že v letih, teta pa je gospodinjala pri hčerki, sta fanta skrbela sama zase. Tedaj študenti niso tako pogosto hodili domov, saj še niso imeli svojih avtomobilov, javni prevoz je bil redek in slab. Sama sta si prala in večinoma tudi kuhala, saj sta se vrnila na Koroško le trikrat do

štirikrat na leto. Zaradi tega sva se tudi midva z Janezom redko videvala, le najina pisma so potovala iz kraja v kraj.

Janez ob koncu študija, 1967

Janez ml. je vojaški rok služil v Beogradu, in sicer v šoli za rezervne oficirje. Do podrobnosti sem spoznala to mesto. V prekomandi¹²⁶ je bil v Varaždinu, kar je bilo bliže Mariboru. Tudi zelo praktično je bilo, ker je še kot vojak hodil na pomerjanje poročne obleke h krojaču Podlipniku na Vetrinjsko ulico.

Na logorovanju¹²⁷ v Varaždinu, 1966

Janez stoji prvi z desne.

126 Prekomanda – vojaška premestitev.

127 Logorovanje – vojaške vaje na terenu.

Že čez štirinajst dni po prihodu iz vojske sva se 30. septembra 1967 poročila, jaz pri triindvajsetih, Janez pri šestindvajsetih letih. Poročno potovanje je bilo darilo – z letalom v Dubrovnik in počitnice v Mlinih. Tedaj sem prvič poletela pod nebo, dobesedno in v prenesenem pomenu. Po poroki se je Janez priselil k nam na Prevalje in se takoj vživel v sorodstvo.

Po šrangji¹²⁸ pred poroko, 1967

Brat Peter Gorjanc je z družino ostal z očetom in materjo na Ravnah. Hišo je dogradil v stanovanjski dvojček, tako da so drug ob drugem mirno živeli do smrti staršev.

Peter in Janez Gorjanc, 2015

128 Šranga – odkupnina.

Peter je imel zelo odkrit odnos do staršev, tudi očeta je odlikovala ta lastnost, saj so njegovo življenje napolnjevale temeljne človeške vrednote. Mama je bila zelo pronicljiva ženska, ki je zaznala nianse doživljanja in stisko ljudi, a je svoja opažanja vedno zadržala zase. To je bila njena zelo lepa lastnost, ker sproža vrsto drugih lastnosti, ki gradijo dobre medsebojne odnose. Peter se je poročil z Alenko Pratneker, diplomirano gradbeno inženirko iz Mežice. Rodili so se jima trije otroci: Mateja, zdravnica, Petra in Miha, oba diplomirana gradbena inženirja. Miha ima svoje gradbeno podjetje.

Družina Gorjanc na Ravnah, 1967

Z leve: Štefka, Bertina hči Branka, dedi Gorjanc, Peter z Matejo, bica Francka, Sekavčnikova omica, Alenka, v ospredju Janez

Oče Gorjanc je na starost rad pešočil, še raje se je vozil s kolesom z motorjem, vedno pod Uršljo goro, na Sele in Poštarski dom ... Rad se je popeljal tudi na izlete z Daničinim bratom Ernestom.

Mama Francka je imela veliko veselje z gospodinjstvom, vrtom in sama skrbela za oba. Glede na današnje razmere starši niso dočakali zelo visoke starosti, saj je oče umrl pri 68, mama pri 72. Pokopana sta na Barbari na Prevaljah. Petrovi otroci so se odselili po Sloveniji, Alenka je umrla, Peter pa zadovoljno in ustvarjalno živi v Domu starejših v Slovenj Gradcu.

Ernest s sinom Janezom, oče Gorjanc in Franc Zorman na izletu, 1960

Tako je na Ravnah priimek Gorjanc izginil, spomin na ljudi pa še živi, posebej na Janeza Gorjanca st., saj je kot podpornik pri gradnji gimnazije omenjen v knjigi dr. Franca Sušnika *In kaj so ljudje ko lesovi*. In seveda na oba njegova sinova, Petra gradbenika, projektanta, in Janeza, ki je kot dober kirurg in svetovalec zapisan v spominu marsikaterega bolnika.

Družina Danice in Janeza Gorjanca

Vsak dan si zapišem v dnevnik svoja doživetja.

Ne s peresom niti s svinčnikom.

Vse, kar je na papirju, se izbriše, se izgubi.

Kar pa je v mojem srcu, bo ostalo.

Srce, knjiga mojega spomina, mojih doživetij.

Prebiram jo, prebiram jo vsak dan.

Nikoli je ne preberem.

Danica, 1963

Z Janezom sva po poroki najprej zaživela v hiši mojih staršev Na produ 57, kot so storili že moji sorojenci.

Ni bilo dolgčas, saj je takrat z nami živelo več družin: v prvem nadstropju severozahodnega dela hiše brat Ernest z ženo Ado in obema sinovoma, Janezom in Petrom. Na podstrešju je Hanzi sam izdelal lepo mansardno stanovanje, kamor se je vselil s tričlansko družino. Žena Sonja, arhitektka je bila pred tem zaposlena v tovarni Emo v Celju. Pri nas se je njuna družina povečala za dvojčka. Čeprav nas je bilo veliko, tudi sedem otrok, smo lepo shajali drug z drugim, bili smo strpni med seboj in smo si pomagali. Seveda smo imeli vsak svoje delo.

V pritličju jugozahodnega dela hiše sva imela dnevno sobo, opremljeno s pohištvom, ki sta ga mama in oče kupila pri Lahovniku, mama pa ga je podarila meni. Bilo je za kmečko sobo – z veliko mizo z izrezljanimi stoli, zanimivo kredenco, predalnikom s tremi predali, manjšo skrinjo in lestencem, na katerem so bile izrezljane postave kmečkih žen in mož. V prvem nadstropju sva imela veliko spalnico s prostornim balkonom, obrnjeno na severovzhod. Ob najini je bila tudi mamina spalnica, z njo sva imela tudi skupno kopalnico in kuhinjo. Pohištvo v spalnici je bilo mamino poročno darilo.

Na okenskih policah so cvetele raznobarvne gomoljaste begonije in ta pisana preproga je privabljala občudujoče poglede mimoidočih. Z balkona so se vsipali cvetovi visečih begonij, ki jih je v zaboјčke nasadil še pokojni vrtnar Strojnik. Tudi midva z Janezom sva začela gojiti cvetje, a malo bolj pikajoče, odločila sva se za kaktuse. Mizar Fras z Raven nama je naredil zastekljeno hiško, da so bili zaščiteni.

Kmečka soba nam še vedno služi, obogatena s keramično pečjo.

V letih od 1969 do 1973 sta si brata zgradila svoji hiši in se odselila. Ernest in Ada na maminem vrtu, Hanzi in Sonja v Šmarci pri Kamniku, kjer sta bila oba zaposlena v Stolu Kamnik. Tudi mama je sprejela pomembno odločitev, da bo prodala hišo, ki sta jo zgradila z očetom, in z nama začela graditi hišo na našem polju pod škarko. Tako je mama postala del naše družine. Petnajstega julija 1973 smo se preselili v novo hišo Na produ 60.

Na produ 60

Pribežališče na škarpi, 2000

Ob hiši je Janez postavil čebelnjak, da čebelaril kar doma.

Otroci v družini Danice in Janeza Gorjanca

Matija

Leto 1969 je bilo posebno lepo tudi zaradi rojstva najinega prvega sina Matije. Najprej mama ni bila navdušena nad imenom, ker jo je spominjalo na njihovega hlapca v Starem trgu, a se je potolažila, ker smo ga klicali Matiček, Tiček ... Bil je spomladanski otrok, rojen na cvetno nedeljo 30. marca 1969 v slovenjgraški bolnišnici. Matiček je bil težak in velik fant – 4,200 kg, dolg 55 cm, rodila sem ga s carskim rezom. Vse je bilo presenečenje, močno sneženje na ta marčevski cvetni dan, dojenčkova velikost, njegov spol, ker tedaj še ni bilo v navadi vnaprej določiti spola, tudi Janeza ni bilo ob porodu. In tudi to, da mu ni bilo ime Janez, kot je pričakovalo osebje v bolnišnici. Veliko veselja je bilo ob njegovem rojstvu, čestitk in zdravic, najlepše pa je bilo, ko je srečni očka oba pripeljal domov po tednu dni v bolnišnici.

Veselje ob Matičkovem rojstvu

Doma sem imela lepo pripravljeno košarico na kolesih. Baldahin in volan okoli koša je bil v modro-belem kockastem vzorcu. Odejica in notranjost košare je bila v beli barvi. Voziček smo šli kupit v München. Bil je

temno moder. Že med nosečnostjo sem spletla in skvačkala iz bele mehke volne jopice, kapice in hlačke.

Imela sva najlepšega otroka pod soncem. Kako se je nasmihal, nama sledil z modrimi očkami, kako je grleno tvoril prve glasove in se z vsemi štirimi strašno veselil, ko je pričakoval, da ga bova dvignila v naročje. Prvič sva devetmesečnega zapustila zaradi smučanja v Karnijskih Alpah. Kar hitro sva ugotovila, da nekoga strašno pogrešava. A ko sva se vrnila, sva doživela veliko razočaranje in tudi opozorilo. Iztegnila sva roke k njemu, on pa je glavico užaljeno obrnil k varuški Urški. Midva sva se naučila nekaj pomembnega o starševski vlogi, da je odnos med otrokom in starši nekak daj dam. Kolikor ljubezni nakloniš otrokom, toliko ti vračajo.

Matiček praznuje prvi rojstni dan.

Čeprav sem morala že po treh mesecih v službo, najprej po štiri ure, po šestih mesecih pa delati poln delovni čas, je bilo to obdobje eno izmed najlepših v mojem življenju. Prva beseda, prvi zobek, prvi koraki ... Še v mamini hiši smo imeli srečo z mlado varuško Urško Štern s Suhega Vrha nad Prevaljami, p. d. pri Šuštarju, ki se je hitro spoprijateljila z Matičkom, kot ga je klicala, se vsemu priučila, ga nosila štupo ramo in imela smisel za igro. »Tici, moj Tiček!« se je slišalo po hiši. Brez skrbi sem ga lahko puščala v varnih rokah. Za vsak primer je bila v hiši tudi omica.

*Na obisk k Čegovniku, 1971
Omica, Danica in Janez z Matičkom*

Matiček je zelo hitro shodil, že pri desetih mesecih, čeprav je bil sicer zelo miren fant, do treh let večkrat bolan, saj se mu je vnetje ušes kar ponavljalo, čeprav ga je zdravila vestna in dobra zdravnica Marinka Vračko. Najprej smo se zatekli k domačemu zdravilstvu. Zavijali smo ga v vlažno rjuho in mu tako zniževali visoko temperaturo. A ni bilo dovolj. Morali smo poseči po že dostopnem penicilinu in injekcijah. Po operaciji mandljev je bilo manj težav.

Rad se je igral, posebej rad je gledal knjige in poslušal naše branje in

pripovedovanje. To je bila tudi priložnost, da se je namestil v naše naročje, da smo ga ob branju tudi cartali. Poslušal je otroške pesmice Otona Zupančiča, ki smo jih imeli na gramofonski plošči. Knjigo teh pesmi Mehurčki mu je kupila moja sestra Berta, njegova krstna botra. Njegovo otroštvo smo polepšali s starimi igračkami Sekavčnikovih otrok, s podstrešja smo namreč prinesli lesenega konjička in belega laboda, ki sta se gugala, avto na pedale, ki ga je naredil moj oče. Le očistili smo vse, malo osvežili z barvami in igrače so po več kot dvajsetih letih spet privabliale nasmeh na otroška lička. Imeli smo še leseno belo stajico, v kateri smo se igrali že moj brat Ivan in jaz, obe Bertini hčerki in Ernestova sinova.

Matiček, 1971

Matiček je hodil v vrtec, ki je bil ob stari osnovni šoli, kasneje firmi Inštalater v Zgornjem kraju. Bil je zelo spreten, takoj se je naučil šivati v karton, ko sem mu narisala hiško, jo naluknjala in pokazala, kako se šiva. Ni bil le ročno spreten, tudi brati se je naučil že pred vstopom v šolo. Vse ga je zanimalo, tudi kuhanje, saj je zelo rad pomagal omici pri pripravi jabolčnega zavitka, flancatov, lupljenju jabolk ali krompirja ... Težava je nastala, če je moral v klet po kis, olje, marmelado ali kompot. Včasih ga

kar ni in ni bilo nazaj. Sedeli smo že pri mizi in ga klicali. Pa nič. Seveda smo ga šli iskat. Kje smo ga našli? Sedel je ob škatli s starimi časopisi in revijami na koncu stopnic. Ob njem je včasih že bil kozarec marmelade ali steklenica kisa, včasih ga je strast do branja premagala že na začetku poti in je preprosto obsedel na tleh z »literaturo« v rokah ter pozabil na vse.

Hi, konjiček iz stare oljke, 1974

Matic in Jurij

Nekega poletnega večera, ko sta dveletni Jurček in štiriletni Matic že spala, sva šla z Janezom k sestri Berti in Romanu igrat karte. Z nama je šla tudi mama. Naenkrat slišimo jok. Stečeva iz dnevne sobe v vežo in med vhodnimi vrati zagledava Matička v pižami. Le kako je lahko prišel iz hiše? Saj je bila zaklenjena!?! Potem nama je pokazal svojo pot. Ker smo vhodna vrata zaklenili od zunaj in imeli ključ s seboj, seveda ni mogel ven. Vrnil se je v kuhinjo in ob mizi odprl okno. Do tal na dvorišču je bilo kakšna dva metra in pol. Kljub temu je splezal čez okensko polico, se oprijel in z rokami obesil na cevasto ograjo. Počasi je zdrsnil na streho pasje ute, ki je na srečo stala pod oknom, z nje na tla. Varoval ga je njegov Angel varuh. Bi bilo čudno, če ob takem podvigu ne bi prebudil našega pasjega čuvaja? Jokajoč je pritekkel k teti Berti. Nikomur ni bilo jasno, kako je prišel iz zaklenjene hiše. Odprto kuhinjsko okno je govorilo svojo zgodbo, a ob našem čudenju, kako se je s take višine spustil na tla, nas je prepričeval, da

mu je pomagal Kastor, naš volčjak. A kako je vedel, da se mora z dvorišča podati po temni cesti do Kogelnikove hiše? Očitno otroci poslušajo, slišijo in zaznajo veliko več, kot si mislimo starši. Večerna avantura se je srečno končala, naju pa spametovala.

Še večkrat je bil tako ustvarjalen. V kuhinji smo na omarici imeli radio, zraven visoko oglato stekleno posodo, v kateri je plavala zlata ribica Žiži. Matička je zamikala, da bi jo prijel. Stopil je na pručko in se oprijel zgornjega roba posode. Prevrnila se je. Z mamó sva prestregli posodo, voda z ribico pa je preplavila Matička. Še sreča, da ni bil sam. Že kot otrok je bil zelo iznajdljiv in skoraj inovativen.

Na poti k žegnu¹²⁹

Jani, Danica, Jurij, Matic, 1976

Na veliko gospojnico, 15. avgusta, smo vsako leto imeli družinsko srečanje. Prišli so nečaki in nečakinje, tako da je bilo otroškega vrveža še in še. Na vrtu med jablanami je stala gugalnica, ki jo je po Janezovih zasnovah zvaril ključavničar v Murkovi hiši na križišču. Skupaj so jo pobarvali

129 Žegen – blagoslov.

in postavili. Bila je glavna atrakcija otroške igre! Gugali so se, plezali, se lovili, skakali z droga gugalnice, se prerivali in zbadali. Naenkrat je Matic padel in zajokal. Ni in ni se mogel pobrati. Stekla sem do njega, in ko sem ga prišla za roko, da bi mu pomagala vstati, sem ugotovila, da je nekaj narobe z zapestjem. Začelo je otekati, tudi sicer je bila oblika nekoliko ne- navadna. Gremo v bolnišnico, roka je zlomljena! Ker je bil Janez v gorah, in sicer na Grosswenedigerju, naju je v Slovenj Gradec odpeljal brat. Ko prispemo pred bolnišnico, hočem Maticu pomagati zlesti z zadnjega se- deža našega malega hrošča, ga primem za »nepoškodovano« roko, takrat je spet močno zajokal. Že nekaj minut kasneje je rentgen pokazal, da je bila zlomljena tudi ta. Mavec na obe roki! Kar nekaj tednov je bil spet kot dojenček, toliko pomoči in nege je potreboval. Takrat je obiskoval malo šolo v prostorih vrtca.

Zbrani sorodniki o veliki noči, 1974

*Z leve: naš Matic, Ljubin Saši, Hanzijevi Neli in Barbara, Gorjančeva
Petra, naš Jurij*

Že z malim Matičkom smo planinarili. Pešačili smo na kmetije k omiči- nim sorodnikom, na Brinjevo goro, tudi kam dalj, npr. na Uršljo goro. Ker je bil vztrajen, sploh nismo pomislili, da je kakšna pot zanj prezahtevna. Taka je bila gotovo pot h koči na Peco, pod katero spi kralj Matjaž. Ata ga je vodil v navezi zaradi varnosti, saj fant ni potreboval pomoči. Veliko motivacijo mu je predstavljal tudi naš kuža, ki nas je vedno spremljal.

Jurij in Matic pozimi na Uršlji gori, 1979

V hiši smo se vedno zavedali, da le znanje nekaj velja, in da se z jezikom daleč pride, zato smo tujim jezikom posvečali veliko pozornosti. Matic se je že zgodaj začel učiti nemščino pri gospe Dorici Lebič in kasneje tudi njegovi bratje. Zelo ga je zanimalo zvezdoslovje, tako da smo mu kupili teleskop. Oba z Jurijem sta bila tudi ministranta. Povabil ju je tedanji duhovnik Močilnik. Kasneje se jima je pridružil tudi Jani.

Leta 1975 je Matic začel obiskovati Osnovno šolo Franja Goloba Prevalje, do katere ni imel daleč. Rad je hodil, ker je imel dobre učiteljice, takrat imenovane tovarišice: Urško Šalej, Lojzko Ranc, ki je učila še mene, Alenko Sušnik, Marijo Boštjan. A tudi v prvih razredih osnovne šole ni šlo brez poškodb. Nekega dopoldneva nenadoma pride v prostore šolske zobne ordinacije nasproti zbornice ena od omenjenih učiteljic. Bila je videti obupana. »Matic si je poškodoval roko!« Kako!? Pri telovadbi je bilo treba opraviti preizkus teka z merjenjem časa, in ker je bilo vreme deževno, so tekli v parih kar v telovadnici. Seveda mu ni bil toliko pomemben čas kot dvoboj s sošolcem, ki je tekel z njim. Brezkompromisno sta se merila do ciljne črte in še čez. Tako daleč čez, da je zmanjkalo prostora za zaviranje in treščila sta v zid. Pa se je spet zlomilo desno zapestje! Z nedavno izkušnjo omavčenja obeh rok se poškodba sploh ni zdela prav grozna. Učiteljica, ki se je zaradi poškodbe kar malo vznemirila, mu je morala pogledati skozi prste pri pisanju domačih nalog in testov. Marsikaterega opravila se je moral naučiti z levo roko, kar mu gotovo še danes prav pride.

V tretjem razredu osnovne šole je začel igrati klavir. Ker v glasbeni šoli na Ravnah tisto leto ni bilo več vpisa, ga je začela učiti profesorica Dorica

Rebernik kar na njenem domu v Spodnjem kraju. Šele leto kasneje, ko je moral obiskovati tudi glasbeno teorijo, se je začel voziti z avtobusom ali kar avtostopom v glasbeno šolo v starem gradu poleg gimnazije. Gotovo se je na teh poteh dogajalo marsikaj, fantje so vedno znali kakšno ušpičiti.

*Počitek na Kepi, 1982
Z leve: Jurij, Jani, Matic*

Bolj je rasel, bolj je bil natančen, vesten in zvedav, tudi zelo samostojen otrok. Že v tretjem razredu osnovne šole, pri devetih letih, je moral zaradi okoliščin in obveznosti, ki smo jih imeli z mamino hišo v Portorožu ostati sam doma cel vikend. Sam si je kuhal, skrbel za psa in zajce. Najbrž ga je bilo malo strah, vsaj ponoči, a lahko smo se zanesli nanj.

Matic s sošolcem in z Davorinom Jevšnikarjem v ozadju

Po končani osemletki in šestletni glasbeni šoli so klavirske tipke utih-nile. Zdelo se je, da mu je bilo v teh letih vse veliko breme. Treba se je bilo odločiti, kako in kam naprej. Gimnazija na Ravnah se je od nekdaj zdela pametna izbira, a ravno v teh letih se je zgodila »veleumna« srednješolska reforma, ki je gimnazije vsaj po imenu odpravila ter uvedla tako imenova-no usmerjeno izobraževanje.

Na Ravnah nenadoma ni bilo več gimnazije, namesto nje je vzniknila Srednja šola tehniške, naravoslovne in pedagoške usmeritve. Že ime je bilo nenavadno. Nihče ni prav dobro vedel, kaj bo iz tega. Govorili so, da bo za študij medicine že po osnovni šoli nujno vpisati srednjo medicinsko usmerjeno šolo, za študij strojništva srednjo strojno usmerjeno šolo. Železarna Ravne je bila na vrhuncu svoje moči, ponujala je vabljive štipe-ndije za metalurge, kemike, strojne inženirje. Za razliko od Jurija, ki je že v vrtcu vedel, da bo postal kirurg, je bil Matic precej bolj skrivnosten. Zanimali so ga fizika, psihologija, jeziki. Vseeno smo se odločili in ga 1983 vpisali v naravoslovno usmeritev, ki se je nekdanji gimnaziji zdela še najbolj podobna. Odločitev je bila prava. Nikoli ni imel težav s šolo, tudi treme ni poznal.

Navdih

Bil je dijak tretjega letnika, dr. Janko Sušnik ga je kot »predmet opa-zovanja« povabil k raziskavi o odzivih telesa in psihe na stresne situacije. Izbranim dijakom je meril srčno frekvenco, hitrost dihanja, potenje ... med poukom slovenščine, med uro telovadbe ter med pisanjem matematičnega testa. Z veseljem je sodeloval, ker ga je zanimalo vse novo in drugačno. Opremljen z merilnimi napravami je dokazal, da ga nobena naloga ali pre-izkus znanja ne vznemiri ali vrže iz tira.

Že v srednji šoli sta se pokazala njegovo zanimanje za družbena dogajanja, ki so bila v zadnjih letih Jugoslavije zelo živahna, in kritičnost. Vedno znova je presenečal s svojimi stališči, ki so bila dostojna, nevsiljiva, vendar neomajna. Posebno pri prof. Triplatovi, ki je učila predmet samoupravljanje s temelji marksizma, je imel veselje sprožati debate in diskusije o temah, ki so bile v takratnem sistemu tabuizirane. Včasih sta debatirala celo šolsko uro. Večkrat so ga k temu že v odmoru nagovorili sošolci, da so se tako izognili spraševanju in medtem v miru naredili kakšno manjkajočo domačo nalogo. Razrednik profesor matematike Andrej Rutar ga je zaradi uspešnosti predlagal za Zoisovega štipendista.

Zanimivo je, da je Matic kot gimnazijec kasneje spet začel igrati klavir, čeprav je imel veselje tudi s kitaro. Upam, da se h klavirju ni vrnil, ker sem sama začela vaditi, on pa ni mogel poslušati mojih improvizacij, in mi je raje pokazal, kako se igra. V gimnazijskih letih je prepeval pri Vresu, moškem pevskem zboru s Prevalj.

Leti 1987 in 1988 sta bili kar zanimivi. V zadnjem letniku se je odločil za študij medicine. Najprej je s prepričljivimi točkami, drugi na seznamu, opravil sprejemni izpit na Medicinski fakulteti Ljubljana, nato je moral odslužiti vojaščino na Hrvaškem blizu Koprivnice. Kot Slovencu se mu ni godilo dobro. Povedal je, kako so morali s koščki razbitega stekla brusiti parket v karavli. Pritožil se je višjemu oficirju, da to ni delo za vojaka. Res so naslednji dan že nadaljevali s strojem.

Vojak Matija z atom in mamo, 1987

Ta čas je že bilo slutiti osamosvojitve Slovenije, vladalo je napeto vzdušje, a se je na našo srečo za Matica vse dobro izteklo in še istega leta se je lotil študija. Ta mu ni predstavljal ovir, vsak izpit je naštudiral dosledno in temeljito, kar se je odražalo tudi v oceni. Oborožil se je tudi s takim znanjem, ki ga je skrivala še neobjavljena literatura, s čimer je presenetil profesorico, ki je preverjala njegovo pripravljenost. Po drugem letniku je postal demonstrator pri predmetu histologija z embriologijo, 1991 je dobil nagrado prof. Janeza Plečnika za odličen uspeh iz predmetov anatomija, histologija z embriologijo, patološka morfologija. Takrat sva k slavnostni podelitvi nagrade v Narodni galeriji bila povabljeni tudi midva z Janezom. Meni so namenili šopek cvetja. Na medicini je diplomiral 24. aprila 1995, bil najboljši diplomant tega leta in dobil priznanje za odličen uspeh pri študiju.

*Na trajektu proti Hvaru, 2000
Bojan, Tatjana, Matic, ata in Jurij*

Po diplomi na medicini je bil kot pripravnik in sekundarij najprej zaposlen v Centru za intenzivno interno medicino na Kliničnem centru v Ljubljani. Le malo je manjkalo, da bi postal internist kardiolog. A se je obrnilo drugače. Že pred tem, po treh letnikih študija medicine je namreč vzporedno vpisal tudi stomatologijo. Morda so nanj vplivali domači razgovori, saj se je v hiši poklicno življenje vrtelo okoli kirurgije in stomatologije.

Kakorkoli, ker je začeto hotel dokončati, je bilo to najlažje pod streho Stomatološke fakultete, se je po internistični epizodi preselil na Kliniko za maksilofacialno in oralno kirurgijo. Tam je postal specializant in v času specializacije diplomiral tudi kot zobozdravnik. Delo specialista je na tej kliniki začel po opravljenem specialističnem izpitu leta 2001. Na Medicinski fakulteti je bil asistent.

Diplomsko darilo klavir je komaj našel prostor v tesni garsonjeri.

Ob diplomi

Tatjana in Matija na poročni dan

Poročil se je leta 1995 s svojo kolegico Tatjano Tomec iz Beltincev, tedaj še zdravnico, zdaj psihiatrinjo in psihoterapevtko. Danes oba delata kot samostojna zdravnik specialista v svojih ordinacijah na Rudniku. Zakonca, ki od poroke naprej živita v Ljubljani, sta družino obogatila z Niko Blažko, rojeno 2002, Timotejem, 2004, Jernejo, 2006, in Pio, rojeno 2008.

Žena Tatjana in otroci Pia, Jerneja, Timotej, Nika Blažka v Portorožu, 2010

Živijo v družinski hiši na Ljubljanskem barju, od koder izvirajo tudi Matičevi predniki z začetka 20. stoletja. Do bližine rojstne hiše njegove bice, Janezove mame, smo se ob družinskem praznovanju njegove štiridesetletnice in otvoritve novih ordinacij zapeljali z ladjico, kot so nekoč po vsakodnevnih opravkih odhajali njegovi predniki.

Ob vselitvi v novo hišo nas je razveselil Trio Gorjanc – Jurij, Jani, Matic.

Stike z Matičevo družino z Janezom ohranja s številnimi obiski in srečanji ob jubilejih. Srečna sem, ko pridejo vnuki na počitnice.

Na počitnicah

Pia, dedi Janez, Nika Blažka, Jerneja, Timotej, 2017

Ker jih je toliko, si jih razdelimo: dva k babici in dedku v Beltince, dva k *bici*¹³⁰ in dediju na Koroško.

Vsi štirje vnuki obiskujejo glasbeno šolo. Igrajo že v kvartetu. Nika Blažka violončelo in klavir, Timotej je zelo nadarjen za violino. Nastopal je že na mednarodnih tekmovanjih in dosegal lepe rezultate. Tudi Jerneja in Pia igrata violino. Glasbena šola jim odpira tudi svet glasbene teorije, kar bogati njihovo razgledanost.

Timotejev zaključni recital

Z leve: Timotej, Jerneja, Pia, Nika Blažka Gorjanc

Trenirajo plavanje, tečejo in se udeležujejo tekov. Z njimi nama je lepo, saj med počitnicami prinesejo otroško veselje v hišo. Takrat v igri spremenijo sobe v informacijsko pisarno za naročanje v ambulante, priredijo glasbeno-pevski, recitacijski in igralski večer, kamor vpletajo veliko domišljije. Zelo pogrešajo našega labradorca Lara ter njegovega potomca Voxa, s katerim so uživali na sprehodih, ko so bili še majhni. Hodimo se kopat v ravenski bazen, na Klopinjnsko in Vrbsko jezero. S stricem Jurijem planinarijo, prehodili so že poti Uršlje, Pece, Olševe in Raduhe. S svojimi starši počitnice načrtujejo tako, da s kolesarjenjem in pohodništvom spoznavajo pokrajine, znamenitosti dežel ... Pred odhodi naštudirajo poti, da so doživetja popolnejša. Tudi doma so že prehodili Kamniške Alpe in druge slovenske gore do Triglava. Nekaj let smo skupaj počitnikovali na Malem Lošinjju in v Badkleinkirchheimu. Doživetja z Matičevo družino so nepozabna.

130 Bica – babica.

Mlada družinica z dedijem in bico Gorjanc na Malem Lošinjju, 2008

*Leta tečejo in vnuki rastejo, 2018
Z leve: Jerneja, Nika Blažka, Timotej, Pia*

Jurij

Jurij se je rodil dve leti za Maticem, in sicer, 20. 3. 1971. Ljudje so bili prepričani, da bo drugi sin le dobil ime po očetu. Že pred njegovim rojstvom mi je tašča Francka Gorjanc razkrila željo: če bo fantek, naj bo Jurij. Tako je bilo ime njenemu očetu, Jurijevega pradedu in tudi njihovi hiši na Ljubljanskem barju, postojanki ob Ljubljani, se je reklo Pri Juriju. Tu so se ustavljali čolnarji, ki so prevažali svoj tovor po reki. Tako sva z možem ponosna in srečna domov prinesla Jurija. Moževim kolegom v bolnišnici sem obljubila, da bo tretji sin Janez. Tako se je naša družina obogatila z drugim sinom.

Bil je zelo živahen dojenček, kar ni čudno, saj je na svet prinesel skoraj štiri kilograme in dovolj dolžine, 53 cm. Vsak večer je imel pevske vaje. Takrat smo ga vsi tolažeče nosili in ga cartali. Nič nam ni bilo težko narediti zanj. Vse je imel na eni vrvi: hitro je zajokal, a se je takoj tudi smejal.

Jurij, 15 mesecev

Preden je shodil, je z veliko hitrostjo lezel po tleh. Imel je svoj slog. Eno nogico pod ritko, z rokami in drugo nogico se je odrival. Ko je shodil, je že plezal, kjer je le mogel. S kavča je splezal na poličko kmečke kredence v dnevni sobi. Takrat smo gradili novo hišo, okoli so bili postavljeni kovinski

sodi z gradbenim materialom. Jurij se je iz radovednosti obešal za sod in že treniral mišice rok. Že takrat je začel svojo pot v višine. Kadar je kak sosed pritekel po prvo pomoč k nam, je vedno spremljal očeta, malo večji mu je že nosil zdravniško torbo. Tako je ata imel asistenta. Če so ga vprašali, kaj bo postal, ko bo velik, je resno odgovoril, da bo zdravnik kakor ata.

Ata z Jurijem, Maticem in Kastorjem na Durcah pod Raduho, 1974

*Od malih nog planinci
Matic, Jurij, Jani, Danica, 1976*

Z Maticem je pri treh letih obiskoval otroški vrtec v bližini stare šole, na njenem mestu je zdaj trgovina Tuš. Zjutraj ju je čez cesto peljala omica. Naprej sta po pločniku šla sama. Nekega dne me je poklicala vzgojiteljica Anica in povedala, da sta zamudila v vrtec, prišla s premočenimi hlačami in čevlji. Takoj sem jima odnesla suha oblačila, zaslišanju je sledilo priznanje, da sta pri Strojnikovi domačiji hodila po grabnu, ki je bil tam tlakovan. V njem so včasih prale perice žehto. Njuna samozavest je rastla. Ker sta bila dva, sta se počutila močnejša, da sta ustrahovala svojega vrstnika Aleša Strmčnika. Ta je doma povedal, kaj se mu dogaja. Z možem sva morala v vrtec, da smo se pogovorili z Aleševo mamo in njenim sinom. Naša fanta sta se morala opravičiti in obljubiti, da se to ne bo več ponovilo. So pač fantje, je rekel moj mož in me miril. Kolikokrat sem še morala ponavljati – so pač fantje. Ob koncu leta smo bili povabljeni v vrtec tudi starši, da bi videli in slišali, kaj otroci znajo. Tudi peli so. Jurij je korajžno¹³¹ zapel pesmico: »Pa po lojtr'ci gor pa po lojtr'ci dol, pa se zlomil je cvek in sem padel v drek ...« Jaz sem se opravičevala, da doma ne pojemo tako, vzgojiteljica pa tudi, da se v vrtcu niso učili te pesmice.

Jurij in Jani, 1977

Kdo bi si mislil, da je bil – danes tako resen in preudarni Jurij – v najnežnejših letih poln šegavosti in radoživosti, vsem v veliko veselje. Saj je še danes tak, a svetu kaže bolj resno in zrelo podobo. Spomini na take

¹³¹ Korajžno – pogumno.

otroške dogodivščine nas še vedno razveseljujejo in nam povedo, da je vsak otrok svet zase, nagajiv in ustvarjalen, večkrat presenetljiv.

Jurij se je zelo rad cartal, če je le bila priložnost, ti je zlezel v krilo. Še velik je sedel atu v naročje. Jaz sem bila srečna, ko sem ga stisnila k sebi, ker sem se tudi jaz že od malega rada cartala.

Bolezni Juriju niso prizanesle, večkrat je imel angino. Neki popoldan je bil močno prizadet, saj je dobil visoko temperaturo. Grlo je bilo rdeče in vneto, dali smo mu svečko za zniževanje vročine. Naslednji dan bi ga naj peljala v ambulanto, a je ponoči hipoma zajokal in začel bruhati. Ko sem ga hotela posaditi, je bil ves trd. Z možem sva takoj postavila diagnozo, zavila sva ga v odejo in odpeljala v bolnišnico, nekdanjo izolirnico. Dr. Plešivčnikova ga je sprejela, ga pregledala, naredila punkcijo hrbteničnega mozga in potrdila diagnozo – meningitis. Takoj so mu nastavili infuzijo z antibiotiki. Presrečni smo bili ob njegovi vrnitvi, a smo ga takoj dali operirati na mandljih in žrelnici.

Jurij, sedem let, 1978

V letu 1977 se je tudi za Jurija začelo obdobje šolanja, ko je z veseljem zakorakal v prevaljsko osnovno šolo. Že s petimi leti se je sam naučil brati ob Maticu. Najprej je na Bahovem hladilniku prebral besedo himo, doma še na časopisu Večer naslovnico. Knjige so dobili otroci za darila, predvsem od tete Berte in omice. Poleg branja smo poslušali pesmice in pravljice z gramofonskih plošč. V Mehurčkih je bila posebej vzgojna pesmica Ciciban in čebelica, zabavna pa Matija Mataja, hruške prodaja ...

Jani, Jurij, Matic v Mozirskem gaju, 1982

Teta Ljuba, Janijeva krstna botra iz Maribora, je s seboj na obisk pripeljala sina Aleksandra – Sašija¹³², starega kot Matic. Zaigral nam je na violončelu, zvoki tega instrumenta so nas vse prevzeli in Jurij se je odložil zanj, a smo težko našli učitelja. Le redki so imeli to izobrazbo, to so bili gospod Jože Lesjak, občinski uslužbenec, njegov oče in gospod Viternik, duhovnik. Jurij in Matic sta glasbeno šolo obiskovala na Ravnah. Kadar ju nisva mogla peljati midva, sta štopala. Radi so jima ustavljali, težava je bila le, kako spraviti inštrument v avto. Največkrat sem ju vozila sama. Čas, ko sta imela vaje v gradu, kjer je bila poleg knjižnice tudi glasbena šola, sem izkoristila za tek okoli parka, za svoj hobi.

Jurij je rad hodil v šolo, le z učiteljico v 4. razredu nista našla skupnega jezika. Kakor Matic tako je tudi on hodil samo dopoldne v razred z vozači z Leš, Holmca in iz Šentanela, da sta lahko popoldne z bratom hodila v glasbeno šolo. Na mojo željo sta prepevala v šolskem pevskem zboru. Kmalu sta se uprla, ker so bili otroci nagajivi, učiteljica ni našla skupnega jezika z njimi, zato v tem petju nista našla zadovoljstva. Ko sem ju šla poslušat, so bili zelo mirni in učiteljica tudi. Če bi bilo vedno tako, ne bi odnehala.

Jurij je užival v šoli v naravi na Pohorju, kamor je bil povabljen tudi ata Janez kot predavatelj prve pomoči. Gospod Franci Telcer jim je pripovedoval o gorništvu. To je bila samo še pika na i, saj je Jurij že od malih nog

¹³² Sašija – Saša.

plezal po vrvi na našo škarmo. Na njegovo veliko veselje mu jo je napeljal ata pri njegovih desetih letih.

Vzpon na škarmo, 1982

Jurij je vsestranski, tudi iluzija je njegov konjiček, saj je ob vsem še čarovnik. V svet iluzionistov ga je pripeljal gospod Mirko Žerjav, duhovnik na Rudniku nad Ljubljano. Z njim smo se seznanili, ker ga je v bolnišnici operiral mož. Na njegovo željo smo ga šli obiskat prav vsi, tudi omica. Zelo se nas je razveselil in nam pričaral razne trike. Za nas je bilo vse zelo zanimivo in zabavno. Potem si je izbral Jurija in ga z navdušenjem učil rokohitrstva. Ata ga je vozil v Ljubljano in mu pomagal izdelati nekaj rekvizitov. Pozneje sta skupaj obiskovala nastope iluzionistov v Zagrebu, na Dunaju in v Ljubljani, kjer ga je gostila družina skladatelja in dirigenta Lojzeta Lebiča. Takrat jih je ob večerih zabaval že Jurij, da so se mu nasmejali in še v noč razvozlavali njegove trike. Tudi zato je priljubljen stric vsem osmim nečakom in širši družini.

Gimnazijec Jurij, iluzionist

Po osnovni šoli se je leta 1985 vpisal na v Naravoslovno gimnazijo Ravne. V predmetniku sta bila tuja jezika angleščina in francoščina. Na njegovo željo smo prosili profesorico Jasno Simoniti, da ga je poučevala latinščino, česar sva se učila še midva z Janezom v klasični gimnaziji. Bila je vesela, da se še kdo zanima za ta jezik, midva pa sva ga z veseljem vsak teden vozila v Slovenj Gradec. Nemščine so se tako že učili pri Dorici Lebič in njenem očetu. Kasneje tudi Jani in Bojan. K učenju tujih jezikov smo vse spodbujali, saj smo se ravnali po stari modrosti Več znaš, več veljaš. Znanja ti ne more nihče vzeti. Kakor Matica tako sva med počitnicami tudi Jurija poslala v Celovec na tečaj nemščine na univerzo. Tam je bil najmlajši, saj je bil star šele 14 let. Tako uspešno je pisal test, da se je tudi on uvrstil v nadaljevalno skupino z odraslimi. Oba sta se tam srečala s tečajniki iz različnih dežel. Stanovala sta pri sestrah uršulinkah.

Jurij je rasel zelo počasi, nasprotno od Matica. V svojem razredu je bil najmanjši. Največji sošolec ga je nosil kar na ramenih. Včasih se mi je po-
tožil, zakaj je manjši od sošolcev. Potolažila sem ga z besedami, da ni pomembna velikost, le znanje nekaj velja. Še v zadnjem letniku gimnazije je bil komaj povprečne velikosti. Na prvi obletnici mature ga razredničarka Silva Sešelj skoraj ni prepoznala, tako je zrasel.

Med gimnazijskimi počitnicami je bil dvakrat na tečaju francoščine na Institut Catholique v Parizu. Moj sošolec Ciril Valant je na našo željo

med svojimi znanci izbral družino s štirimi otroki, da so vzeli Jurija na hrano in stanovanje. Družinski člani so bili zelo sproščeni in zabavni. Postali smo prijatelji. Dvakrat so preživel počitnice z nami v Portorožu in na Prevaljah. Tudi Matic je preživel počitnice pri njih, ko je bil na tečaju francoščine. Ciril, ki je poročen s Francozinjo in živi v okolici Pariza že veliko let, mi je rekel: »Že toliko let živim v Franciji, še vedno me po govorici spoznajo, da nisem rojen Francoz, a med pogovorom z Jurijem ne zaslišijo, da ni Francoz.« Prepričana sem, da sta smisel za glasbo in jezike tesno povezana, za oboje namreč potrebuješ posluh. Jurij ga ima, a še za marsikaj drugega.

Na poti v hribe, 1987

Kot Zoisov štipendist je leta 1989 končal gimnazijo z odličnim uspehom, opravil sprejemne izpite in z velikim veseljem začel študirati medicino. Z Maticem sta stanovala v garsonjeri blizu fakultete.

V Ljubljano sta se vozila z Matičevo staro katro, dokler se ni sesula. Potem smo kupili škodo.

Študenta Matic in Jurij, 1990

Violončelist v Orkestru študentov medicine

Igranje violončela ga je osrečevalo in ga še vedno osrečuje. Kot violončelist je bil po avdiciji sprejet v Orkester študentov medicine iz različnih držav. Njegovi člani so se vsako leto družili na koncertih – 1994 v Nemčiji, leto za tem v Angliji in nazadnje še v Sloveniji. Koncert je bil v Ljubljani v Cankarjevem domu. Po koncertiranju smo se jim poslušalci zahvalili z dolgotrajnim ploskanjem in stoječim skandiranjem.

Izkupiček prireditve je bil namenjen pediatrični kliniki. Veliko študentov medicine je glasbenikov. S kolegi iz drugih držav se še zdaj srečujejo. Pravilnik študentskega muziciranja določa, da po končanem študiju ugasne pravica igranja v tem orkestru.

Na obisku pri vojaku Juriju

Jurij je po zaključku študija medicine leta 1997 odslužil še enoletno vojaško obveznost v vojašnici Franca Rozmana Staneta v Ljubljani. Njihova ekipa je na tekmovanju v znanju in spretnosti v prvi pomoči zmagala na tekmovanju med vojašnicami.

Ob diplomi, 1997

Za diplomsko darilo sva mu poklonila sliko Uršlje gore od Mojce Kovač in novo violončelo. Mladostno iskanje in spoznavanje predvsem duhovnega sveta ga je leta 1998 pripeljalo k jezuitom v Centro Aletti v Rim. Tam je bil sedem mesecev, a ga je srce vleklo v medicino in živahnější življenjski ritem. Pripraviško dobo je nadaljeval v bolnišnicah po Sloveniji in jo zaključil v UKC Mariboru. Našel si je najemniško garsonjero in se družil z Bojanom, ki je v tem mestu študiral.

Kot specializant kirurgije je začel delati v Splošni bolnišnici Slovenj Gradec. Po opravljenem specialističnem izpitu leta 2004 je kot specialist kirurgije tu delal do 2010. Najprej je stanoval v stavbi nasproti Zdravstvenega doma Slovenj Gradec. Bila je le sobica s kopalnico, v kateri je shranjeval še kolo. Čez čas se je preselil v lepo stanovanje na Celjski cesti. To je bila novogradnja, v pritličju je lokal mesarije Lečnik. Velikokrat nas je povabil na klepet. Posebej prijetno je bilo zimsko vzdušje ob visečem kaminiu in prasketajočem ognju v veliki dnevni sobi, katere del je bila tudi kuhinja. Takrat nam je zaigral na violončelo, ki je imelo posebno mesto v sobi. V drugi sobi je imel tudi plezalno steno.

Še študent medicine je Jurij postal član Gorske reševalne službe postaje Prevalje.

V slapu nad Žerjavom

in v ledenem slapu Mont Everesta (6000 m)

V članstvo GRS ga je sprejel načelnik Franci Telcer, ki je bil velik gornik. Na Uršlji gori je bil več kot tisočkrat, baje celo čez tri tisočkrat. V našem

spominu bo ostal tudi njegov osel, s katerim je tovoril hrano in pijačo za oskrbovanje planincev v koči na vrhu Gore. Kočo upravlja PD Prevalje. Jurij si je alpinistične veščine pridobival s prijatelji alpinisti na visokih stehnah po Koroškem, v Paklenici in tudi drugje. Šele po tragični smrti prijatelja alpinista Franca Oderlapa iz Mežice mi je zaupal: »Franc me je rešil in me ujel v svoje naročje, ko sem padel iz stene pri Ospu na Primorskem še na začetku plezalne kariere.« S hvaležnostjo se ga je spominjal. Zamislila sem se, česa vse še ne vem, in prav je tako. Morda bo tudi sam kdaj pozneje pisal kroniko in se spominjal vseh angelov varuhov.

V zahvalo in ob srečni vrnitvi z dveh najvišjih vrhov Amerike Aconcagua, 6959 m, in Ojos del Salado, 6893 m, v imenu udeležencev – Zdenko Žagar, Milan Plesec, Franc Oderlap – zapisal Jurij.

V okviru Društva onkoloških bolnikov Slovenije – v programu žensk po operaciji dojke – je skupaj z očetom Janezom Gorjancem v okviru psihosocialne rehabilitacije bolnic spremljal vsakoletni vseslovenski pohod na Triglav. Za nekatere žene, ki se same s pomočjo vodnikov niso bile več sposobne povzpeti na goro, je Jurij organiziral helikopterski prevoz na Kredarico. Bile so zelo hvaležne, saj so tako vizualno in v mislih spremljale pohodnice. Na Kredarico je pri njihovem pohodu na Triglav prišel vsako leto tudi dovški župnik Franc Urbanija, z vzdevkom Triglavski župnik. Darovali so mašo v zahvalo in v priprošnjo za zdravje.

Ne poteka vedno vse po načrtih, zlasti ne na Triglavu. Na enem izmed pohodov se je nad goro zgrnila močna megla, da helikopter ni mogel do čakajočih. Jurij se je odločil ostati s pohodnicami še dva dni. Tako je poslušal njihove življenjske zgodbe in jih opogumljal. Megle so se razprle in poleteli so domov. Vse druge pohodnice so se kakor vsako leto ustavile na Bledu. Tam so se razveselile blejskih kremnih rezin in diplom, celo zaplesale so.

Janez Gorjanc

From: E-avril <classcamp@ski-everest.si>
To: <janez.gorjanc@ski-everest.si>; <matjaz.gorjanc@MP.UNI-LJ.SI>
Sent: 19. september 2000 3:49
Subject: Jurij-lep pozdrav

Vsem doma lep pozdrav. Verjetno me od vas že čaka sporočilo, ki ga bom prebral čez nekaj časa, ko bo prost drug računalknik, kamor se steka post. Nic zato. Vam bom sedaj malo opisal kaj se dogaja na 5360m..

Danes je ponedeljek. včeraj smo imeli posvečitev baze, visinskih taborov in vsega našega dela na gori. 2 meništa sta 1,5 ure mantrala (zebrala) njihove molitve, meni je bilo zelo všeč, fantom tako tako. Na začetku namrec. Potem pa so med obredom začeli ponujati čaj (močno nepalatsko pivo) in pivo San Miguel in vsi so jeli ugotavljati, kako fajn je ta bučizem. Da bi ga bilo treba razširiti...

Ob posvečtvi je vsak k na neovo zgrajeni kapelici prinesel, kar je zelje, Devo seveda smuci, večina cepine, dereze, sem sem pridjal zdravilski nahrbtnik, vsi pa seveda številne zelje.

Ker pred posvečtvi jo nihče od nas ni smel zakorakati na goro, smo bili po 3 dneh že kar malo nestrpni. Danes pa smo se zapodili v ledeni slap, to je zg. del Everestovega ledenika, ki tvori nekake vrata za vstop na goro. Prebiti se je treba skozi labirint ledenih blokov, velikih kot stolpnica. Pri tem si pomagamo z eluminijastimi tojtrami in striki. Ca. 4 ure smo se tako prebijali do labora 1 malo daleč 6000 m visoko. Sem sem zraven in sem bil s svojo kondicijo zelo zadovoljen. Se isti dan smo se vrnili, kar je treba skozi ledeni slap se pred potnikovom nazaj, potem se začne podirati in ni nič kaj fajn biti tam. Ali pa je potrebno prespeš na enki, kar bomo storili v prihodnjih dneh, ko bodo po elaspah začeli gor odhajati pobi. Najprej Devo in Franc, Nato Laca in Flis, pa oba Goloba. Nato bodo šli naprej na dvojko (skoraj 8800m), ko bo enka fraj, grem spat ja jaz.

Nekaj slik iz ledenega slapa lahko menda vidite že tudi na naši urtnet strani.

Zdravi smo vsi, danes je bila spet ena intervencija iz področja stomatologije - Urbanu Golobu je padla dol krona (3+4 i. sp.), imel sem Cavit, ki mi ga je dala mama, in sem krono najprej malo spucal, z zondo se malo popraskal star cement dol, posuši obrusen zob in mu kroni nastavilo nazaj edaj se drži, ceprav Cavit najbrz ni najidealnejši za take zadeve

Bodi dovolj za danes, imajte se lepo, Vas Jurij

Leta 2000 je bil Jurij zdravnik odprave ekstremnega smučarja Dava Karničarja Ski Everest. To je bilo prvo smučanje z najvišje gore sveta.

Po prihodu z Mont Everesta ob prvem Karničarjevem spustu s smučmi, 2000

Ob prihodu v Katmandu, glavno mesto Nepala, je šel k maši v katoliško cerkev. K njemu je pristopil domačin in ga prosil, ali bi lahko bil boter njegovi hčerki. In res je postal boter deklici Rosary, njeni družini pa dobrotnik. Omogočil ji je šolanje v zasebni angleški šoli do konca študija. Povezal se je z ravnateljico te šole in Rosary spodbujal k učenju. Njen oče, medicinski tehnik, se je izpopolnjeval tudi v slovenjgraški bolnišnici. Še vedno ohranjamo stike. Zanimivo je, da so želeli doživeti Rim in Vatikan. Letos, 2018, so Rosary mama in oče pripotovali v Evropo in obiskali tudi naju z Janezom na Prevaljah, seveda najbolj z veseljem predvsem Jurija v Celovcu.

Na sredini Rosary z očetom in mamo na obisku, 2018

Od leta 2012 je Jurij zaposlen kot kirurg-Facharzt v bolnišnici Usmljenih bratov v Šentvidu ob Glini. Na Univerzi v Ljubljani je zaključil magistrski študij, zdaj končuje študij doktorskih znanosti na področju omrzlin. Kot asistent predava prvo pomoč študentom medicine.

Kot zdravnik in alpinist je leta 2012 v okviru odprave « Koroška 8000 » osvojil vrh osemtisočaka Broad Peaka, 8051, v Pakistanu. Z vsake ekspedicije nama prinese kamen, ki ga pridruživa razstavljenim na polici in nam po elektronski pošti pošilja novice.

S prijatelji na vrhu Broad Peaka, 8051 m

Kot gorski reševalec in letalec se vključuje v helikopterska reševanja ponesrečencev na avstrijskih in tudi slovenskih gorah. S honorarjem za to delo pomaga pri šolanju otrok alpinistov in gorskih reševalcev, ki so umrli v gorah.

Jurij je do vseh v naši družini zelo pozoren. Dober gostitelj je še zdaj, ko živi v Celovcu. Na štefanovo, to je prvi dan po božiču, smo vsi povabljeni k njemu v Celovec. Kar sedemnajst nas je. Najprej zapojemo Sveto noč v spremljavi violončela, nato si izmenjamo božična darila. Postreže nam s picami različnih vrst, ki jih še sam obogati s siri in jih sproti peče. Otroci se najbolj veselijo tekoče čokolade, ki kipi kot slap v nižji okrogel bazenček. Takrat si z vilicami najprej nataknejo na koščke narezano sadje, ki ga potem namakajo v čokolado. Igrajo se z novimi avtomobilčki na zvijuganih avtocestah in se veselijo tudi drugih domiselnih darilnih od vseh stricev, tet, bice in dedija. Še odrasli se po otroško veselimo vsega, tudi daril. Nazadnje nam je njegov Božiček vsem prinesel darilne bone za obisk Višarij. Samo naju pa vodi po različnih poteh, naravnih znamenitostih in drugih zanimivostih v Avstriji, ki jih je že sam doživel in preveril. Kar prisili naju, tako da nama organizira vikend ali krajši izlet, in ni mogoče reči ne.

Jurijevo življenje je prežeto z Bogom, medicino in gorami. Vse troje se tesno prepleta, saj so naše sposobnosti, spretnosti in znanja omejeni, odvisni od sreče in naklonjenosti Njega, ki ureja vse stvarstvo, čeprav si v napuhu domišljamo, da zmoremo vse. V Njem najde največjo uteho in moč, saj ga usode in težave ljudi spremljajo tudi v zasebnem življenju. Gore mu predstavljajo sprostitev, to najde tudi pri veslanju s kajakom po jezerih, rekah in morju, tudi pri teku v hribe, kolesarjenju in potapljanju.

Med potapljanjem in podvodnim lovom na Hvaru, 2015

Letos se je podal s kolesom v Medžugorje. Sopotnik mu je bil srednješolec, sin Dava Karničarja, Jurij mu je bil birmanski boter. Iz Slovenije sta krenila v dežju, se povzpela na Marijino božjepotno cerkev na Trsat nad Reko in nadaljevala nekajdnevno romanje s kolesi čez jadranske otoke s trajektno povezavo. Šotor je bil hostl, kopalnica morje. Zadnji dan sta zaradi hude vročine začela nekajurno pot še v nočnih urah. Do cilja sta priromala srečna in zdrava v močni sončni pripeki okoli 40 stopinj Celzija. V priprošnji in zahvali sta se pridružila veliki skupini mladih iz več župnij iz Slovenije.

Velikokrat se kot gorski reševalec in zdravnik pridruži iskalni akciji izgubljenih ljudi ali planincev že v nočnih urah, če se pogrešani ne vrnejo domov. Spomnim se, kako je neko noč ostal z najdenima planincema na vrhu Pece. Sestop je bil nemogoč zaradi goste megle. Bilo je mrzlo, in niso smeli zaspati. Naslednji dan so se srečno vrnili.

Jurijeva 45-letnica

Z desne: ata, Matic, Jurij, Bojan, v ospredju Timotej, Maja in Jani z Rubi in Bertom, Nika Blažka in Tatjana, pred njima Jerneja in Pia

Na izletu pri Bukovniku pod Raduho, 2017

O Jurijevih strokovnih objavah nisem veliko povedala. Moram pa omeniti štiri knjige, ki so izšle pri Slovenskem zdravniškem društvu,

herniološkem združenju Slovenije o operacijah kil po štirih metodah. Izhajale so od 2014 do 2018, posvetil pa jih je: Mojim učiteljem kirurgije, Mojim staršem, Mojim trem bratom, zadnjo pa Mirku Žerjavu, duhovniku in dragocenemu prijatelju.

Knjige je ilustrirala Mouravieva Pušnik.

Tudi helikoptersko reševanje je njegov poklic. Srečen je, kadar ponesrečenec preživi, vedno ni tako. Poslušam njegove pripovedi, ko jih z atom analizirata z zdravniškega pogleda. Včasih koga razveseli še drugače, ne le s svojim zdravniškim znanjem. V Avstriji je urgentno helikoptersko reševanje z zdravnikom obolelih od doma zelo pogosto. Na avstrijskem koroškem so prišli po ženičko, ki je imela slovenske korenine. Seveda se je Jurij pogovoril z njo v slovenščini. Bila je veselo presenečena in hvaležna.

Ponosna sem nanj, na njegovo strokovno in humanitarno delo, njegovo prepričanje in neomajno držo, kar je izrazil v oddaji Ozare 12. januarja 2013:

Osebno me zelo osreči, če lahko zaupam v dobroto sočloveka. Verjamem, da smo ustvarjeni po božji podobi, in da smo v svojem bistvu ljudje dobri. Seveda ob zavedanju, da smo tudi pomanjkljivi. Začeniš z mano. Zdravniki smo, ker se zavedamo vpliva svojega poklica, kar precej samozavestni ljudje. To samo po sebi sploh ni slabo. Nasprotno, je celo dobro, saj moramo marsikdaj prevzeti odgovornost za bolnikovo zdravje ali celo življenje. To je pač naš poklic. Čutimo lepoto, čutimo tudi njegovo težo. To spada zraven.

Delam kot kirurg na avstrijskem Koroškem. V preteklosti sem imel izkušnjo, ko me je nekdo v družbi strokovnih kolegov vprašal, ali sem poročen. Na to sem precej mirno odvrnil, da želim podariti svoje življenje Bogu ter se tako trudim tudi živeti. Ob tem pa želim delati kot zdravnik. Nisem pričakoval, da bo odziv nekaterih na moje pričevanje odklonilen in da bom ta hlad občutil v naslednjih mesecih

še nekajkrat. Po eni strani me je to presenetilo, po drugi pa ne. Vprašal sem se, kako naj udejanjam svoj pogum, ki sem ga izrazil. Če mi je bilo dano v miru in iskreno odgovoriti na vprašanje o razlogih mojega upanja, potem se bo gotovo pokazalo, kako naj pogumno živim v vsakdanjem življenju. To spoznavam dan za dnem na najrazličnejše načine. Najpogosteje kot učinkovito dejanje pri operacijah, včasih kot željo in tudi prošnjo po odpuščanju, včasih zgolj kot možnost potrpežljivega vztrajanja. Zelo sem vesel, da me vsako leto pot vsaj enkrat zanese h kirurškim bolnikom tretjega sveta, kjer lahko preverjam svojo motivacijo. Pravkar sem se vrnil iz najrevnejšega dela Indije in se znova zavedel, kako sem obdarjen. Ob takih izkušnjah se v meni vedno znova dogaja drama, ki prebujata hvaležnost in navadno odpihne vsako zagrenjenost, ki se sicer tako hitro naseli v naša srca. Potegovati se za šibkejše, ki jih imamo vsi na vsakem koraku obilo, zato ni treba v Afriko ali Indijo, to lahko delamo tudi doma. To je res kraljevska pot do bližnjih, a tudi do samega sebe.

Iz oddaje Ozare

Jani

Za našo družino in mamino je bilo leto 1973 pomembno, ker smo 15. junija vselili v veliko novo hišo Na produ 60, Prevalje. Hišo smo zgradili na mamini njivi, svojo je prodala, pri nas je imela dvosobno stanovanje v zahodnem delu. Tudi štiriletni Matic in dveletni Jurij sta se preselila v svojo sobo, marsikaj smo morali še dokončati, npr. betonsko stopnišče. Opremo smo pripeljali iz prejšnje hiše, kuhinjo smo na novo opremili. Mizarska dela nam je opravil mizar gospod Maks Fras z Raven na Koroškem, oče arhitekta Jožka Frasa.

Prazničnemu razpoloženju ob vselitvi se je pridružilo tudi veselo pričakovanje novega družinskega člana. 4. septembra 1974 se je rodil sin, ki sva mu dala ime Janez, in tako uresničila pričakovanje vseh, ki so si želeli to ime za prva dva sinova. Kot Matic in Jurij je bil modrook, glede teže in dolžine pa najbolj po normah, kar se tiče novorojenčkov: 3660 g in dolžina 52 cm. Ker sta bila tako kar dva Janeza pri hiši, smo mlajšega klicali Jani. Ko sem se z dojenčkom po enem tednu vrnila domov, me je čakalo prijetno presenečenje, stopnice so bile namreč obložene z granitnimi ploščicami. Dojenčka je čakala že pripravljena košarica na kolesih, oblečena v isto modro-belo karirasto preobleko, saj jo je podedoval po bratcih.

Prva posteljica vseh treh sinov in Jani

Na mojo željo je mož odšel z Maticem in z Jurijem na dopust v Portorož. Jaz sem se lahko posvetila le najmlajšemu, ki me je tisti čas najbolj potreboval.

Mama mi je gospodinjala, kakor nam je potem še vse dni njenega življenja. Jani je bil zelo priden dojenček. Ni ga zvižalo in je redko jokal. Bil je bolj skodranih las, kakor sta bila bratca. Sama sem pletla in kvačkala oblačila, veliko sem jih že imela od prej. Plenice smo takrat še vse prali in likali. Takrat smo kupili tudi likalni stroj. Likati mi je pomagal mož, in to zelo natančno.

Janijev prvi rojstni dan, 1975

Po treh mesecih sem začela delati po štiri ure, iskali smo gospodinjsko pomočnico in imeli srečo z mlado Rosvito. Prilagodila se je omici in lepo sprejela Janija, on pa njo. Otroški vrtec je začel obiskovati Pod gonjami. Takrat je pločnik vodil le do šole, morali smo ga voditi peš od šole po stezi mimo kapelice in nekdanje Slivnikove vrtnarije, nato čez cesto in po stezi naprej do novega vrtca. Včasih se je zgodilo, da se je vrnil v mojo zobno ambulanto v šoli. Povedal mi je, da si ni upal naprej, ker ga krave, ki so se pasle na župnijskem travniku, gledajo s tako velikimi očmi, čeprav niso mogle prek žice. V takih primerih mi ni preostalo drugega, kakor da je dežurni učenec poklical Jurija ali Matica, da sta ga pospremila mimo krav. Teh dogodkov se fantje še zdaj radi spomnijo in se pošalijo. Vzgojiteljica Marička, takrat Hancman, por. Kotnik mi je povedala, da sta z Janijem do konca leta že postala velika prijatelja.

Zaradi mojega nadaljnjega študija je triletnik veliko časa, vsak teden od četrтка do sobote, in to tri leta, preživel z omico in atom. Na srečo ga je zanimal vrt, kuha.

Pes Medo, omica, Jani, 1977

Z omico sta hodila po vrtu in spoznavala zelišča, druge vrtnine in rože. Če je bilo treba, je omici prinesel korenček ali peteršilj ali vse, kar je potrebovala za kuho.

Jani je zrasel v moža, avto pa se je postaral v starodobnik, 1978.

Znala sta poslušati drug drugega, tudi zato jo je Jani največkrat spremljal na morje. Včasih sta bila sama, včasih je bila z mamo še kakšna sorodnica s kmetov ali katera od maminih prijateljic ali sorodnic. Seveda so ga imele rade, mu kupovale sladolede, če si ga je zaželel. Po vrnitvi domov je večkrat povedal kakšno prigodo. Nekoč so šli v Piran v vinsko klet po istrsko vino. Ko so nosile steklenice v vrečki, se je v ozki, strmi, s kamenjem tlakovani ulici vrečka strgala, rdeče vino je teklo po ulici kakor kri. Bilo je zabavno, posebej še za Janija. Ena maminih prijateljic je občasno kadila dolge damske cigarete Saratoga. Omico je nagovorila, naj poskusi tudi ona. Seveda smo doma zvedeli, kako je omi poskusila prvo cigareto, ona pa se je opravičevala. Seveda ni manjkalo stavka: «Ti froc ti, a moraš vse povedat.» Vsi smo se smejali tem nedolžnim dogodivščinam. Rade so ga imele, ker je bil priden in prilagodljiv. Soseđa gospa Velkavrh, žena ladijskega kapetana, mama pesnika in skladatelja Dušana Velkavrha in Gregorja, zdaj odvetnika, mu je bila zelo naklonjena. Vedno mu je prinesla kakšen priboljšek. Z našimi otroki je govorila kar angleško, saj je bila doma iz Britanske Gvajane.

Gospa Velkavrh ob džezvi kave pod trto v Portorožu, 1984

Sicer pa je ob dobri kavici iz njene džezve, ki jo je prinesla s seboj na obisk, z mamo govorila nekako mešanico slovenskega in srbskega jezika, saj sta z možem nekaj let živela v Beogradu. Našim fantom je rekla mali mangupi. Zelo zanimiva ženska je bila. Vsi smo jo imeli radi. V novozgrajeni hiši sta zdaj naša portoroška soseđa, njen vnuk in njegova žena Maja Petelinšek s Prevalj z otroki Julijo, Saro in Jakobom.

Mamina počitniška hiša nam je bila v veliko veselje, nam omogočala prijetne in udobne počitniške dni, kot bi dom preselili ob morje. A za apartma smo morali tudi skrbeti, ga urejati znotraj in zunaj, kar je že druga zgodba. Jani je marsikaj doživel tudi v drugačni družbi na morju. Moj brat Hanzi ga je večkrat vzel s seboj v čoln ali na jadrnico, ki se je nekoč na valovitem morju obrnila. Na srečo so vsi znali plavati, le njegov kopalni plašč, ki sem ga mu sama zašila, se je potopil na dno morja. Takrat je od tete Sonje dobil drugega.

Jani praznuje štiri leta, 1978.

Šolarček je postal leta 1981 in kar živahno je bilo zjutraj, ko so se vsi trije skupaj odpravljali v šolo. V tretjem razredu je tudi on začel obiskovati glasbeno šolo na Ravnah. Doma smo imeli prelomljeno violino. Ne vem, zakaj je bila zlomljena. Mož jo je prinesel kot spomin na svoj dom na Ravnah in svoja violinska učna leta, a tudi spomin na svojega učitelja gospoda Kutnika, očeta poznejšega kolega kirurga Ferda. Violino smo dali popraviti, ker se je Jani odločil zanjo. Kakor violončelo z Jurijem, tako je tudi violina rastle z njim. Imeli smo izposojene iz glasbene šole. Najprej četrtniko, polovinko, potem tričetrtniko in nazadnje celinko. Po nekaj letih so že vsi igrali kot Trio bratov Gorjanc. Matic klavir, Jurij violončelo, Jani violino. Vsako leto sem se na koncu šolskega leta veselila produkcije učencev Glasbene šole Ravne na Koroškem.

Naš najmlajši je bil nekaj časa tudi pri skavtih. Gospod Janez Rifel, ki je zakladnica spominov, mu je pripovedoval o namenu in delu skavtov. Ker na Prevaljah še niso bili organizirani, se je Jani pridružil takrat ustanovljeni skavt-

ski organizaciji mladincev iz župnijske mladinske skupine v Slovenj Gradcu.

Jani, Danica, Janez Sekavčnik, Jurij, Matic, v ozadju ata, 1980

Rad je imel živali, zaželel si je tudi akvarij, ki sva mu ga kupila za rojstni dan. Seveda so plavale v njem različne ribice. Jaz se najbolj spomnim sesalca oziroma čistilca, ki je plaval vedno po dnu in čistil. Bil je temno siv in se je rad skrival v kakšno votlinico med kamenjem in zelenjem. Akvarij je stal na široki polici med dvema otroškima posteljama v otroški sobi. Posebno omica je rada opazovala ta živi podvodni svet. Jani je res skrbno hranil ribe in čistil akvarij. Včasih je kupil še kakšno novo ribico v ravenski cvetličarni. Mida sva mu kupila knjige o ribicah, pticah, planetih v angleščini, da je ob podatkih pridobival in nadgrajeval tudi šolsko jezikovno znanje.

Slovesnost na Poljani, Jurij in Jani pionir

Večkrat je pasel zajčke na travi na južni strani hiše. Pa ni pasel le zajčkov. V mojo zobno ambulanto je nekoč prišla gospa Jožica Ažnoh, višja medicinska sestra. Vprašala me je, katere domače živali imamo pri hiši. Seveda sem našela psa Medota, muco Dalilo, kokoši in zajce. Povedala mi je, da imamo tudi uši, saj jih je našla na Janijevih laseh. Tedaj smo se lotili vseh ukrepov, da odstranimo to nadlogo. Za to so že obstajali šamponi. Omica mu je z gostim glavnikom prečesavala lase in odstranjevala gnide. Imela je prakso še od svojih otrok, saj smo tudi mi v šoli dobili uši. V naši mladosti so fante ostrigli na bombo, dekletom so namazali lase s terpentinom in jim zavili lasišče z ruto. Po umivanju glave je seveda sledilo iskanje in odstranjevanje gnid. Danes se je ta nadloga spet razmnožila. Najini vnuki v Ljubljani so jih dobili že v šoli in tudi v plavalni počitniški koloniji na morju.

Med počitnicami po 7. razredu je Jani obiskoval nadaljevalni tečaj nemščine v Celovcu. Osemletko je zaključil z odličnim uspehom. Tiste počitnice sva ga z možem prek znancev v Münchnu poslala k nemški družini Zillmann.

*Zillmanovi na obisku, 1988
Danica, ga. Zillman, Jani, Uli*

Na potovanju je pokazal veliko mero samostojnosti. Čeprav so bili domenjeni, so se na železniški postaji zgrešili, a se je znašel in še pred njimi

prispele na naslov s taksijem. Hitro se je vživel v družino gimnazijskega ravnatelja, njegove žene in vrstnika Ulija. Ker je bil Jani manjši od Ulija, mu je gospa Elizabeth poklonila oblačila, ki so bila njenemu sinu premajhna. Z veseljem jih je nosil, posebno še zato, ker so bile označene s firmami, kot je Krokodilček. Ko jih je prerasel, je krokodilčke sam prišil na druga oblačila.

Jani pri birmi, 1988

*Z leve: omica, Jani, mama Danica, Berta, Ljuba, Sonja, Ada
Vozadju: Matic, Janez, Hanzi, Ernest*

Po osnovni šoli se je odločil za naravoslovno smer na ravenski gimnaziji. Tuja jezika sta bila angleščina in nemščina. Francoščino se je učil kot neobvezno pri profesorici Logarjevi. Med počitnicami se je dopolnjeval v Parizu pri družini mojega sošolca Cirila Valanta, ki je imel tri fante in dve hčeri. Seveda je Ciril želel, da so med seboj govorili tudi slovensko zaradi njegovih otrok. Vedno je pohvalil naše fante, ker so radi pomagali pri vseh delih v hiši ali na vrtu. Kadar je njihova družina prišla v Slovenj Gradec k družini njegove sestre Mike Špiegel, kjer je živel tudi njegov oče, so vsi prišli k meni na popravilo zobovja. Moja mama je skuhalo dobro zelenjavno juho in jabolčni zavitek. Takega kosila se še zdaj radi spomnijo. Pri mizi nas je bilo takrat kar trinajst.

Jani v Parizu, 1987

Po prvem letniku gimnazije smo poslali Janija prek agencije Kompas v Anglijo na tečaj angleščine.

Na poti v Anglijo, 1990

Dogovorjeno je bilo, da bo bival pri družini in hodil na tečaj. Že ob prihodu na letališče se je spet zapletlo, tako da je šele ponoči prišel na cilj. Družine ni bilo, le neka gospa mu je odprla sobo. Tam sta bivala v drugi sobi še dva fanta iz Španije. Imeli so kar samopostrežni bife za zajtrk in večerjo. Hrana je bila že industrijsko pripravljena, sami so si morali speči pice ali druge jedi v mikrovalovni pečici. Za konec tedna ni bilo nič, čeprav bi morali imeti dogovorjene obroke. Na srečo ga je moja gimnazijska sošolka Hedvika Lečnik, poročena z anglikanskim pastorjem, povabila k sebi. Imela je dve hčerki, Francoise in Monique, ki sta bili le malo mlajše od Janija. Tam se je dobro počutil in seveda je bila tudi vsa komunikacija v angleščini. Vozili so se tudi na izlete. Ob njihovih obiskih sestre na Ravnah so bili tudi naši gostje, Francoise pa je preživela počitnice z nami v Portorožu in se čudila našim fantom, kako so pospravljali in pometali, pri njih je namreč to delal oče. No, v naši družbi se je naučila tega dela.

Ker je bil Jani violinist, bi pričakovali, da bo varoval svoje prste, prenežne za kako mehansko delo. A ni bilo tako. Njegovi konjički so bili zelo ustvarjalni. Iz žice je ustvarjal različne figure – voz, gare, tricikel, svetilko. Po odpadnih deponijah si je nabral ostanke za kolo in stara nevozna kolesa in jih na novo skonstruiral in pobarval. Ta so potem služila Maticu in Juriju, ker so jima v Ljubljani že dvakrat ukradli zaklenjeni kolesi. Eno je bilo tudi moje starodobno kolo, ki mi ga je kupil še moj oče leta 1957, in to Rogovo.

Jurij, Bojan, Jani, Matic ob solinah z Larom, 1993

Med nekimi počitnicami je popravil in prebarval dvoje koles za gospoda Mitja Kavtičnika, znanega obrtnika iz Dravograda. Imel je še en velik hobi. Rad je risal in barval. To umetnost je podedoval po atu. Če je šel na počitnice ali na tečaje tujih jezikov, nam je pisal na svojih umetniških razglednicah. Pokrajina in ulice so pod njegovo roko oživele, detajli so izstopali.

Po uspešno opravljeni maturi je bil zelo razdvojen, ali naj gre študirat na likovno akademijo ali stomatologijo. Prevladala je druga izbira. Slikarsko stojalo, ki sva mu ga z atom kupila, mu je za zdaj le spomin na nekdanje dvome.

Na novoletna srečanja katoliške mladine, ki so bila organizirana v različnih državah, so hodili tudi naši fantje. Jani se je v Münchnu srečal s skupino skavtov, fantov in deklet iz Italije. Čeprav je bil njihov pogovorni jezik angleščina, se je želel naučiti še italijanščine. Želja se mu je izpolnila. Šel je v Firenze na intenzivni tečaj italijanščine, od koder nama je poslal pobarvano razglednico mesta. Prijateljstvo z italijanskimi kolegi se je nadaljevalo kar nekaj let. Vesel je bil, ko se je v Italiji lahko pogovarjal v njihovem jeziku tudi s starši, kadar je bil pri njih doma. Navadno so kampirali ob morju in ob svojih kuharskih mojstrovinah. To so bili največkrat špageti. Ko so prišli prijatelji na Prevalje, smo bili postreženi ob veliki mizi s špageti, ki jih je eden izmed njih kuhal v največjem loncu, ki je shranjen v kleti in je še iz časa naših kolin. Špageti so morali stati navpično nezlomljeni v loncu. Tudi midva z možem sva uživala v tako zabavni družbi.

Neke počitnice se je Jani spet namenil preživeti s prijatelji iz Italije. Do Ljubljane se je želel peljati z našim starim hroščem, naprej z vlakom. A ni šlo vse po načrtu. Bila je že noč, avto pa se je pokvaril. Ostal je na cesti v temni noči. Ni smel zamuditi vlaka. A to ni bilo najhuje. Težko je prenesel, da se je avto sesul, njegov prvi avto. Celo ista letnika sta bila. Veliko veselja je imel z njim, popravljal in negoval ga je, da mu je res dobro služil. Na pomoč se je pripeljala bratranka Neli z Vira, tako je še pravočasno ujel vlak.

Jani se je med študijem stomatologije vpisal še v srednjo zobotehnično šolo. Želel je znati vse postopke protetičnega dela – od zobotehničnega do zobozdravniškega. Nekoč je šel na izpit v zobotehnični šoli, a se je pripravljajal za drugo snov, kot je bila na izpitu. Takoj se je zbral in uporabil znanje s fakultete. Seveda je izpit uspešno opravil. Isto leto 21. novembra 2000 je diplomiral na študijskem programu stomatologije Medicinske fakultete Ljubljana s strokovnim nazivom doktor stomatologije.

Janijeva diploma, 2000

Za darilo slika in violina

Po opravljenem stažu je 24. januarja 2002 opravil strokovni izpit. Zaposlil se je v Zdravstvenem domu Ravne na Koroškem, in sicer v šolski zobni ambulanti v Osnovni šoli Franja Goloba Prevalje.

V študijskem letu 2002/2003 je na Medicinski fakulteti Ljubljana, v študijskem programu Odsek za dentalno medicino, opravil podiplomski študij iz otroškega in preventivnega zobozdravstva in zagovarjal diplomsko nalogo. Dobil je polovično koncesijo za otroško in preventivno zobozdravstvo in to delovno mesto vključil v zavod Medicinski center Gorjanc, ki je bil nosilec zobozdravstvenih ordinacij od leta 2000. Ordinacijo na šoli je sodobno opremil.

Želel se je poglobiti še v študij oralne kirurgije, ki mu je bil odobren. Zopet se je štiri leta vsakodnevno vozil v Ljubljano na Kliniko za oralno in maksilofacijalno kirurgijo ali na katero od drugih klinik v splošni bolnišnici Slovenj Gradec, Maribor ali UKC Ljubljana, v popoldanskem času je opravljal še delo v svoji zobozdravniški ordinaciji. Specialistični izpit iz oralne kirurgije je opravil 3. 3. 2010 in pridobil strokovni naslov: specialist za oralno kirurgijo ter s tem povezane pravice in dolžnosti.

Veliko je povpraševanje po teh storitvah. Na ministrstvu je zaprosil za koncesijo, vendar je do zdaj še ni dobil. Potrebe ljudi po tej dejavnosti so velike, dela lahko le samoplačniško.

Na izletu s sodelavci Medicinskega centra na Ljubljanskem gradu, 2004
 Z leve: Jani, Mateja, Renata, Erika, Svetlana, Anica, Janez in Danica

Uveljavil je sodobne načine zdravljenja in kupil več novih aparatov. Naj omenim samo lokalni in panoramski digitalni rentgenski aparat. Hkrati so posodobili tudi prostore. Od strokovnih dosežkov omenjam vodilno vlogo pri takojšnjih implantacijskih posegih v brezzobi čeljusti. Svoje znanje in izkušnje predstavlja tudi na uveljavljenih strokovnih srečanjih. Vse to spada v strokovno izobraževanje in delo.

Življenje ima poleg ljubezni do študija, dela in konjičkov še drugo plat. Po nekaj letih poznanstva in zaljubljenosti se je 28. 6. 2008 poročil z Majo Kumprej, Prevaljčanko, ki je diplomirala iz arheologije.

Poročna fotografija Janija in Maje

Na poročni dan smo prišli na njen dom in presenečeni zaslišali violino, kako je Jani svoji izbranki igral melodijo Nine million bicycles, ki jo poje Katie Melua. Res izviren način izpovedovanja ljubezni. Mladoporočenca sta se preselila v novo hišo v Kotlje 95. Z atom sva mu po diplomi podarila to še nedograjeno hišo/dvojček. Po svojih načrtih in okusu si jo je uredil in dokončal.

Mlada družina se je po štirih letih na valentinovo, 14. februarja 2012, povečala, ko se je rodil sin Bert in dobil ime po omici Berti, 10. marca 2014 pa se je rodila hči Rubi.

Rubi praznuje 4. rojstni dan.

Leta 2018 je najin vnuk Bert že prestopil šolski prag. Ima velik smisel za rastline in drevesa. Spozna jih že po listih in po rasti. Tudi njegov ata je imel tako veselje in zanimanje. Veseli ga kiparjenje, oblikovanje in slikanje, kar je najbrž podedoval po svoji mami. Rubi ima smisel za ritem in neutrudljivo pleše ob živi glasbi. Cela družina uživa v naravi in pohodih. Že z majhnima otrokoma so prehodili pot od Kotelj do Prevalj mimo Šratneka. Leta 2018 so se podali od petka do nedelje po razgledniški poti ob vznožju Olševe, od Slemena pod Raduho v Matkov Kot do Logarske doline. Prespali so na kmetiji in se okrepčali z ajdovimi žganci in svežim mlekom. V nedeljo smo se jim z Bojanovo družino pridružili v Logarski dolini in se napotili proti slapu Rinka, kar je zahtevalo kar dobro uro

hoje. Janijevi so hodili dvakrat po osemnajst kilometrov, mi le štiri. Utrujene so nas vseh deset povabil na kosilo v Robanov kot.

Janijeva 40-letnica, 2014

*Čepijo z leve: Iki in Iva Golob, Jurij, Pia, Tatjana, Jerneja, Nika Blažka, Bert, Timotej.
Stojijo z leve: Renata, Bojan, Matic, Maja, Jani, v vozičku Rubi, Nina Kumprej, Lenart
Kumprej, Danica, Stanko Kumprej, Janez.*

Junija 2018 sta se Jani in Maja odpravila po planinski poti od severa do juga Korzike – po zahodnem delu. Tako sta praznovala desetletnico poroke. Kljub veliki višinski razliki nad 1500 m sta vsak dan prehodila po dvajset kilometrov z dvajsetkilogramskima nahrbtnikoma na ramenih. Prenočevala sta v šotoru, svojevrstna preizkušnja pa je bila noč z neurjem in točo. 28. junija 2018, na obletnico njune poroke sta si privoščila posebno udobje, spala sta namreč v čisto pravi postelji. Sta srečna in ponosna na vsako premagano preizkušnjo.

Bert in Rubi sta na počitnicah pri bici Nini in dediju Stanku na Prisojah, kjer uživata v naravi, saj jima posvečajo veliko pozornosti, posebej dedi Stanko, ki z njima izdeluje mlinčke na potoku in raziskuje skrivnosti gozda.

Z Janijem in Majo smo njuno desetletnico praznovali vsi najožji sorodniki in njuna botra – Janijeva teta Ljuba ter Majin stric Edi Osojnik. Povabila sta tudi nekdanjega kotuljskega župnika Marjana Plohla, ki je krstil tudi Berta in Rubi, da je blagoslovil dogodek. Bertov boter je Janijev brat Matic, Rubijina botra je Majina sestra Iva.

Jani in Maja ob 10. obletnici poroke

Kmalu po tej obletnici smo vsi dobili SMS-sporočilo z družinsko sliko in novico: »Maja nas bo pa pet.« Kako veselo presenečenje, saj bova oz. sva že bogatejša za vnukinjo. Sreča ima mavrične barve.

Tako rada se imava ...

*Zdaj se imamo radi trije.
Mimi, stara en teden, rojena
28. 5. 2019*

Če imaš življenje rad, se veseliš vsakega trenutka in ne razmišljaš, kako bežijo mimo tebe minute, ure in dnevi. A ko tvoj najmlajši našteje že štiriinštirideset let, je priložnost, da se ozreš v bogato preteklost in se zahvališ, da si jo lahko delil s svojimi bližnjimi.

Bojan

Je naš četrti sin, rojen 14. 4. 1978 mami Elizabeti Krznar v Strojni. Ta vas je prišla v mojo zavest pred davnimi 34 leti. Mogoče še prej, tedaj ko sva z Janezom hodila po Strojni in si ogledovala njene zanimivosti. Če si se pripeljal s prevaljske strani in pri Žirovnikovem križu zavil po makadamski cesti desno, si prišel do karavle na slovensko-avstrijski meji, malo niže do najstarejše strojanske hiše, Pokržnikove, s kamnitim portalom in pod cesto v breg naslonjenim hlevom, s ceste si prišel na gumno. Hiša je bila iz kamna, kakor so gradili v preteklosti. Na levo na vzpetini še danes stoji lepa kašča z lesenim gankom in v njej ima svoje stanovanje mama Liza.

Pokržnikovo s kamnitim portalom

Gospodinja Pokržnikovo Lizo sva z možem spoznala v devetdesetih letih prejšnjega stoletja. Pripovedovala nama je, da je bila hiša od njenega strica in tete, ker nista imela otrok, sta jo zapustila njeni materi, po njej jo je prevzela Lizika, hči partizana iz Vodice pri Ljubljani. Življenjske poti očeta in matere so se razšle, vendar sta stike ohranila. Čeprav ni živel z Lizo, je veliko prispeval k obnovi hiše in hleva v Strojni. Ko je čedna Liza postala gospodarica, se je lotila vsakega dela, nabirala je prajzlper¹³³, ga prodajala v dolino, saj razen s prodajo lesa ni bilo drugega zaslužka.

Seveda ob svojih prvih obiskih tega najvišjega vrha v ravenski občini še

¹³³ Prajzlper, rdeče črnice – brusnice.

nisva slutila, kako tesno se bo naše družinsko življenje povezalo s Strojno. Strojance in njihove pesmi smo poznali iz knjig, ki jih v naši hiši nikoli ni manjkalo, visok fant nam je prinašal gobe iz strojanskega lesa. Tudi o strojanskem prajzlperu se je širil glas med nabiralci rdečih črnice. Na vrhu Strojne ob šoli stoji sredi britofa¹³⁴ cerkev sv. Urha, ki ga praznujejo 4. julija. Na vzhodnem delu pokopališča, blizu lipe je grob koroškega bukovnika Blaža Mavrela. V svojem testamentu v pesmi Lipa je zapisal svojo zadnjo željo, zapisana je na nagrobniku:

*V senci nje si bom izbral
grob za mirno spanje,
list in cvet mi bo šumljal
vedno lepe sanje.*

A prav je, da začnem na začetku. Čeprav sva z Janezom že imela tri fante, smo z omico ugotavljali, da premoremo dovolj ljubezni, časa in vsega drugega, da bi lahko to delili še s kakim otrokom. Janez je predlagal, da bi vzeli kakega Vietnamčeka, sama sem menila, da je tudi v naših krajih kak otrok, ki bi z veseljem postal član naše družine, toplega in ljubečega doma. Tedaj je Matic že odšel na služenje vojaškega roka. »Postla je bla fraj, pa miza tudi.«¹³⁵ Končala sem študij, nekaj mi je manjkalo, tudi omica mi je še vedno rada pomagala. V prvih dneh decembra 1987 smo se tako prvič srečali z Milanom Bojanom Krzrnarjem, devetletnim fantkom, Lizinim sinom. Odločil se je za ime Bojan, ne za Milana, kot so ga klicali v Strojni, in tako simbolno začel življenje z nami. Midva z Janezom sva zanj postala ata in mama. Mami Lizi ob ločitvi od Olge, Tatjane, Sonje in Bojana ni bilo lahko. Preživela je marsikaj, a je bila ločitev od fanta znosna zaradi zagotovila, da bo imel lažje življenje med nami kot v Strojni, kjer je obiskoval 4. razred osnovne šole v kombiniranem pouku.

Moji občutki prvega dne pri Gorjancu so bili mešani: bilo mi je težko, da moram drugam, saj nisem vedel, kam grem, nisem poznal drugega sveta in kljub vsemu sem imel starše rad. Po drugi strani pa sem bil v pričakovanju nečesa novega, boljšega.¹³⁶

¹³⁴ Britof – pokopališče.

¹³⁵ Postla je bla fraj, pa miza tudi. – Postelja in miza sta ga čakali.

¹³⁶ Iz Bojanovega pogovora z Maksimilijano Mali. V: Rejniški glasnik, Domžale 2001, številka 39, str. 39-45

Tako se je začela naša skupna pot skozi življenje, iz dolgolasega fantka je postal kratkolasec, a strahu, da ga bomo zapustili, ni bilo mogoče odstriči kot lase. Bal se je zame, povsod mi je sledil v strahu, da bi ostal sam, zato sem najprej spala v njegovi sobi. S seboj je prinesel radio, spomin na očeta in njegovo darilo, a tudi težak nahrbtnih življenjskih izkušenj, strahu, nezavedanja, da obstaja tudi drugačno življenje.

*Na izletu v Tehnični muzej v Bistri, 1988
Bojan in mama Danica v ospredju*

Presenečen je bil nad šolo, njeno velikostjo in urejenostjo, številom učencev, učiteljico, ki mu je bila naklonjena, ga dobro usmerjala, postopoma uvajala v snov, ki jo je zamudil v kombiniranih oddelkih podružnične šole. Celu jeziku se je moral prilagajati, da ne bi izstopal, saj je v Strojni živela še marsikatera na Prevaljah že pozabljena beseda, ki smo se je mi spet z veseljem spomnili. V četrtem razredu, ko je bil prehod iz ene

šole v drugo najtežji, je bila njegova učiteljica prizadevna in razumevajoča Elfrida Pajk. Za to smo ji še danes hvaležni. Na predmetni stopnji je bila njegova razredničarka Cveta Skobir. Dolgo je bila Bojanova skrivnost, da ji je sam spekel torto. Nikoli se ni pritoževal nad učitelji, ker je vedel, da mu z atom ne bova pritegnila. Pri vseh štirih otrocih sva vztrajala, da ti učitelj ne pride do živega, če znaš.

Starša sta bila pri vzgoji dosledna do vseh štirih otrok in morda sta bila do mene še najbolj popustljiva. Imela sta res močno avtoriteto, ne z grobostjo, ampak z doslednim ravnanjem in zahtevami. Mama je bolj čustvena, veliko smo se pogovarjali, znala je prisluhniti težavam.

Najbrž si ne moremo predstavljati, kako velike spremembe je doživljal in kako velik napor je bil zanj, ko se je moral prilagajati našemu družinskemu in šolskemu ritmu, večernim in jutranjim ritualom, si za vse vzeti dovolj časa, tudi za sedenje ob mizi, si pridobiti nove prijatelje in pozabljati na stare. Ni čudno, da sva večkrat trčila vsak s svojim mnenjem, vsak s svojimi hotenji, jaz s pravili, Bojan z uporom.

V družini smo dosledno gojili družinske rituale, npr. skupna družinska kosila, ki jih nisi smel zamuditi niti za pet minut. Skupna nedeljska kosila imamo še vedno in zelo rad prihajam domov.

S prvimi tremi sinovi sem že imela dovolj izkušenj, da sem vztrajala pri svojem prav, saj otroci še ne morejo presoditi, zakaj je zanje kaj dobro. Verjamem, da je Bojana tu in tam to dušilo, a nazadnje sva se našla in si povedala, kaj nama leži na duši. Če sva se najprej skupaj jokala, sva se nazadnje skupaj smejala. Zame je bila sreča, da sem imela ambulanto v šoli, zanj pa nesreča, ker sem vedela za vsak njegov korak. A sreča je bila tudi zanj, ker se je lahko vsak trenutek zatekel k meni, da sva skupaj poiskala kako rešitev. Hkrati je nagajivim sošolcem ponosno pokazal, da mu ne morejo kaj, ker je mama blizu.

V naše delo, družabno in športno življenje se je hitro ujel, skupaj smo delali vse, odhajal je z nami na smučanje, na morje.

Fantje na Olševi, 1991

Bolj sem se bala zanj kot za druge tri fante, saj sem se zavedala velike odgovornosti. Bili smo sorazmerno velika družina in zaradi tega povabljeni tudi v televizijsko oddajo Kolo sreče, vrteli kolo, odpirali skrinje. Za nagrado smo dobili električno mesoreznico, zelo je uporabna tudi za sadje, ne le za koline. Med menoj in Bojanom pa je aparat proti bolečinam v križu še danes priložnost za smeh. To je bila njegova prva pot v Ljubljano.

Na njegove sorodnike in domače nismo pozabili. Ohranjal je stike z mamo, sestro Sonjo v Koprivni, ki zdaj z mamo Lizo gospodari na domačiji v Strojni. Tudi njegovega dedka smo obiskali v Vodicach, na poti v Tehnični muzej v Bistri. Sprejel nas je kakor vsak zdrav človek, s cokli na ostankih nog na lepi in urejeni domačiji. Bil je zelo iznajdljiv in zelo spreten pri delu tudi brez nog, ki jih je pod koleni izgubil v vojni. Ti dobri lastnosti je po njem podedoval tudi Bojan. Na to smo ga vedno opozarjali, če je začel dvomiti vase.

Bojan je že v otroštvu pokazal svojo delavnost, s fanti je poprijel za delo in postoril vse, kar so oni, lotili so se celo ženskega dela in se naučili šivati gumbe in zakrpati nogavice.

Pri Gorjancu sem se naučil delati in predvsem vztrajnosti pri delu. Vedno smo delali skupaj. Rad se spominjam skupnih opravil z očetom na vrtu in drugih moških opravil. Tudi gospodinjali smo skupaj in mama me je naučila gospodinjstva, da lahko danes povsem samostojno funkcioniram.

Bojan še zdaj priskoči na pomoč na Prevaljah, 2018.

Z Janijem si je delil sobo, za birmanskega botra si je izbral ata Janeza in se razveselil darila, ročne ure. Prizadelo ga je, ko so mu jo ukradli med študijem v telovadnici. Bila mu je drag spomin. Da si je izbral pravi poklic, je dokazoval z obiski gospoda Vengusta, Celjana, ki je bival v Koroškem domu starostnikov v Črnečah. Kot srednješolec mu je vsaj enkrat na teden delal družbo, ga vodil v park in se z njim pogovarjal. V odraslih letih se je najbolj ujel z Jurijem, ki ga je vpeljal v svet gorništvu in reševalstva, kar se najbolj ujema z Bojanovim poklicnim poslanstvom, a tudi z njegovimi interesi.

Jurij in Bojan, reševalca

Pomembni so bili življenjski prelomi, ko se je moral odločiti, kam in kako naprej. Sam bi se prehitro zadovoljil, a smo ga vedno usmerili višje. Po osnovni šoli bi bil kar zadovoljen z mehanično šolo, ker si je želel voziti rešilni avto. Vedeli smo, da je sposoben doseči več, in to je bil vzrok, da smo ga usmerili v zdravstveno, po kateri bi lahko postal reševalec. Njegovega izobraževanja tu ni bilo konec. Vpisal se je še na Visoko zdravstveno šolo Maribor, kjer je nekaj mesecev stanoval pri svoji babici, očetovi materi. Nista se najbolj ujela, raje se je preselil v drugo zasebno stanovanje. V Mariboru je tedaj že služboval Jurij, tako sta se družila v pogovorih, kar je bilo pomembno zlasti ob težjih izpitih.

Bojan in Jurij, 1994

Odraščanje in drugačno okolje je Bojanu že v zadnjem letniku študija prineslo nove preizkušnje, in sicer je slog študentskega življenja načel njegove trdne sklepe.

V obdobju mladostništva sem se najslabše počutil. Ko ti postanejo prijatelji pomembnejši, ko si želiš ven, včasih podaljšati to v noč, pa ti to ni dovoljeno. Pri nas se je moralo vedno odgovoriti na tri vprašanja: »Kam greš? S kom greš? Kaj boš delal tam?«

Vsak izmed štirih fantov je imel za diplomu čas eno leto, kot je potekal absolventski staž. Bojan je imel tedaj krizo, sam se je odločal, kaj je prav, kaj ne, in se včasih odločil tudi narobe. Mame smo sicer stroge, a vseeno vedno iščemo kompromise in smo vedno pripravljene razpravljati. Takrat je vmes posegel ata z resnim pogovorom, pravo pridigo, da se mora prilagoditi družinskim normam ali pa bo moral res vse svoje odločitve sprejemati brez pomoči.

Bojan z atom Janezom, v ozadju tast Viktor, 2015

Po nepotrebnem ni izgubljal besed. Bojan ga je zelo spoštoval in cenil, upošteval njegove nasvete in odšel na svoje.

Posebno oče je bil zame močna avtoriteta. Mislim, da name ni niti enkrat povzdignil glasu, kaj šele kaj drugega, vendar je bil vztrajen pri postavljanju zahtev in ni popustil, če se je odločil, da je nekaj dobro za nas.

Pomagali smo mu kupiti stanovanje, toda odločitve o svojem življenju, času za študij in zabavo, prav tako o denarju je moral sprejemati sam. Po ovinkih se je dokopal do pomembnega spoznanja, da se moraš sam odločiti, po kateri poti boš krenil v življenju. Pravilno se je odločil, mi pa smo tudi dobili potrditev svojega stališča, da bi morali vsi starši pravi čas postaviti otroke na realna tla. Ne dozoriš, če si vedno v domačem gnezdu pod materino perutjo. Če Bojan ne bi bil dovolj močan, bi podlegel, tako je zmogel sam, saj lahko spreminjaš samo samega sebe. Tedaj mu je tudi Jurij stal ob strani in usmeritev v gorsko reševalno službo je bila ena izmed dobrih odločitev.

Bojan z atom Janezom in mamo Danico ob diplomi

Po diplomi leta 2001 je kot diplomiran zdravstvenik postal inštrumentar v operacijski sobi slovenjgraške kirurgije, travmatologije in ortopedije. Ko mu je delo postalo rutina, se mu je spet prebudila želja po reševalstvu. Po ustanovitvi Urgentnega centra Splošne bolnišnice Slovenj Gradec je postal njen sektorski vodja.

Bojan se je leta 2012 poročil z Renato Razgoršek¹³⁷, diplomirano medicinsko sestro in živita na njenem domu na Selah.

Bojanova poroka, 2012

V ospredju z leve: Nika Blažka, Tatjanina Iza, Jerneja, Timotej, mladoporočenca Renata in Bojan ob Janezu

V tretji vrsti z leve: mama Danica, Renatina sestra Anita in mama, Anitin mož Boštjan, Jani in Jurij

Vozadju z brki Renatin oče Viktor, na njegovi levi Tatjanin sin Lovro, ob očetu Bojanova sestra Tatjana in mož Franc

V ozadju z leve Sonjina družina: Nejc, ata Marjan, Jan in Sonja.

Zadnji na desni Matic

Imata sina Jakoba in Jošta. Jakobova botra je Renatina sestra Anita, Joštova pa Bojanova sestra Sonja.

¹³⁷ Renatina mama Marijana je kmetovala, oče Viktor pa je delal v železarni. Živijo na manjši kmetiji na Selah.

Jošt in Jakob z babico, 2018

Jakob in Jošt

Tudi njuna sinova ob obiskih pri nas preživljata čas ob igračah, ki izvirajo še iz Sekavčnikove družine, spremljale so moje otroštvo, otroštvo mojih in Bojanovih otrok, iz roda v rod torej. Živijo na manjši kmetiji, zato je Bojan ob službi najprej celo kmetoval in lepo uredil hišo, okolje in cesto do nje. Zelo pripraven je, s svojimi izdelki dokazuje ne le spretnost, ampak tudi ustvarjalnost in domiselnost. Popravlja vse pokvarjeno in izdelava stvari, ki jih je sicer mogoče kupiti, a izpod njegovih prstov iz starega nastane novo, da lahko kar strmiš.

Ideja in delo Bojanovih rok

Tako pred hišo stoji zidana peč, iz katere velikokrat okušamo dobrote iz lonca ali izpod peke, pice in druge specialitete. Torej je tudi kuhar in mentor najmlajšim, ki si morajo iz njegovega testa oblikovati in obložiti vsak svojo pico.

Žena Renata povezuje družino, sorodnike in tudi pri njeni mami in očetu smo vsi dobrodošli. Bojan in sestri z družinami se družijo ob okroglih obletnicah, družinskih dogodkih rodne družine s svojo mamo. Na Bojanovi poroki, krstijih¹³⁸, na Bojanovi in Renatini okrogli obletnici smo se jim pridružili vsi Gorjanci, ki živijo od Ljubljane, prek Kotelj do Celovca, in seveda midva. Postali smo velika razširjena družina. Gorjanci smo del Bojanove širše družine ali oni naše, kakor pač vzameš. Skupaj praznujemo okrogle obletnice. Ob njegovi 40-letnici sva ga ogovorila:

Dragi Bojan!

Danes smo se tukaj zbrali vsi Tvoji, da delimo s Teboj prijetne občutke in doživetja. Hitro, mirno, a obenem viharno je minilo teh 40 let.

V prvem desetletju si se rodil in živel v svoji domači hiši na Strojni kot četrti otrok in prvi sin Milan ter se pridružil svojim trem sestram.

Drugo desetletje in še malo več si kot osnovnošolec Bojan razširil našo šestčlansko družino na Prevaljah. Spoznali smo, da si z našimi skupnimi močmi, z dobrimi mislimi in molitvami svojih duhovnih spremljevalcev sposoben narediti še kaj več v svojem življenju.

Vse to si dosegel v tretjem desetletju.

Postal si strokovnjak v svojem poklicu, postal si gorski reševalec.

V četrtem desetletju si si ustvaril družino z izbranko in ljubljeno ženo Renato. Pridružil si se Renatini družini, ustvarila sta si dom. Postal si oče svojima ljubljenima sinovoma Jakobu in Joštu.

Na vabilu si napisal:

„Naša pot ni mehka trava, temveč gorska steza, posuta s skalami. Vendar se vzpenja, gre naprej, proti soncu.“

¹³⁸ Krstitje – krst, krščevanje.

Nekega popoldneva smo od Tvojega doma gledali na Uršljo goro. Na njenem vrhu pa je bilo še nekaj, nekaj še višjega. Vprašala sem Jakoba, kaj pa je tisto na vrhu Gore. Pa mi je rekel: ‚To je pa moj ati!‘

Bojan, sprejmi od naju z atom za svoj 40. rojstni dan iskrene čestitke.

Veseli smo vsi, ki te imamo radi.

Ata in mama

Še ena poročna

*Ob mladoporočencih na levi mama Lizika;
za njo Sonjin partner Marjan in Sonja, na desni njuna sinova Nejc in Jan*

Bojan ima do svoje mame zelo lep odnos. Prešel je vse faze tega odnosa. Bolj je odraščal, bolj je razumel njeno težko življenje. Zna krmariti med obema mamama. Ne morem pozabiti, kako lepo je bilo na njegovi poroki, ko je mami Lizi poklonil rožni venec in ga ji nadel okoli vratu, meni pa knjižico. Vsi smo presenečeni obmolknili ob njegovih besedah, v katerih nam je izrazil svojo zahvalo in tudi razumevanje vseh odločitev, ki so spremljale njegovo odraščanje.

Zelo čustveno zna napisati in šele na papirju odkriva, česar ne more ali noče povedati. Obletnice so vedno priložnost za to. Najbrž ima vsak v svojem srcu skrito kamrico, kjer je shranjeno vse, kar le sam veš in čutiš, vsega pa ne moreš ubesediti.

Jurij in ata na Bojanovem domu, 2018

Vsi v Gorjančevi družini smo bili Bojanu v oporo, če jo je le želel sprejeti. Z atom sva zelo ponosna na četrtega sina in tudi na njegovo ženo, zelo skrbno mamo, ki sledi otrokom in možu na vsakem koraku, da imajo varen in topel dom. Vesela sva vseh ali samo njega, zlasti tedaj, ko pride, da se pogovorimo o njegovih odločitvah.

Bojan na obisku doma na Prevaljah, 2018

Drug drugega smo obogatili s svojimi izkušnjami in svoj odnos gradili na vztrajanju in prepričevanju. Veliko smo se naučili o življenju.

Vsak otrok je enkratni in neponovljivi izdelek Božjega stvarstva. Mogoče ga je upogibati kot veje mladega drevesa in ga oblikovati po svojih pričakovanjih. A v vsakem je tudi njegovo nespremenljivo bistvo, ki dokazuje, kaj človek zmore. Bojan je s svojim življenjem dokazal, da je v njem veliko dobrega, da zmore in hoče ...

Z najinimi sinovi, 1995

Družina pa ni samo bivanje pod skupno streho, je mnogo več. Oče in mati se še kako zavedata pomena vzgoje svojih otrok. Poleg skrbi za rast otrok in omogočanja šolanja se zavedata pomena krščanske vzgoje svojih otrok. Od rednega obiskovanja obredov, ministriranja, branja beril, dopolnilnega učenja jezikov, glasbenega šolanja in seveda zdravega športnega življenja, planinstva in alpinizma v najvišjih gorskih sveta ...

Ob vsem tem pa trdna domača vzgoja, da brez poštene dela ne gre v življenju. Vse to počnejo Gorjančevi »pobi« od svojih mladostnih dni, prek študijskih obdobj in takšni so tudi danes. Življenje jih je ob izdatni podpori staršev prekalilo v poštene in zgledne kristjane, strokovnjake, uspešne in ugledne poslovneže, državljane, ki bi jih bila vesela vsaka družba. In vsaka verska skupnost. Rek, da jabolko ne pade daleč od drevesa, se potrjuje tudi v primeru Gorjančeve družine.¹³⁹

Janezova
ustvarjalna leta

Takoj po diplomi se je Janez zaposlil v Splošni bolnišnici Slovenj Gradec na kirurgiji in na željo dr. Stoparja začel specializacijo te stroke, štiri leta v domači bolnišnici, zadnje leto v Ljubljani.

Kot specialist kirurg je v slovenjgraški bolnišnici delal do upokojitve. Z dr. Nadom Vodopijo sta v devetdesetih letih dvajsetega stoletja odšla v Francijo na izpopolnjevanje endoskopske abdominalne kirurgije in novosti uvajala v slovenjgraški bolnišnici. Ta poseg je bil tedaj senzacija, zato so operacijo žolčnih kamnov prenašali tudi po televiziji. V Slovenj Gradcu je bilo nekaj časa središče te napredne kirurgije. Zdravniki so od blizu in daleč hodili na prakso, ki je skrajšala bolniku bolečine in hospitalizacijo.

Leta 1986 je za primarijem Plešivčnikom prevzel naloge predstojnika kirurgije, kar je opravljal šestnajst let. Formalni naziv primarij je zavračal, ker mu je bilo pomembno le delo.

*Ob predaji predstojniške vloge, 1986
V sredini z leve: Janez Gorjanc, Vika Rus Vaupot, Drago Plešivčnik*

Čestitka

Operacija

*V sredini Janez, na desni Drago Plešivčnik, v ospredju na desni aneste-
zistka Vika Rus Vaupot*

Tečaj prve pomoči, 1970

*Z leve: slovenjgraški župan Ivo Čerče in zdravnika Hinko Seničar ter
Janez Gorjanc*

Janez je ob svojem delu v bolnišnici usposabljal mlade gorske reševalce in predaval v organizaciji Rdečega križa, učencem v šoli v naravi na Pohorju, žičničarjem ... Kasneje sta pri tem sodelovala tudi Matic in Jurij. Skoraj samoumevno je, da je bil Janez dolga leta tudi krvodajalec z redko krvno skupino.

K plemenitemu delu gorskih reševalcev, kar gre z roko v roki z alpinizmom, ga je najprej pritegnil oče, nato Franci Telcer, tudi alpinist in gorski reševalec iz Gorske reševalne službe Prevalje. Za svoje požrtvovalno delo in aktivno reševanje je Janez prejel najvišje odlikovanje GRS.

Prva koroška odprava z domačini v Andih, 1980

*Z leve: Jože Havle, Zdenko Žagar Zdenč, Marjan Lačen, Milan Saveli,
Janez Žalig, Janez Gorjanc, Silvo Lupša Lupi, Igor Radović Cigi*

Manjkajo udeleženci odprave Rok Kolar, Stanko Mihev, Franc Pušnik.

V slovenskem merilu je bil član Društva žena po operacije dojke. Leta 2014 je dobil priznanje za prostovoljno delo pri projektu Pot k okrevanju, 1984–2014. Sodeloval je v skupinah bolnic s prebolelim rakom na dojkah in jih skupaj s koroškimi reševalci in alpinisti tudi spremljal na njihovih pohodih na Triglav. Sporočilo tega vzpona je bilo: »Kdor premaga Triglav, premaga tudi raka.«

Planine so bile od malih nog njegovo veselje, navdušenje pa je prenašal tudi na svojo družino.

Na vrhu Musala, 2925 m, najvišjem vrhu na Balkanu, 1985

Stojijo zadaj z leve: Marijan Lačen, Danica in Janez Gorjanc, Havle mlajši.

Sedijo z leve 3. vrsta: Peter Gladež, Drago Mežnar, Olga Mežnar, neznan, neznana,

2. vrsta: Tereza Lačen, Eleonora Gladež, neznana, Marjana Havle,

1. vrsta: Jože Havle, Vinko Krevh, Mirko Sekavčnik.

Doma hranimo devet škatel priznanj – od Planinskega društva, Zveze telesne kulture, Gorske reševalne službe, diplom, več plaket, znakov in priznanj Civilne zaščite za življenjsko delo ter izjemne dosežke in prispevke. Več kot 50 let je filatelist. Zelo slikovito je odlikovanje Čebelarškega društva Prevalje, na katerem piše, da ga odlikujejo z redom Antona Janše 3. stopnje za posebne zasluge za dvig slovenskega čebelarstva. Občina Prevalje ga je razglasila za častnega občana za njegovo bogato družbeno delovanje, bil pa je tudi občinski svetnik. Če se v družini o tem pogovarjamo, samo zamahne z roko.

Oba z Janezom sva dvajset let dvakrat letno sodelovala v ekipi, ki je mlade pripravljala na zakonski stan v prevaljski in slovenjgraški dekaniji. Še danes se jih mnogo spominja najinih besed. Cela naša družina je od župnika Gabrijela Cizlja prejela zahvalo za pomoč pri gradnji cerkve sv. Kozme in Damijana – zaščitnikov zdravnikov – na Brinjevi gori leta 1989.

Izvedensko in svetovalno delo po upokojitvi

Po ustanovitvi KD Mohorjan (1979) je zadnjih dvajset let podpredsednik društva, ki je z aktivnim delom, s svojim širokim vedenjem in poznanstvi prispeval k prepoznanju društva tudi izven ožjih koroških okolij. Oba karitativno delujeva in sodelujeva s koroško Karitas v domu Sodalitete v Tinjah oz. s tamkajšnjim rektorjem, prijateljem Jožkom Kopajnikom.

Janez je soustvarjal Medicinski center Gorjanc, zato je plod njegovega dela zapisan tudi v poglavju Moja ustvarjalna leta.

V Janijevi ambulanti, 2001

Zgoraj z leve: Tina Čekon, Jani, Erika Novak, Anica Repanšek, sediva z Janezom.

Ljudje se z veseljem spominjajo mojega moža, dr. Gorjanca. Ob srečanjih mu pripovedujejo, kdaj in kako jim je pomagal. Tedaj se tudi njemu odpre spominski predal, da se spomni primerov in priimkov.

Jurij in Janez na kongresu

Marsikateri podatek o Janezovih bogatih službenih letih manjka. A bolj ko zapisano je pomembno, kar je naredil. Samo jaz in moji fantje poznamo še eno njegovo »službo« – doma, tj. vlogo očeta. Odlično jo je opravil. Namesto besed naj spregovori fotografija.

Fotografirano ob Bojanovi poroki

Moja
ustvarjalna leta

Po svoji diplomi na Višji stomatološki šoli v Mariboru 1967 sem želela delati v domačem kraju, a niso razpisali nobenega delovnega mesta, ker takrat niso zaposlovali. Po štirih mesecih sem dobila službo zobozdravnice na Ravnah. Imela sem srečo, saj sem nadomeščala kar dva zobozdravnika vojaka – dr. Frančka Ivartnika in Milorada Joksimovića – Miša.

Med sodelavci in prijatelji

Z leve: Marjeta Strahovnik, Marija in Mišo Joksimović, Ruža Borštner, 1980

Otvoritev zobne ambulante v OŠ Franja Goloba Prevalje, 1972

Z leve: dr. Ivan Seničar, Danica Gorjanc, Silvija Ristić

Zobna in splošna ambulanta z dr. Janezom Platzerjem sta bili v hiši ob sedanji pošti. Po dveh letih sem dobila stalno zaposlitev v zobnih ambulan-
tah od Raven do Črne na Koroškem. Dvakrat tedensko sem se z avtobusom
vozila v Črno. Po petih kar napornih letih je Zdravstveni dom odprl prvo
otroško zobno ambulanto v OŠ Franja Goloba Prevalje. Takratni ravnatelj
Leopold Suhodolčan je bil zelo naklonjen tem načrtom, zato mi je odstopil
kabinet z učili poleg svoje pisarne. Tako se je začelo moje dvajsetletno – po
izjavah učiteljev zelo uspešno delo z osnovnošolskimi otroki.

Posebno v lepem spominu pri delu v prevaljski šoli imam svojo dolgoletno
asistentko Nada Pečnik in ves šolski kolektiv, saj sem bila kot ena izmed njih.

Zobozdravnica Danica in asistentka Nada Pečnik, malo za šalo, malo zares

Podatke o uspešno zastavljenem sistematskem delu sem analizirala v
zaključnem delu podiplomskega študija z naslovom Preventivni ukrepi in
stanje zob šolske mladine na OŠ Franja Goloba na Prevaljah.

Učitelji so z razumevanjem sprejemali motnje pri pouku, ko so morali
učenci drug za drugim v najino ordinacijo zaradi pregleda zob, ustne hi-
giene ali popravil. Tu in tam se je kak učitelj tudi pritožil, a so navsezadnje
tudi oni razumeli najino delo kot del vzgojnega in preventivnega procesa
v šoli. A zviti učenci so se včasih kar sami naročili, če jih je čakalo kako
ocenjevanje. Ob tem je najpomembnejše, da smo z veliko navdušenja bi-
stveno zmanjšali število karioznih, obolelih zob. S pogovori smo reševali
vse zaplete. Učence smo motivirali tudi z vseslovenskim Tekmovanjem
za zdrave in čiste zobe. Ob zaključku tekmovanja smo s kuharicami in

učiteljico gospodinjstva Jelko Krajnc pripravili razstavo zdrave prehrane in nagradili učence z najboljšo zobno higieno v posameznem razredu. Ob vseh praznovanjih, prireditvah, pustovanjih sva bili med učitelje vedno povabljeni tudi z asistentko.

Skrb za zdrave zobe

Ker je znanja vedno premalo, sem leta 1977 začela študirati na Medicinski fakulteti na oddelku za stomatologijo v Ljubljani in po diplomi opravila še Podiplomski študij za otroško in mladinsko preventivno zdravstvo.

Ob odhodu iz Osnovne šole F. G. Prevalje, 1993

Na levi z Juretom Srnkom, na desni s Tanjo Skrinjar, Nado Pečnik, Greto Kavtičnik in Jožico Ajd

V šolskem kolektivu so me ob odhodu počastili in obdarili s sliko žal že pokojnega akademskega kiparja Andreja Grošlja, kar mi je lep spomin nanj in delo v prevaljski šoli, kjer so bili moji pacienti vsi učitelji in moji sorodniki. Ko sem začela delati samo z odraslimi, sem šele videla, kako velika je razlika med enim in drugim delom.

Med študijem sem v Kliničnem centru videla marsikaj, na najrazličnejše načine prizadete in bolne, da sem bila vedno hvaležna za naše zdravje. Otroci ne morejo pozabiti, da sem jim ob vsaki vrnitvi iz Ljubljane v soboto zvečer prinesla svež hlebček belega kruha in narezane salame, kar sem mimogrede kupila v Maksimarketu, da nisem prišla praznih rok, da smo vsi, tudi omica, posedli ob mizi in si povedali, kaj smo doživeli v treh dneh moje odsotnosti. Ni bilo hudo le to, da sem morala cela tri leta vsak teden zapuščati družino in otroke prepuščati mami in Janezu. Tudi položaj izrednih študentov ni bil rožnat.

Spet študenti, 1981

Z leve: Nuša, Kuka, Mišo, Vilma, Danica

Bili smo zadnja generacija dvostopenjskega študija, ki so ji omogočili dokončanje druge stopnje. Pa še študijske programe so spremenili, da je naš študij trajal tri leta, prej le dve. Tudi v službi mi ni bilo prizaneseno, saj smo morali v treh dneh opraviti celotedensko delo. A vse skupaj ni bilo tako hudo, kot je bil boleč in ponižujoč odnos enega izmed predavateljev, natančneje patofiziologa. Večkrat nam je dal vedeti, da smo nebodigatreba, nekoč celo svetoval, naj zapustimo predavalnico, ker je zunaj sončen dan. Kot otrokom nam je zagrozil, da bodo na naših srcih delali poskuse, če bomo vztrajali.

Sama sem imela zelo slabo izkušnjo tudi s svojim predavateljem obrambe in zaščite T.-jem, ki so ga z ene izmed fakultet že odslovili zaradi neprimernega odnosa do študentov. Pri njem sem imela zadnji izpit po trimesečnem absolventskem stažu. Čez nekaj dni po izpitu me je poklical, me nagovoril z dekliškim imenom Sekavčnik, čeprav sem bila vpisana kot Gorjanc, in mi sporočil, da sem na izpitu padla. Moj obrambni mehanizem se je takoj sprožil. Kaj sem mogla, spet sem se zagrizla v snov, ki sem jo tako že znala, a sem bila v strahu pred njim vedno vsa trda. Ko sem se konec oktobra spet vozila v Ljubljano na ponovni rok, sem v avtobusu sedela z mlado usmiljeno sestro, nuno. Zdelo se mi je znana, ogovorila sem jo in ugotovila, da je bila nekoč v moji skupini na taborjenju v Kaštel Lukšiču. Tudi ona me je prepoznala kot nekdanjo tovarišico. V pogovoru sem ji pojasnila, da se vozim na izpit, in kako je bilo prvič. Tedaj mi je rekla, da bo v mislih z menoj in gotovo je tudi molila zame. To se mi je potrdilo, ker sem še tik pred izpitom v *pajzlu*¹⁴⁰ pregledovala snov in se učila ravno to, kar sem bila vprašana s prvim vprašanjem. Tako sem končala tudi svoj zadnji izpit in končno postala zobozdravnica/doktorica dentalne medicine in enakovredna vsem tistim, ki so se prej imeli za večvredne.

To obdobje mi je prineslo marsikatero spoznanje o ljudeh in življenju, o prijateljstvu in požrtvovalnosti. Tudi sama sebe sem temeljito preizkusila, koliko zmorem – biti dobra mama, žena, hčerka, zobozdravnica, sorodnica, tudi prijateljica in študentka. V težkih trenutkih mi je bil v veliko oporo moj Janez. Spomnim se neke srede zvečer, ko sem hitela v Ljubljano z

¹⁴⁰ Pajzl – skromna in zelo velika soba za študij ali zabavo v kletnih prostorih Medicinske fakultete Ljubljana.

zadnjim avtobusom, fantje pa so neutolažljivo jokali in hoteli samo mene, omica ni veljala. Obupana sem poklicala Janeza v službo. Svetoval mi je, naj kar grem. V Slovenj Gradcu pa me je na avtobusni postaji pričakal z vrtnico v roki. Ta nepozabna gesta je bila kot obliž na moje ranjeno srce, polno slabe vesti, ki pa je popolnoma izginila, ko mi je omica povedala, da so se otroške solze posušile, takoj ko sem za seboj zaprla vrata.

Noči so bile najprimernejši čas za študij. Ko pozno v noč ob knjigah nisem mogla več niti sedeti niti klečati na stolu, sem v trdi temi za sprostitev tekla po škarpri. Nihče ni zahteval takega napora od mene. A sem zmogla, ker sem se zavedala, da mora človek narediti, kar zmore in uresničiti tudi skrivne cilje.

Med mojimi pomembnimi odločitvami je bila ta, da bom končala svoje dolgoletno delo v Zdravstvenem domu Ravne. Ob tem ne smem pozabiti na svoje zveste zobne asistentke, ki so bile vedno delovne in moja trdna opora: prva je bila Silvija Ristič, hči dr. Flisa, ki smo jo klicali Čiba, kar dvajset let je z menoj delala Nada Pečnik, v zasebni ambulanti je bila dvajset let moja asistentka tudi Anica Repanšek. Tik pred mojo upokojitvijo pa Mateja Selič in Svijetlana Milovanović.

Za svoje delo sem v javnem zdravstvu dobila priznanja:

Priznanje ob Dnevu zdravja, 1987

Zahvalo za 20 let zvestobe, dela in požrtvovalnosti v delovni skupnosti, ki so kamni, vzdani v rast koroškega zdravstva, sem dobila 1988.

Leta 1992 je izšel zakon, ki je omogočal zasebno zobozdravstvo, a koncesija naj bi bila dodeljena šele leta 1993. Po čudnem naključju se je

prepletlo več dogodkov, ki so se zame srečno končali. Na željo Anice Meisterl, nekdanje gimnazijske tajnice, sva bila z Janezom izvršitelja njene oporoke in sva imela tudi prednost pri nakupu njenega stanovanja.

Ahacova hiša, 1993

V njeni, Ahacovi hiši sem si uredila ordinacijo, v službi odpovedala delovno razmerje s šestmesečnim odpovednim rokom in čakala na koncesijo, ki je ni in ni bilo. Medtem sem po naključju izvedela, da me v Zdravstvenem domu onemogočajo, tako da se je odgovoren človek na ministrstvu čudil, kako daleč segajo njihove lovke. Po tej novici sem napisale dve osebni pismi in ustreznim ljudem razložila svoj položaj. V enem tednu sem dobila dovoljenje za delo v zasebni ambulanti, koncesijo kasneje. Po srečnem naključju sem izvedela za dražbo pritličnega dela Ahačeve hiše, v katerem je bila mesarija. Po zahtevni dražbi in višanju cene mojega konkurenta sva jo z možem kupila. Tudi tokrat se je izkazalo, da se dobro z dobrim plačuje, saj nama je veliko ljudi prostovoljno pomagalo pri ureditvi hiše, ki smo jo dokončno uredili in restavrirali v skladu z zahtevami Spomeniškega varstva. Mojo zasebno ambulanto smo leta 2000 preimenovali v Medicinski center Gorjanc, saj je imel do tedaj tudi mož medicinsko svetovanje in sodno izvedenstvo, pridružil se nama je tudi diplomirani doktor dentalne medicine sin Janez ml., po končani specializaciji pa dela tudi kot oralni kirurg s sodobno kirurško zobno ambulanto z ustreznim rentgenskim aparatom.

Ob otvoritvi zobozdravstvene ambulante in posvetovalnice Janeza Gorjanca starejšega, leta 1993, je profesor Stanko Lodrant opisal zgodovino hiše in jo narisal. Oboje smo uporabili na vabilu ob otvoritvi.

Če znani bratiki moliate hiš
 AHACOVA ena najstarejših prevaljskih
 hiš stoji mnoge nam ikdala
 Postiljini in premaal TU so imeli svoj stavec
 TU s hrova dogorela korona Rostkorna
 iz Lankshira, angleškega gostila, hi imel
 je gospod nad vsem doplatenje da na Prevaljah
 črtamo in zlečemo postavil je.
 Kadar so imeli gnarjov kaj, fužinari in
 leski knapi SEM so vodli deile v naj
 športnska plošča v steno hiše vžidana
 nas povijte, da TU se vrgale so iskre
 revolucije: na Sinsvete, pomanjška leta
 tisoč dvestotega TU leski knapi, sitim
 strah so taboreli..."
 Zgodbo stoletni dnarij Debelak in Aničičmeister
 hi dolgo TU sta streho imeli, paenkrat ve. se vsak...

dr. DANICA GORJANC, stomatologinja
 in
 dr. JANEZ GORJANC, spec. kirurg
 PREDSTAVLJATA

ZOBNO AMBULANTO
 in
 MEDICINSKO SVETOVANJE
 V AHACOVI HIŠI NA PREVALJAH
 BR. 0-62391 Prevalje, Trg 32, tel: 0602 33-1521
 A.D. 1993

Na otvoritev sem povabila svoje kolege zobozdravnike, ožje sorodnike, predvsem mi je bila v veselje mama, ki je ob tej priložnosti lahko požela sado-ve svojega dela in vzgoje. Veliko mi je pomenilo, da je na otvoritvi igral Trio Gorjanc. Najbolj me je očarala mama, ki je tudi pela, kar sicer ni bila njena vrlina. Prostore našega centra je blagoslovil škof dr. Anton Stres.

Dr. Anton Stres blagoslavlja ordinacijo

Povabljene sem nagovorila:

Človek vsak dan vstopa skozi mnogo vrat. Nekatera so na stežaj odprta, zato še pomisliš ne, da vstopaš.

Druga so zaprta. Potrkaš, da se ti odpro.

Tretja so zaklenjena. Zvoniš, trkaš, prosiš, čakaš. Tudi ta vrata se odpro. Vstopiš v neznano. Kaj zdaj?

Tako sem s svojo odločitvijo, da začnem z zasebno ambulanto, z novim izzivom trkala in vstopala. Marsikdaj je bila pot strma in trnova. Vendar sem se s popotnico vere, upanja in delavnosti povzpela tudi čez prepade.

Zdaj sem pred vami v svoji ambulanti. Želim si, da bi bila vrata, skozi katera bodo vstopali ljudje, potrebni pomoči, za vsakogar odprta in dosegljiva. Želim, da s svojim predanim delom pomagam, čeprav le z nasvetom, ki zdravi, ali pa z večjo odločitvijo, za katero so morda skriva neprespana noč.

Tako sem se odločila, zdaj sem tu, a bom še trkala. Znanja je vedno premalo, delo odpira nova vprašanja. Vendar pot z mojim ljublj enim možem, z najinimi otroki, z mojo drago mamo, pot s prijatelji, ki so pripravlj eni pomagati, ne bo nikoli pretežka.

Me sprašujete: »Danica, kje si?«

Tukaj sem, zato prisrčno vabljeni in hvala vsem.

Prevalje, 19. 11. 1993

Večina mojih pacientov so bili domačini, s katerimi sem se marsikaj pogovorila po strokovnem posegu. Rada jih srečam, naj bodo to nekdanji učenci ali odrasli, da rečemo besedo ali dve.

Sama ne vem, kdaj so minila ta lepa leta, polna dogodkov, ko so naši fantje doštudirali.

Po 48 letih dela sem leta 2016 prestopila v tretje življenjsko obdobje, ki je prav tako ustvarjalno in lepo, saj je življenje tako, kot si ga narediš. Posvečamo se drug drugemu, se poslušamo in opazujemo to, česar nismo utegnili videti vsa službena leta, pa naj bo to jutranja zarja ali večerno zvezdno nebo.

Menjava generacije, 2016

Zadaj z leve: Mateja Selič, Katja Pušnik, Mila Torbica, Nika Vavdi, Svetlana; Jani je prevzel direktorske dolžnosti in naloge Medicinskega centra Gorjanc.

Dragi moji!

*Svojo aktivno delovno pot po polnih
oseminštiridesetih letih zaključujem.*

*Na prijetno druženje vabim vsakogar od Vas, ki ste me
kakorkoli spremljali na tej poti pri delu in z dobrimi mislimi.*

Dogodek bomo proslavili v sredo, 20. aprila 2016 ob 14. uri.

*Srečamo se v gostilni Brigita, Tolsti vrh 103
pri Ravnah na Koroškem.*

Danica

Vabilo

Na zdravje novemu življenjskemu obdobju

Presenečenje ob domiselnem darilu

Svoje poklicno delo sem opravljala s srcem in velikim veseljem. Bilo je odgovorno, a tudi stresno. Marsikdaj so me domov spremljale tudi skrbi, ki sem jih premlevala pozno v noč. Nisem jih mogla obesiti na drevo ob hiši. Ob mojem odhodu iz šolske zobne ambulante me je Greta Jukič vprašala, kako vse zmorem. Odgovorila sem ji: »Vse zmorem v njem, ki mi daje moč.«¹⁴¹

Na poslovilni zabavi z nekdanjimi sodelavci, 2016

Z leve: Nikola Backovič, Marjeta Strahovnik, Sonja Gnamuš, Majda Pratneker, Miran Tratnik, Janez Gorjanc, Mirjana Backovič, Lidija Perič, Danica Gorjanc, Ruža Borštner, Milka Kotnik. Na fotografiji manjka Franček Ivartnik.

141 Apostol Pavel – Filipjanom 4,13.

Moja mama
in naša omica

Moja mama
in naša omica

Moja mama me je spremljala velik del mojega življenja in večino pomembnih dogodkov v Gorjančevi družini. Čeprav je vse življenje govorila, da je njeno zdravje tako, kot bi sedela na sodu smodnika, je vendarle dočkala lepa leta, 85 jih je naštel. Vedno se je bala, da bi umrla sama in tega ne bi nihče opazil. Večkrat mi je naročala, da moram zjutraj pogledati, ali že ne leži mrtva v postelji. Res sem ji vsak dan pred službo voščila dobro jutro. Zelo sva bili povezani, od atove smrti do začetka študija sem spala z njo v spalnici in poslušala njene mladostne spomine. Tudi moji mali sinovi so radi spali pri njej in z njo prepevali pesmice, tako jih je učila tudi nemško. Kljub svojim letom se je zavedala, kako pomembno je znanje jezikov, in naju spodbujala, da sva otroke pošiljala na jezikovne tečaje in šole tudi v tujino. Vsem je vedno veliko pripovedovala in nas povezovala s svojo preteklostjo in družinsko tradicijo, da toliko vemo o njej. Glede zdravja se je prilagajala svojemu počutju. Najbolj jo je prizadelo, da v določenem obdobju ni mogla sama brati, ker je imela sivo mreno, zato smo najeli študentko Lucijo Gorenšek, ki ji je vsak dan dve uri brala. Bila je izredno čuteča do mame in ji je znala prisluhni in napolniti včasih samotne ure. Mamo je po novi metodi uspešno operiral dr. Vladimir Pfeifer. Ko je pogledala skozi okno, se je razjokala, ker je tako jasno videla, kot dotlej še nikoli.

Prijateljici Berta Sekavčnik in Jožica Kert v Portorožu, mestu rož, 1985

Z leti se je vedno bolj utrjevalo tudi njeno prijateljstvo z gospo Jožico Kert, Jožkovo mamo, s katero sta se spoznali že v gospodinjski šoli v Mariboru. Njune poti so se spet prekrizale na Prevaljah, tokrat sta bili obe že poročeni in materi. Naša družina je pri Kertu našla svoj dom, dokler oče in mama nista zgradila svoje hiše. Obe sta dočakali lepa leta, skupaj obiskovali šmarnice in razpredali o svetu, ki se je spreminjal pred njunimi očmi, da sta ga včasih težko razumeli. Mama je našo družino in prijateljski krog zabavala tudi s šloganjem iz kart. Po uresničitvi napovedanih dogodkov so ji prijateljice to vedno sporočile, se nasmejale, pa naj je uganila ali ne.

Mama nam je do konca življenja kuhala v naši kuhinji. Po kosilu se je rada umaknila v svoje stanovanje, kjer je kvačkala in pletla. Še zdaj uporabljamo njene kvačkane odeje iz stotin skvačkanih koščkov iz raznobarne preje. Njeno veselje je bilo tudi branje, rada je pregledovala albume in si zapisovala dnevne dogodke. Želela si je, da bi si tudi jaz večkrat vzela čas za pregledovanje fotografij, da bi ob njih obujala spomine. Kako prav bi mi prišli njeni podatki danes, ko ob fotografijah razmišljam, kdaj so bile posnete in kdo je na njih.

Za zabavo so jo otroci vozili s seboj na ribolovne pohode, posadili so jo na ribiški stolček, ona pa jim je pripovedovala, kako je tudi sama znala loviti ribe z očetom.

Njena osebna zapuščina je zanimiva. Marsikaj imam še shranjeno, med vsemi dokumenti, pismi, s katerimi sta si z atom dopisovala pred poroko, in stvarmi, me je najbolj ganila njena beležka z zapisi. Imela je lepo navado, da si je vse zapisala. V beležnico je zapisovala družinske jedilnike, kdaj in s kom je odšla na morje ..., tudi različne modrosti in reke, npr.: Težje je pozabiti naenkrat, lažje je pozabljati polagoma. Zapisala si je, kaj je dala komu za god, kaj je od koga dobila.

Omica še v kuhinji svoje hiše, 1970

Še malo pred smrtjo je zapisala, kaj smo postorili v Portorožu in kdo je sodeloval. Vedno je bila zelo vitalna, saj se srčne bolezni ne vidijo. Kljub slabemu srcu je umrla nepričakovano, kar so napovedovali kar trije cahni¹⁴² oz. njeno nevsakdanje vedenje.

Z Ljubo zadnjič v Portorož, 1994

Nikoli ni rada hodila na pokopališče, a zadnji teden mi ni dala rož, sama jih je hotela odnesti na atov grob. Od groba sva se sprehodili do klopce pred cerkvijo sv. Barbare in gledali na Prevalje.

V soboto so kakor po navadi prišli na kavo bližnji sosedi, sestra, brat in svakinja. Ogledovali smo si katalog zasebnih turističnih ponudb v Portorožu. Ker med njimi nismo opazili maminega pritličnega apartmaja, smo jo vprašali, zakaj manjka. Ona pa mirno: » Ker bom umrla.«

Za konec tedna si je zaželela obiskati vnukinjo Neli v Kamniku, ker je rodila sinčka. Ko smo se vračali, nama je pripovedovala o svoji mladosti, o

142 Cahen – opozorilo, znak.

čemer še ni nikoli govorila. To je bil tretji cahen. Ker se je slabo počutila, sva v ponedeljek obiskali zdravnico. Krvni tlak je bil tako nizek, da ga je merila dvakrat, ker ni mogla verjeti številkam. Mama je komentirala: »Srce se bo ustavilo.«

Omica na pokopališču

Ponoči sem jo zaslišala, kako je stopila med podboje vrat v mojo spalnico. Vprašala sem jo, ali se slabo počuti, jo prestregla in z nedoumljivo močjo odnesla v svojo posteljo. Z Janezom sva jo začela oživljati – vključno z injekcijo v srce, a mi je umrla v naročju med mojo molitvijo, Ko sem v cvetličarni naročala cvetje za mamo, mi je gospa Slivnik, ki naju je opazila na Barbari, rekla: »Mama si je šla ogledat svoj grob.«

Le takrat, ko boste pili iz reke tišine, boste resnično prepevali.
In ko boste dosegli vrh gore, se boste naposled pričeli vzpenjati.
In ko bo semlja terjala vaše ude, boste resnično lahko zplesali.
K. Gibram

11. maja 1994 je v 86. letu starosti umrla naša draga mama, omica in teta

BERTA SEKAVČNIK
s Prevalj

Hvala za izrečeno sožalje in sočustvovarije.
Sinova Ernest in Ivan, hčere Berta, Ljuba in Danica z družinami.

Na Prevaljah, maja 1994

Osmrtnica

Sedmina je bila pri Brančurniku, peli so cerkveni pevci. Na zadnji poti jo je pospremilo res veliko ljudi, saj je bila znana blizu in daleč in tudi marsikomu dobrotnica.

Omica v našem spominu

Paberkovanja

Še preden sva imela z Janezom otroke, sva silvestrovala in pustovala v hotelih v Črni na Koroškem, na Čečovju ali nad Namom na Ravnah, navadno v družbi z Berto, Romanom, Alenko in Petrom, nekoč kar sama na Smučarski koči. Janez je bil zelo dober plesalec, a zaradi dežurstev za tako veselje ni bilo veliko priložnosti. Precej je bil odsoten, vsi smo ga pogrešali, posebno otroci, zlasti ob koncih tedna. Zato so bili ti dnevi, ko je bil prost, sveti, uživali smo v družbi drug drugega, kjer koli smo bili. Na izletih, obiskih ali doma. Tu smo si lahko dali duška, leže na tleh sestavljali lego kocke, igrali monopoli, iz odegj gradili šotore. Ker je bila omica tudi skrbna varuška, sva si tu in tam privoščila samo najine urice ali celo dneve, večkrat v Moravskih Toplicah na martinovo in spremljala obrede ob prehodu mošta v vino.

*

Matic, Jurij in Jani so se rodili na dve, tri leta, Bojan je štiri leta mlajši od Janija, torej med njimi ni bilo velike starostne razlike. Mlajši so sledili starejšemu, ki na srečo ni imel preveč nevarnih spodbud za skupne akcije. Dobre ideje so prevzemali drug od drugega, lahko so se skupaj igrali, muzicirali, se veselili, a tudi zravšali in si šli na živce, posebno, ko sem jih strigla. Drug drugemu so se posmehovali in se dražili kot petelini. Seveda so bili fantovska družčina in šele zdaj po malem pripovedujejo kaj več o svojih dogodivščinah.

*

Življenje štirih iskrivih fantov ne teče vedno v miru. Kadar so se sprli, ni hotel nihče priznati krivde. Ata jih je odpeljal v sobo in vsak je moral povedati svoje videnje dogodka. Po soočenju z drugo platjo medalje in očetovo mirnostjo so se ohladili tudi sami, se mogoče vsaj malo vživeli v nasprotnika, bolj razumeli njegovo ravnanje in huda ura je bila mimo. Jaz sem se tolažila z Janezovim opozarjanjem – to so fantje, in se veliko naučila o vzgoji.

Kot bica spremljam odraščanje svojih vnukinj in vnukov in vem, da so izpadi, medsebojni prepiri in nagajanja le del otroštva, odraščanja in iskanja lastne identitete. Celotno življenje se učimo živeti drug z drugim, otrokom pa je lažje, če jim odrasli pri tem s svojim preudarnim ravnanjem pomagamo.

*

Fantovske priljubljene igre so bile drsanje in hokejske igre na Lečnikovem ribniku, kjer se je seveda najbolj izkazal Matic, ker je bil najstarejši in največji, a tudi najmlajši Bojan jim je bil hitro kos. Za drsanje in hokej jih je navduševal ata in jih učil veččin. Pri igri se jim je rad pridružil, jaz sem bila le rezerva. Vsi smo z veseljem smučali in tekali na smučeh. Ko se je Bojan prvič spustil po strmini na smučiščih Mokrinj v Avstriji, mi ji kri v žilah zaledenela zaradi njegove korajže in hitrost, a je zvozil samo z blažjim padcem.

*

Popoldne smo z otroki veliko hodili in tudi trimčkali. Lepa trim steza je bila v Kotljah, malo bolj strma na Klemenov vrh nad gasilskim domom. Mlajši so se igrali v peskovniku ali se gugali na gugalnici, s starejšimi smo igrali družabne igre, monopoli, človek ne jezi se, črnega petra, domino ... Monopoli smo izdelali sami. Ob igrah smo se učili premagovati jezo in razočaranje, strpnosti ...

*

Ker je bila omica vedno doma, jih je po pouku čakal topel dom, dišalo je že po kosilu in priboljških. Kadar se ji je kaj ponesrečilo ali je bilo v kaki jedi preveč začimb, je vse zavohal Jani, da se ni mogla načuditi njegovim čutilom: »Ti froc, ti!« Veliko jim je pripovedovala o svojem otroštvu in življenju, ob tem so parali in urejali pletene ostanke, ki smo jih kupili v tovarni Rašica, da sem jim spletla oblačila. Pritegnila jih je tudi h kuhi in peki. Vsi znajo speči sadno torto. Pri hišnih opravilih so se izkazali vsi, pri vrtnarjenju in pospravljanju, saj smo ob petkih čistili prvo nadstropje, v soboto pritličje. Tudi šipe so znali pomiti. Pomagali so tudi pri drveh in premogu, dokler nismo začeli kuriti z oljem, zdaj se ogrevamo s plinom.

*

Fantje so drug drugemu gledali pod prste, ali je njihovo delo pravično in enakomerno razdeljeno. Tudi pri mizi so imeli to navado, da so ocenjevali, kdo ima več ali bolje. Takrat je vmes posegla omica: »V svoj krožnik glejte, ne v sosedovega!« Po kosilu je bila urejena miza njihova skrb.

Z leve: Matija, Jurij, Jani, Bojan, 1988

Jani se je najbolje odrezal pri popravilih in pokazal, da ima smisel za tehniko, z atom sta namreč v njegovi delavnici vedno kaj ustvarjala. Med Janijeve ročne spretnosti lahko uvrstimo tudi njegov s križci izvezen prtiček za pokrivanje poličke na radiu. Ker smo imeli še kunce, so vsi štirje sinovi skrbeli za čiščenje zajčnikov, košnjo trave, sušenje in spravlanje sena s škarpe. Tu se je najbolj izkazal Matic s svojo velikostjo in močjo.

*

Kot učenci in dijaki so si želeli tudi kaj zaslužiti, med počitnicami seveda. Med drugim so nabirali borovnice, jih prodali, za denar pa si je lahko vsak sam izbral nakup. Spomnim se, da si je Bojan kupil lopar za tenis. Delali so v tiskarni na Prevaljah, kamor jih je vzel direktor gospod Vodnik. Ugotovili so, da je to delo le za počitniški čas, da bi jih celo življenje ne veselilo. Matic je hodil na delo tudi v gozdove pogozdovat in urejat gozdne poti oz. steze. Za plačilo so si kupili vsak svoj radijski aparat in še kaj prihranili. Naj dodam še to. Letos sem v Pliberku prišla v trgovino z električnimi aparati. Šef trgovine me je spoštljivo nagovoril z mojim priimkom. Začudila sem se, kako me pozna. Pa mi je povedal, da se me spomni, kako so si prišli sinovi z mano kupit radijske aparate v trgovino na trgu, kjer je bil takrat zaposlen. To je bilo že pred 30 leti. Zanimivo.

*

Matic, Jurij, Jani in Bojan so med počitnicami hodili v kolonijo v Karigador. Domov so prišli vsi shujšani. Ko je nedavno tega Maja, Janijeva žena videla njegovo fotografijo iz tistega časa, se je začudila: »Aaa, tako si bil suh!« Naši niso bili navajeni na jutranji čaj in pašteto na kruhu. Doma je bilo vedno mleko, rama, marmelada, med. Sicer so rekli, da so jim kuharice dobro kuhale. Pa nič zato. Naučili so se samostojnosti, družabništva in vsakdanjega počitniškega reda. Jani je vedno jedel malo. Na počitnicah v Savinjski dolini na Spodnjem Pobrežju 11 pri Petrinovih na kmetiji je v skrbi, da je Jani bolan in da bo shujšal, poklicala gospa Rozka. Potolažila sem jo, da bo morda bolj ješč, ko bo zrasel. Takrat sem se spomnila nase, ki sem bila tudi bolj špurava¹⁴³, malo ješča in suha tako, da so na nogah bila kolena najdebelejša. Fantje so se teh počitnic zelo veselili, ker so se že lahko vozili z mopedom in traktorjem po vasi. Lovili so ribe v Savinji in jih pekli. Njihovi otroci so bili skoraj enake starosti, bili so prijatelji, zato so z nami hodili na morje v počitniško hišo v Portorož. To prijateljstvo se je skozi leta še krepilo.

143 Špurava – izbirčna, neješča.

*

Ata je bil veliko časa v službi, a ob prostih popoldnevih se je rad ukvarjal s fanti, družili so se pri delu in zabavi. Prav pri igri se velikokrat zgodijo nesreče, najraje takrat, ko kateri izmed staršev manjka. Ko očeta ni bilo doma, si je Matic zlomil obe roki, kar sem že omenila. A to ni bilo vse, še v šoli je bil pri učiteljici Rančevi pri telovadbi tako hiter, da se je zaletel v steno, in spet je počila kost. Živahni Jurij je bil vedno poln bušk, saj je od malega rastel v alpinista. Dedi Gorjanc mu je obljubil, da bo dobil jurja¹⁴⁴, če bo kdaj brez buške. In ga je tudi dobil. Polomljen res ni bil nikoli, imel je veliko srečo na prvi vožnji s kolesom. Zapeljal je na glavno cesto in naredil ovinek pred avtomobilom. Voznik Marjan Čas je bil tako pretresen, da je prišel gledat, kako je s fantom. Z Janezom od groze nisva vedela, ali ga naj kaznujema ali objemava. Le objemala sva ga, jaz sem še jokala in se zahvaljevala previdnemu vozniku.

*

Ko se je Jani naučil kolesariti, je želel pokazati, kako hitro se zna peljati. Prehitro se je pripeljal proti vhodnim stopnicam, ob zaviranju padel in si prisekal kožo na čelu. Zelo je krvavel, ata ga je takoj peljal v bolnišnico in mu zažil rano. To je bila izkušnja za vse fante, a vseeno niso nehali plezati po škarpi, drevju in se plaziti med grmičevjem. Ni bilo dolgo in Jani je spet prišel z bolečino in krvavimi hlačami. Na stegnu je imel veliko razprto rano. Čeprav jo je ata lepo zažil, mu je ostala brazgotina, po atovem mnenju je to njegov prepoznavni znak. Na športnem dnevu na smučišču Ošven si je pri padcu pri smučanju zlomil nogo. Tudi ta kost je zarasla, da danes ne ve več, katera noga je bila v mavcu.

*

Tudi Bojan ni bil imun pred poškodbami, čeprav je bil telesno zelo spreten. Zadnji dan v šoli v naravi na Pohorju si je pri smučanju zlomil nogo. Poškodba je bila kar huda in dolgotrajna, zato ni mogel toliko izostati od pouka, tudi slabo se ni počutil. Najbrž mu je bilo po šoli in sošolcih tudi dolgčas. Začela sem ga vozit k pouku – v snegu s sanmi, spomladi pa z vozičkom.

*

Na morju so se vsi naši otroci z atom potapljali. Vendar je bila za Janija globina pregloboka. Zaradi vrtoglavice in slabega počutja je pristal v izol-ski bolnišnici. Vendar smo se vsi spet zdravi vrnili domov.

144 Jurja – tisočaka.

*

Ata jih je ob prostem času vodil v planine tudi pozimi. Nekoč so se podali na Uršljo goro. Bilo je toliko snega, da jih v gazi sploh ni bilo videti. Na travniku ob koncu gozda, nekje pri skali z Uršolino stopinjo, so bili taki zameti, da so se morali vrniti. Kadar mi je čas zaradi študija dopuščal, sem se jim pridružila še jaz. Kakšna čudovita doživetja so bila, ko smo prijetno utrujeni za vogalom cerkve uživali ob sendvičih in čaju iz termovk ter opazovali oblake in dim iz šoštanjske termoelektrarne.

*

Skupno počitnikovanje nam je obogatilo družinsko življenje, saj so se nam večkrat pridružili tudi sorodniki. Portorož je bil vedno priložnost za nova znanja in doživetja. Plavanje je bila večšina, ki so si jo pridobili in izurili vsi otroci, Vsako leto jim je ata obljubil karton s pločevinkami kokakole, ki smo jo kupili v Pliberku. Morali so preplavati od velikega skladišča s soljo, ki stoji na nasprotni strani črpalke, do obale Bernardina. Seveda so vsi zmagali. Tako je bilo dovolj kokakole za cele počitnice. Ata nas je vsako jutro oskrbel z zajtrkom. Z mopedom¹, ki mu ga je posodil naš najemnik Vlado, se je peljal nakupit svežega belega kruha in mleko. Vse je natovoril na hrbet v nahrbtnik, iz katerega so štruce kar štrlele. Kako nam je teknil zajtrk s kakavom ali s kavo, s kruhom, namazanim z ramo in marmelado. Proti večeru smo se napotili na portoroško promenado. Šli smo na pomol in gledali ladje, ki so prevažale turiste na enodnevne izlete. Naš cilj je bil lokal s sladoledom. Tam si je lahko vsak izbral kepico najljubšega sladoleda. Pot smo nadaljevali in lizali ledeno dobroto. Pločnik oziroma sprehajališče je bilo polno turistov. V tej množici nismo takoj opazili, da triletnega Janija ni več z nami. Začeli smo panično tekati in ga klicati. Čez nekaj časa smo slišali jok. Šli smo v tisto smer in zagledali Janija z dvema gospema, ki sta govorili angleško. Želeli sta ga pomiriti, a ju seveda ni nič razumel. Oddahnili smo se, se zahvalili najditeljicama, ga stisnili k sebi in potolažili. Takrat smo sklenili, da se bomo naučili družinskega žvižga, s katerim se bomo sporazumeli in našli. To nam je prišlo zelo prav na planinskih izletih. Ta žvižg so si zapomnili tudi naši hišni čuvaji: Medo, Laro in Vox.

*

Zimske počitnice smo preživljali v Badkleinkircheimu. Tudi omica je šla z nami. Čas med našim smučanjem je preživljala z Janijem. Oba sta se ob določeni uri sama pripeljala z gondolo na vrh smučišča. Naša omi je bila korajžna za take novice, čeprav je bila stara že 70 let. Kar nekaj let

¹ Moped – kolo z motorjem.

je hodila z nami. Vsak dan je ob vrnitvi s smučišča že dišalo po dobrem kosilu. Popoldne smo se igrali družabne igrice, se pogovarjali in brali knjige, ki smo jih vzeli s seboj. Matic in Jurij sta se naučila dobro smučati v smučarskem klubu Fužinar. Njun trener je bil Jaka Valtl, mož zobozdravstvene asistentke Lidije. Jani se je naučil kar z nami, pravi, da je bil talent. Včasih smo se šli vsi kopat v termalno kopališče. Tako nismo več čutili utrujenih nog. Še zdaj se radi spominjamo teh počitnic. Tradicijo nadaljujejo otroci z družinami in tudi midva sva hodila z njimi.

Jani in omica v Badkleinkircheimu, 1979

*

Šola je za otroke neodločljiva obveznost, polna razposajenosti in veselja, a tudi najrazličnejših preizkušenj na poti v odraslost. Večkrat sva otroško stisko čutila tudi z atom in jo skušala ublažiti s pogovori in nasveti. Eden izmed fantov zaradi časovne stiske ni utegnil predelati težje snovi, zato ni hotel v šolo. Po pogovoru je na najin nasvet šel k uri, mnogo njegovih sošolcev je manjkalo. Kljub temu so test pisali. Ne preveč uspešno. Ocena bi našemu fantu znižala končno oceno. Ni bilo v najini navadi, da bi se hodila pritoževal, a tedaj sva se šla pogovoriti s profesorico. Skupaj smo našli rešitev, ki je tudi učiteljici olajšala odločitve. Otroci vedo, kdaj se jim dogaja krivica.

*

Še med študentskimi leti sta Matic in Jurij načrtovala pot v zimskih razmerah na enega od vrhov Kamniških Alp. Dokler nisem slišala pogovora med Francijem Telcerjem in Janezom, da je ta tura zelo nevarna za mlade,

preslabo opremljene ali neizkušene fante, me sploh ni skrbelo. Po slišanjem sem v strahu šla v cerkev in ju izročila v Božje varstvo. Srečno sta se vrnila.

*

Med vsemi je bil najživahnejši Jurij, Matic najmirnejši, Jani najboljši vrtnar, Bojan najboljši v teku in najspretnější pri plezanju po drevju. Med vsemi fanti je ravno on znal stkati najbolj trdne prijateljske vezi izven družine, predvsem s sošolcem in sosedom Pavlijem in Markom Sušnikom.

Prijatelja Pavli in Bojan, 1992

Domače gnezdo so zapuščali drug za drugim. Prvi Matic, ker je takoj po študiju in poroki ostal v Ljubljani. Za Jurijem se je moral osamosvojiti Bojan, tako je ostal doma le Jani, dokler se ni poročil. Zdaj živiva sama, naša vrata pa so vedno vsem odprta.

*

V prejšnji državi so mame trepetale za svoje sinove, ki so morali služiti vojaško obveznost daleč od doma. Naju z Janezom je to doletelo le enkrat, a tedaj temeljito, ker so se ravno takrat majali temelji prejšnje države. Matičeva vojaščina v tistem napetem času je bila tudi za naju stiska, ki ji nisva mogla ubežati. Ob njegovi zaprisegi smo ga vsi obiskali v Koprivnici. Korajžen je bil videti, a ob pogledu na njegove žulje se mi je tako zasmilil ... Ata mu je lahko le očistil rane in prekril žulje s pripomočki iz škatle za prvo pomoč. V skrbeh sva bila zaradi alergije na trave in cvetje, saj je imel hudo alergično vnetje oči, a dopusta ni dobil. Kako sva si oddahnila, ko se je vrnil še pred vojno za samostojno Slovenijo in začel študirati.

Jurij je že služil v Slovenski vojski v Ljubljani, in to po končanem študiju medicine.

Jani se je lahko odločil za alternativno služenje in delal v slovenjgraški bolnišnici.

Bojana ni doletela ta preizkušnja, ker je bila v njegovem času Slovenska vojska že profesionalna.

*

Ko otroci odraščajo, se šolajo, starši z njimi podoživljamo strah pred neznanim, preizkušnjami in izpiti. Večkrat smo v večji stiski kot oni, saj so mladi polni samozavesti in optimizma, nas pa teža let in življenja opozarja, kako velik je pritisk na razpisana mesta na fakultetah, kako strogi so kriteriji za sprejem, dobrih maturantov pa cela množica. Ob vsej drugi podpori sva jih v molitvi vedno priporočala za koncentracijo in sprostitvev, da bi lahko pokazali, kaj znajo. Vsem je uspelo. Zahvaljujeva se za vse milosti, ki smo jih bili deležni. Ko potujejo s svojimi ženami in otroki, midva z dobrimi mislimi potujeva z njimi in se veseliva njihovih klicev in pozdravov s poti.

*

Ko so bili Matic, Jurij in Jani še učenci razredne stopnje, se je omici ob pogledu na tri vnuke prebudil spomin na tržiško šego Svetih treh kraljev. Vsi smo se lotili dela, sama sem jim sešila haljice, ata je oblikoval kronice in malega Boltežarja namazal s sajami. Naučili smo jih peti kolednice, ki se jih je spomnila omica še iz Gorenjske.

*»Mi smo prišli, kralji trije, Gašper, Miha, Boltežar,
eden je črn, eden je mlad, ves je obortan, ves je zlat.*

*Ena zvezda gori gre proti Betlehemu, kaj je to za'no znamenje,
gremo gledat, gremo.*

Najprej so kralji obiskali le sosede in bližnje znance. Gospod župnik je želel, da ta krog razširimo. Tako se je širil tudi krog sodelujočih otrok, saj so se generacije menjavale, tako da je že tudi Bojan bil Boltežar, celo Lebičeva Hanka iz Ljubljane je sodelovala, hči skladatelja Lojzeta Lebiča. Organizirali smo več skupin, obleke jim je šivala naša Ljuba, krone je prispevala gospa iz Avstrije in stara šega se je tudi na Koroškem spet prebudila. Seveda smo doživeli marsikaj, ko je deževalo ali hudo snežilo, bi bili trije kralji najraje za toplo pečjo. Tedaj so farani priskočili na pomoč s prevozi.

Z Janezom sva to organizirala petintrideset let, nato sta to prevzeli Zlata

Lodrant in Milena Vrhnjak. Nabirko smo vedno darovali misijonom, saj so nas obveščali o svojih načrtih in naložbah, da smo vedeli, komu bodo poklonili denar. Ljudje so obdarili tudi otroke s sladkimi priboljški. Zadnjih deset let sta sodelovala tudi Jani in Maja s peko pic, ki so pričakale nastopajoče otroke v farovžu. Ti dogodki so bili pomembni, ker so se mladi diakoni navdušili nad koledovanjem in izkušnje prenašali v svoje župnije po Sloveniji, kamor so bili dodeljeni.

Trikraljevski pohodniki pred našo hišo

Obred se je nadaljeval tudi pri sveti maši, ko so kralji in pastirčki prinesli darove pred oltar, da jih je sprejel župnik in jih posredoval na ustrezen naslov. Misijonska pisarna nam je posredovala, čemu, komu je bil denar podarjen. Škofije po novem letu organizirajo srečanje koledniških skupin po različnih župnijah.

Na Polju ob cesti že stoletja stoji kapelica.¹⁴⁶ V zadnjih desetletjih prejšnjega stoletja je vidno propadala, zato smo se leta 1999 odločili, da jo bomo sami obnovili, saj smo domnevali, da je v cerkveni lasti. Zob časa je načel streho, zamakalo je po zidovih, omet se je luščil ... Obnovitvena gradbena dela je opravilo podjetje Ošep. Morali smo izolirati temelje, tako smo jih odkopali, izolirali in obsuli s peskom, mojster s Kozjaka je streho prekril s šitlji¹⁴⁷.

Nekoč je bilo jezero

Težave smo imeli s poslikavo pripravljenih zidov, saj smo iskali nekoga, ki bi imel ustrezne izkušnje s takim delom. V Avstriji smo našli Jožefa Štefana. Pod streho je obnovil upodobitev štirih evangelistov, na spodnjem delu je naslikal Marijino vnebovzetje, proti šoli je obrnjen Kristus na križu, proti glavni cesti motiv treh grofičen v poplavljeni kotlini, Marije, Barbare in Rozalije. Zasnovo je narisal profesor Stanko Lodrant.

¹⁴⁶ Kapelico na Polju so verjetno postavili v 17. stoletju. Veliko slopno znamenje, ki ima stenske vdolbine v dvoje nadstropij, je pokrito s strmimi, skodlastimi piramidnimi strešnicami. Zgornje vdolbine so poslikane s svetopisemskimi motivi, spodnje vdolbine pa so poslikane z motivi ajti-ološke pripovedke iz zgodovine Prevalj. Vir: <http://www.meziska-dolina.si/index.php/sl/sakralne-znamenitosti/481-kapelica-na-polju-na-prevaljah>, 12. 1. 2019.

¹⁴⁷ Šitlji – skodle.

Proti Domu starostnikov gleda škof Anton Slomšek. Prevaljski župnik Gabrijel Cizelj je kapelico blagoslovil leta 2000, na slovesnosti so peli pevci, zbrane so pogostili naši prekmurski sorodniki.

Od tega je minilo 19 let. Nepridipravi so podobe že temeljito poškodovali, oskrunili kapelico, čeprav smo ji namestili ograjo. Leta 2018 je Jurij poskrbel za obnovo z istim slikarskim mojstrom. Upam, da bodo sprehalci spoštovali umetnikovo delo in sporočilo kapelice.

Mojster Štefan pri delu

*Ob restavrirani kapelici, 2000
Janez, prof. Stanko Lodrant In Jožef Štefan*

Prijateljstva

Ingica Vidali

Na drugi strani ceste, nad nekdanjim tajhtom je v otroških letih žive-
la Inge Sever, rekli smo ji Vidalijeva Ingica. Pri sedmih letih je zbolela za
otroško paralizo in kot invalidka pristala na vozičku. Šolala se je v Kamniku
v Domu za invalidno mladino, med počitnicami pa je živela na Prevaljah.
Tedaj sva prijateljevali, vozila sem jo naokoli in se z njo pogovarjala.

Danica in Ingica Vidali, 1963

Mislim, da ji nisem le krajšala dni, ampak sem ji bila tudi v oporo. To se je najbolj pokazalo, ko je v najstniških letih doživela hudo krizo. Zdela se je nepotrebna in odveč. Obiskovala sem jo in jo spodbujala, nazadnje pa sem se domislila najboljše rešitve, tako da sem jo motivirala za delo. Da bi

se zamotila z delom, sem ji naročila, naj mi izveze namizni prt s servietami. Kupila sem ji blago za šivanje s križci. Najprej je delo odklonila. Nič je nisem silila, najbrž je bilo to pametno. Presenetila me je z lepimi izdelki. Sama je ugotovila, da je sposobna kaj narediti in koga razveseliti. Nazadnje se je celo poročila z invalidom in se preselila v Mežico. Obiskovala sem jo in ji pomagala, kadar je imela slabe dneve. Ko sem pred kratkim ob njenem grobu obujala spomine na pokopališču Barbara, sem se šele zavedla, kako mlada se je poslovila, saj je umrla pri sedeminštiridesetih.

Dorica Lebič

Prijateljske vezi z družino Lebič smo začeli tkati že tedaj, ko mi je mama priskrbela pomoč pri latinščini na prehodu v klasično gimnazijo. Uspešno me je inštruiral upokojeni nadučitelj Ivan Lebič, Doričin oče. Tudi sinovi so svoje znanje pridobivali in utrjevali pri Dorici. S svojim poukom sta nas v jeziku naučila nemške natančnosti. Spoprijateljili smo se z njenima bratoma – Marjanom in skladateljem Lojzetom Lebičem, Doričinim sinom Janijem ter njihovim širšim sorodstvom. Bolj so leta tekla, bolj sva z Dorico poglobljali najino prijateljstvo, ki je postajalo vse bolj zaupno in je presegalo pomoč, kot so ji jo nudili naši fantje, ki so ji prinašali drva. Nikoli ni mogla preboleti, da ni mogla ostati učiteljica zaradi svojega verskega prepričanja. Bila je vzorna računovodkinja na prevajlski osnovni šoli, a vedno tiha in zadržana.

Počitek v senci, 1992

V službi se o dogodkih navadno ni opredeljevala zaradi slabih izkušenj. Vsi učitelji, vodstvo in drugi delavci v šoli so jo imeli radi, a trdneje se ni z nikomer povezala. Za svojo pisalno mizo je bila vedno dobrovoljno nasmejana in ustrežljiva. Pri njenem delu ni bilo napak, čeprav se je takrat vse delo opravljalo »peš«, brez računalnikov in najrazličnejših pripomočkov. Marsikaj mi je zaupala in mi dovolila tudi več osebnih stikov. Ko se je poškodovala, sem ji pomagala pri osebni negi in jo vozila po opravkih in izletih, saj na Prevaljah ni imela svojih ljudi.

Vsak konec tedna je prihajala k nam, med tednom na kavo, ob nedeljah na kosilo in še z omico sta prijateljevali. Tako smo imeli nekaj časa kar dve omici. Z veseljem nam je otrebila solato s svojega vrta in jo prinesla s seboj.

Profesorica Karmen, dr. Stanko Čegovnik, Dorica Lebič, 2002

Jesenskega dne leta 2005 je prišla vsa bleda in izčrpana na obisk. Takoj sem jo pospremila k zdravniku. Žal ji ni bilo pomoči. V treh tednih je umrla za levkemijo, stara 83 let. Gotovo je že prej čutila bolezen, a ji v svoji potrpežljivosti ni hotela prisluhniti. Ohranili smo jo v lepem spominu in zadovoljstvu, da smo ji polepšali dneve starosti.

Stanko Čegovnik

Med naše zelo dobre prijatelje štejem tudi duhovnika dr. Stanka Čegovnika, zavednega Slovenca, prelata, kanonika, ravnatelja višje gimnazije v Celovcu in brata zdravnika Alojza Čegovnika, zaposlenega v Zdravstvenem domu Ravne na Medicini dela. Ob naših obiskih v Celovcu je bil srečen, počaščen in tudi zelo dober gostitelj. Žal je tudi on že pokojni, a se ga radi spominjamo kot gosta na svojih praznovanjih in človeka, ki nam je vedno priskočil na pomoč, ko so fantje obiskovali jezikovne tečaje v Avstriji.¹⁴⁸

Stanko Čegovnik in Danica Gorjanc, 2005

¹⁴⁸ Stanko Čegovnik, Mežica 1926–Celovec 2009.

Jože Kopajnik

V Tinjah živi naš prijatelj gospod Jože Kopajnik, rektor doma Sodalitas v tem kraju na avstrijskem Koroškem. Razmišljam, kdaj so se naše poti srečale. Morda na vsakoletnih romanjih, ko sva z Janezom na Rokovo 16. avgusta romala k sv. Roku. Tja sva hodila in vodila otroke, tako svoje ali tiste, ki so pri nama počitnikovali. Sveti Rok je tudi zavetnik kirurgov in rokodelcev različnih poklicev. Tisti dan se svete maše vrstijo druga za drugo, zadnjo pa daruje vsako leto gospod Jože Kopajnik, katerega rod po mami izhaja s Sel. Tudi v Tinje hodiva na duhovne vikende. Da sodelujeva tudi pri projektih Karitasa v Tinjah za naše misijonarje in Pedra Opeko, sem že omenila.

Ob 75-letnici Jožeta Kopajnika

Z leve: Boštjan Gorenšek, Janez Gorjanc, Jože Kopajnik in Jožko Kert

Skupaj praznujemo rojstne dneve pri nas in pri njem. Hvaležna sem mu za drobne pozornosti, za govore z globokimi mislimi ali citati velikih pesnikov, za dragoceni čas, ki si ga vzame za prijatelje, saj jih vedno z veseljem sprejme. Celo ob tako nepomembnem dogodku zanj, kot je bil tečaj nemščine, ki sva ga z Ido iz Pobrežij ob koncu tedna obiskali, je našel besede dobrodošlice za naju. Na kulturnih prireditvah Mohorjana je reden gost, saj ne minejo brez Jožeta. Z Janezom se skoraj nikoli ne peljeva v Celovec, ne da bi ga obiskala, ker nama je drag prijatelj.

Jože Kopajnik na odprtju razstave akademskega slikarja Andreja Jemca

Družina Tomec

S Tatjano, Matijevo ženo, smo v svoj družinski krog sprejeli tudi njene starše, mamo Marijo, očeta Jožeta in brata Borisa. Jože je ekonomist, bil je vodja komerciale v trgovskem podjetju Potrošnik in pomočnik finančnega direktorja. V tem podjetju je delala tudi mama kot referentka v plačilnem prometu. Brat Boris, oftalmolog, z ženo Polono, pravnico, sinom Aljažem in hčerko Emo živi v Ljubljani. Vsi vnuki z velikim veseljem preživljajo počitniške dneve v Beltincih pri ljubeči babici in dediju. Z babico pečejo prekmurske dobrote, na nogometno igrišče pa hodijo z dedijem, saj ga nogomet navdušuje, tako da je velikokrat spremljal domače nogometno moštvo na tekme po Sloveniji. Tako sta s Tatjano, tedaj še osnovnošolko, prišla tudi na Prevalje in avto parkirala na parkirišču

Sekavčnikove hiše. Kdo bi si mislil, da bo to nekoč naša snaha. Dedi še zdaj spremlja dogajanje na beltinškem igrišču ali pred televizijo, posebno pa ga veseli, da se tudi vnuk Aljaž razvija v obetavnega nogometaša.

Marija in Jože Tomec s Pio, 2009

Dedi in babica si delo okoli hiše delita. Jože skrbi za sadno drevje in se jeseni veseli bogatega pridelka jabolk, hrušk, še prej češenj, višenj, marelic in breskev. Njuna hiša stoji sredi cvetja, ki ga z veliko ljubeznijo in veseljem goji Marija, tako da se mi zdi, da tam še pozimi vse cveti. Tudi vrtnarka je, ker vzgoji vse sadike paprik in paradižnika in večino pridelala na vrtu, s čimer oskrbuje družini svojih otrok, a tudi midva nikoli ne ostaneva praznih rok.

Nekajkrat na leto se obiščemo. Kar dobro že razumemo njihovo govorico, oni pa naše narečje. Midva jim odkrivava kulinarčne dobrote, lepote in zanimivosti Koroške, tu in onkraj naše Gore.

Z Marijo in Jožetom, ki je posebno dober vodič po njihovih ravnicah, cerkvah, znamenitostih ter po kroniki vseh duhovnikov in sester, kar jih je dala njihova župnija, si ogledujeva Prekmurje. Radi se ustavimo pri skupnem prijatelju župniku Stanku Zveru v Bogojini. Ugotovili smo, da smo si Korošci in Prekmurci blizu po odkritosti in gostoljubnosti.

Jože, Marija, Danica, Janez pod Raduho, 2000

Družina Kumprej

Še ena družina je postala del naše, in sicer družina naše Maje, Janijeve žene. Njeni starši so stari Prevaljčani. Če sem natančnejša, je bil njen oče Stanko doma z Leš, po poklicu pravnik, dolga leta občinski tajnik, zdaj pa je podjetnik. Je drugi izmed šestih sinov z znane kmetije na Lešah, ki jo poznamo pod imenom pri Pristovu ali pri Valentinčiču. Le ena hči je zrastle na kmetiji, ki se razprostira pod leškima cerkvama sv. Ane in sv. Volfbenka. Z gospodarji smo se dolgo poznali, naši otroci pa so zrastle ob njihovem mleku, ki so ga njihovi sinovi prinašal k nam. Ko smo nekoč šli k obračunu, smo si ogledali tudi svinje v svinjaku in šele ob odhodu iz hleva opazili med *kotec*¹⁴⁹ pozabljenega in objokanega štiriletnega Matička.

Majina mama Nina je Kordeževa hči, p. d. Dobrnikova, učiteljica razrednega pouka. Njihova kmetija kraljuje na vzpetini nad Prevaljami, kamor

¹⁴⁹ Kotec – ograjen prostor za prašiče.

sem v zgodnjem otroštvu sama hodila po mleko. Kar žal mi je, da naši vnuki nimajo več priložnosti za taka doživetja, ko se združi sprehod ali potep s koristnim delom. Mleko me je vedno čakalo na klopci, kamor je Majina prababica postavila kanglico.

V Dolomitih, 2012

Z leve: Danica, Janez, Maja z Bertom, Nina, Stanko

Janijeva žena Maja ima še sestro Ivo, po poklicu biologinjo, sicer pa vodi svojo nepremičninsko agencijo. Z možem Ludvikom Golobom – Ikijem, alpinistom, in sinom Ksaverjem imata stanovanje pri starših na Prisojah. Doma živi še Majin brat Lenart, študent prava.

Na Dobrnikovi domačiji zdaj gospodarita Ninin brat Damjan z družino, z ženo Tinko skrbita za ostarelega očeta. Stanko in Nina sta si zgradila hišo nedaleč v stran na vzpetini nad železnico. Z njihove terase je lep razgled na Prevalje, do Raven in Uršlje gore. Radi posedimo pri njih, saj je terasa obrasla z okrasnimi grmi, ob njih je ribnik z zlatimi ribicami.

Vnuka Bert in Rubi uživata ob ribicah in igralih, posebno še z bico Nino in dedijem Stankom, ki jima posvečata veliko pozornosti. Rada prihajata na Prisoje, ker uživata v naravi, z dedijem izdelujeta mlinčke na potoku in raziskuje skrivnosti gozda.

Naše odnose bogati še Stankova pomoč, kadar se ne znajdemo v birokratskih zadevah.

Nina in Stanko Kumprej z Bertom in Rubi

Mara Vrtačnik Šindić

Mara Vrtačnik Šindić je naša prijateljica, ki smo jo spoznali ob boleznij njenega moža v slovenjgraški bolnišnici. Nekaj časa je bivala v hotelu, da je lahko obiskovala moža. Z nami jo je seznanila Janezova bratranka Mira Cepuder, njena prijateljica. Potem je Mara več mesecev bivala pri nas, dokler ni njen mož 13. februarja 1996 umrl. Vse usodne stvari so se jima zgodile na 13. dan v mesecu. Na ta dan se je rodil, na 13. dan v mesecu so ga odpeljali v taborišče Mauthausen, na ta dan je tudi umrl.

Z leve: Mara, Janez, Janezova sestrična, 2001

Kot vdova je še vedno prihajala k nam, s seboj je pripeljala prijateljico in baletko Lidijo Sotlar, ki je letos, 2018, umrla. Večkrat sta v hiši sami gospodarili, če smo bili na počitnicah. Vozili smo ju po Koroški in jima razkazovali naše naravne znamenitosti.

Naša družina na obisku na Marinem vikendu

Z Janezom Maro še vedno obiskujeva, ker živi sama. Zelo naju je vesela, po telefonu pa se slišiva večkrat na teden. Je tudi najina glavna obveščevalka o dogodkih v prestolnici.

Družina Rozke Petrin

Z Rozko Petrin smo se spoznali, ko je Janez operiral njeno taščo Frančiško. Rozka ima koroške korenine, saj je bila njena babica Marija Klavž iz Javorja pri Črni na Koroškem. Pogovor je razkril, da poznamo večino njenih koroških sorodnikov. Njihova domačija na Spodnjem Pobrežju je bila najlepša kmetija daleč naokoli. Njena hči Ida se je poročila v sosednjo vas Zgornje Pobrežje k Bitencu, k njej pa se je kasneje preselila tudi Rozka. Z medsebojnimi obiski so se začele prepletati družinske vezi. Ker so bili naši otroci skoraj istih let kot Vilko, Matiček in Ida, so se spoprijateljili in hodili drug k drugemu na počitnice, naši v Spodnje in Zgornje Pobrežje, njihova družina ali pa samo otroci so počitnikovali v Portorožu, Ida pa tudi na Prevaljah. Čeprav je Koroška lepa, smo vedno uživali ob Savinji v njihovi družbi. Kot napredni kmetje so odprli uspešen kamp pri Savinji, a so ga opustili, ker se je življenje drugače zasukalo.

Primož, Domen in Mojca, Ida, Jože in Rozka Petrin ob Idini 50-letnici, 2018

Obiskovali smo se in si pomagali. Postali smo njihovi zobozdravniki in zdravniki, saj se ob zdravstvenih težavah zatekajo k nam po nasvete in pomoč. A tudi oni so nam v oporo. Povezani smo tudi z Idino hčerko Mojco, zdravnico in operno pevko. Z veseljem obiskujemo njene nastope v opernih predstavah, kot je bila zadnja Prodana nevesta. Sreča je, da je mama začutila njen glasbeni talent, jo podpirala, da ga je Mojca lahko razvijala in dokončala medicinsko fakulteto in glasbeno akademijo.

Družina Matuš

Razpad Jugoslavije nas je ponovno povezal z družino Matuš iz Zagreba. Zakonca sta bila zobozdravnika v Koroškem zdravstvenem domu na Ravnah, zato smo strokovno sodelovali. Tedaj sta imela le sina Kreša. Že pred razpadom države je Ante dobil službo v Zagrebu, zato se je vrnil na Hrvaško, malo pozneje je za njim odšla tudi žena Ivana, ki je med vojno zanosila. Po telefonu nam je pripovedovala, kako hudo je živeti v vojnih razmerah, saj so morali večkrat bežati v zaklonišča. To za njeno tvegano nosečnost gotovo ni bilo dobro, zato smo jo povabili k sebi. Na porod je čakala v Slovenj Gradcu, potem pa je z otrokoma nekaj mesecev živela pri nas v kmečki sobi. Kuhala nam je mama. Ante jih je obiskoval. Mislim, da smo ji polepšali in omogočili mirno materinstvo z novorojenim Ivanom.

Ante, Ivana, Krešo, Ivan, v naročju Marija Matus, 1997

Ko so se razmere v njihovi novi domovini umirile, so se vsi trije vrnili domov. Na poti na morje smo jih obiskali v Starem Gradu, a tudi v Zagreb so nas povabili. Družino so povečali še s punčko. Zdaj so njihovi trije otroci že odrasli, sin Krešo pa poklicno hodi po poti staršev, saj je zobozdravnik.

Družina Valtl

Čas nam nenehno, včasih tudi nepričakovano prinaša ljudi in prijatelje na našo življenjsko pot. Leta 2002 je Janez v ambulanti za bolezni dojk srečal Marijo Valtl, ki je bila v hudi stiski. Zaradi pregleda dojk je bila rentgenizirana, a ni vedela, da je noseča. Janez ji je strokovno svetoval, sama pa se je morala odločiti, ali bo otroka donosila, ker je bilo tvegano. Da bi jo spodbudil, ji je Janez obljubil, da bo temu otroku boter, če ga bo rodila. Dogodki so tekli, kot se je odločila mama. Iz porodniškega oddelka pa so mu 5. 4. 2003 prišli povedat: »Vaš pob se je rodil.«

Z družino smo delili veliko veselje, sin Matej se je namreč kot tretji rodil po dveh sestricah. Janez je izpolnil svojo obljubo in postal njegov krstni in birmanski boter, sama pa sem bila birmanska botra fantovi sestri Maji. Tako smo se spoprijateljili in se pred veliko nočjo in božičem z njimi srečamo, da obdarimo Mateja in Majo ter se poveselimo. Spremljamo Matejev napredek, ga tudi denarno podpiramo in spodbujamo pri njegovih odločitvah, zlasti poklicnih. Družina lepo vzgaja otroke, jih navaja na delo, da jim je fant že v pravo pomoč.

*Matejev sveti krst v cerkvi sv. Daniela v Trbonjah, 2003
Na desni sestri Lidija in Maja, v ozadju mama Marija in ata Stanko,
krščeval je župnik Jože.*

Marija Joksimović

Dekliški priimek Marije Joksimović je Gerl, rodila se je na Prevaljah, zgodnje otroštvo pa je preživela pri babici Justini, s katero sta bili zelo povezani. Kot Prevaljščanko sem jo poznala že od nekdaj, bolj pa sva se spoznali, ko se je poročila z mojim stanovskim in študijskim kolegom Miloradom Joksimovićem, ki smo ga klicali Mišo. Tudi Marija je službovala v Zdravstvenem domu Ravne.

Še bolj nas je povežalo isto leto rojstva našega Matije in njihove Aljoške, Jani in njihov Čedomir pa sta se rodila celo na isti dan v letu. Tako smo se tudi družinsko povezali. A ne le zato. Čas ob razpadu Jugoslavije je bil zanje velika preizkušnja, saj so na svoji koži občutili nestrpnost, a našega prijateljstva to ni omajalo. To je še povečalo njihovo zaupanje v nas, saj se zvestoba izrazi ravno v takih trenutkih.

Družinska praznovanja so bila vedno priložnost za naša srečanja in poglobljanja stikov, Marija pa jih polepša s svojo vedrino in recitacijami. Zna povezati drugače misleče, tudi različno verujoče in sprostiti naključno zbrane.

Marija je bila v družini trden temelj, saj je bila skrbna mama, z veseljem gospodinja. S svojo toplino je bila uravnotežen pol moževi dosledni vzgoji, ki je bila posledica njegovega težkega otroštva in mladosti, časa, ko si je moral življenjske cilje uresničiti brez staršev. Oba sta bila srčna človeka v posebno veselje naši omici, ker sta imela zelo lep in spoštljiv odnos do nje.

Gorjančevi in Joksimovičevi, 1975

Janez z Janijem, Jurij, Matic, Danica, Aljoška, Čedomir in Marija

Marija nas zdaj sama razvaja s svojo gostoljubnostjo, slaščicami in prijateljstvom, ker je Mišo, žal, prekmalu umrl. Njegova bolezen je bila zanjo, za otroka in tudi nas, njegove prijatelje, huda preizkušnja. Ni pomagala močna volja ne Marijina požrtvovalna skrb ne dobre želje. Marija je izgubila ljubečega moža, Aljoška in Čedomir razumevajočega očeta, mi pa srčnega prijatelja. Odkar je Mišo zbolel, Marija čuti z onkološkimi bolniki v svojem okolju, rada pomaga, ker razume in se vživi v bolnikovo nemoč in stisko njegovih bližnjih. Do upokojitve je bila nekaj let tajnica Koroškega društva za boj proti raku.

Aljoška in Čedomir ne živita na Prevaljah, a Marijino gospodinjstvo je skrbno, čeprav največkrat kuha samo zase. Le Miševih divjačinskih priboljškov ni več tolikokrat na mizi. Marija ti lahko vsak trenutek postreže s kuharskim receptom ali kakim drugim podatkom iz hišnega arhiva, ker ima red okoli sebe in v sebi. Čustva jo vlečejo v bližino otrok, a vztraja na Koroškem, da ohranja otrokom dom, da se lahko vračata v kraj in čas svojega otroštva, prav tako rada jo obiskujeta vnuka Nia in Tomo, njena velika ljubezen.

Izguba moža naju je z Marijo še bolj povezala, da jo imam za svojo zaupnico, razumevajočo prijateljico, saj je tega vredna. Tudi pri drugih ljudeh je zato priljubljena. Marija s prijatelji rada hodi v naravo. Ima še eno redko lastnost. Tudi sama sebi je odlična družba, rada je sama, sama se tudi odloča o pomembnih vprašanjih.

Z Marijo ob moji 60-letnici, 2004

Ker ima smisel za lepo, obvlada kaligrafijo. Za najino zlato poroko je oblikovala vsa besedila na vabilih in darilih. Kot nas Marija Joksimović na vseh družabnih srečanjih preseneti, nas je tudi na tej slovesnosti z deklamacijo pesmi Blaža Mavrela Zaljubljen iz zbirke Šopek s koroških bregov.

Zaljubljen

*Ti me vsega si prevzela,
deklica preljuba ti,
žar ljubezni si mi vnela,
da se več ne ohladi.*

*Ko sem prvič te zagledal,
te izbralo je srce,
le kako bi ti povedal,
kakšen čar si ti za me.
Vsako uro mislim nate –*

*kaj le dela Marica?
Jutri pridem k tebi v svate,
k tebi, moja ljubljena.*

*Mora se tako zgoditi –
ženin jaz, nevesta ti,
morava se poročiti,
srcu prej pokoja ni.*

Domiselno slika na steklo in je potrpežljiva spremljevalka otrok, kar je dokazala s svojimi otroki in mojimi vnuki, kadar so majhni prišli na Koroško, zato sem prepričana, da bi bila odlična vzgojiteljica, kar je bila njena velika, a neizpolnjena želja.

Marija Joksimović, 2015

Nima samo precej življenjskih izkušenj, njen neusahljivi vir najrazličnejših spoznanj so prebrane knjige. Obožuje poezijo, seveda tudi prozo in je reden gost v knjižnici, zato zna svetovati, saj je leksikon dobrih knjig.

Bogastvo pisane besede se nalaga v njej kot neviden zaklad, iz katerega črpa prisposodbe, da ubesedi svoj pesniški navdih. Nadarjena je bila že njena mama Vida, ki je izdala svojo pesniško zbirko, brat Stanko pa kar tri. Da jih Marija ni, je kriva njena preostra samokritika, pesmi ji nikoli niso dovolj dobre. Z njenim dovoljenjem objavljam pesmico, ki jo je podpisala z vzdevkom Lesenka, kot jo je prijazno kdaj klical mož.

Kaj je sreča

*Zame je sreča to,
da zjutraj sonce me objame,
pogled mi s pticami deli nebo
in roža mi ponuja vonj omame.*

*Igram se z belimi oblaki,
z željami rišem mavrico
in dežne kaplje nagajive
šepečejo mi pravljico.*

*In ko se zvečer nebo
odene v zvezdnato ogrlico,
takrat se zdi,
da sreča mi v naročju spi.*

Vsi njeni bližnji, znanci, prijatelji, posebno jaz, smo srečni in hvaležni, da deli življenje z nami.

Jožko Kert

Med svoje najstarejše znance in prijatelje štejem Jožka Kerta. Pri njegovih starših sta moj oče in mama s tremi otroki in četrtim na poti našla svoj prvi dom na Prevaljah. Sama sem se rodila že v naši novozgrajeni, a še nedokončani hiši, s Kertovimi pa smo bili sosedje. Že od malih nog poznam Jožkovega starejšega brata Mirka, ki je bil bolj Hanzijev kot moj prijatelj, saj sta bila skoraj istih let. Bolj sem poznala mlajšo sestro Božo, že od malih nog, odkar sva skupaj hodili v vrtec, nato v veseli družbi drugih sošolcev pešočili na Ravne v šolo. Živi v Ljubljani, a me vedno obišče, ko se vrne na Koroško, da govoriva o preteklosti in kako živiva danes.

Jožko pa me je še kot otroka prevzel z igranjem na klavir, da sem ga rada poslušala pod oknom, občudovala njegovo nadarjenost in vztrajnost.

Z leve: Mirkova žena Jožica, Mirko in Jožko Kert, 2014

Potem smo odraščali, študirali in se osamosvojili, mi s tremi sinovi, Jožko s tremi hčerami. Spoprijateljila sta se tudi Jožko in moj Janez, prav tako sta trdno prijateljstvo ohranili Jožkova in moja mama, se družili doma in poleti v Portorožu. Ves čas nas je povezovala pesem in duhovno življenje. Kjer je Jožko, tam se prepeva. Kot študent je prepeval v Akademskem pevskem zboru in kar samoumevno je bilo, da je po vrnitvi iz Ljubljane ustanovil svoj prvi pevski zbor Zbor izpod Uršlje, iz katerega je zrasel Vres. Z njim je vedno napolnil prevaljsko dvorano in druge po Sloveniji ter v tujini. Občudovanja vredno je njegovo prizadevanje za kulturno življenje na Prevaljah. Prevaljčani se niti zavedamo ne, kaj je naredil Jožko za kulturo na Prevaljah in še dolgo ne bo moža, ki bi lahko stopil v njegove čevlje, ne samo zaradi njegovih zamisli, povezav z glasbeniki in kulturniki, ki jih je pripeljal na Prevalje, ampak tudi zaradi njegove energije, s katero vsako zamisel tudi uresniči. Kot kemik, zaposlen v Železarni Ravne, je bil okoljevarstvenik že takrat, ko skrb za okolje še ni bila v naši zavesti.

S kulturnim društvom Mohorjan nadaljuje tradicijo Mohorjeve družbe na Prevaljah, izdaja knjige, povezuje mlade in starejše ob petju. Tudi sama z velikim veseljem pojem v Župnijskem zboru, ki ga vodi Jožko.

*Prijatelji na Brinjevi gori, 2018
Z leve Jožko, duhovnik Franc Brglez in Janez*

K Mohorjanu je pritegnil tudi mojega moža, da sodeluje kot tajnik. A gonilna sila, ki spremeni besede v dejanja, je vedno Jožko, ki je ustvarjalen, kot je bil, čeprav je leta 1914 predsedniško vlogo predal mlajšemu članu društva. Z Mohorjani romamo po romarskih središčih v Sloveniji in tujini, sodelujemo pri mašah in pojemo pod Jožkovo taktirko. Na romanjih v Rim in Vatikan se nam je pridružila tudi Jožkova žena Marta. 201

Kot družinski prijatelji se obiskujemo, izmenjujemo spomine in domače dobrine, saj vsi radi vrtnarimo.

Družina Benko

Prijateljstvo z Davorinom Benkom sega v njegovo otroštvo in začetek moje službene poti, ko ga je mama pripeljala k meni na pregled, on pa se kar ni mogel odločiti, da bi stopil v ordinacijo. Prepričali sva ga, in tako sem postala njegova zobozdravnica. Še danes z veseljem slišim, da ima zaradi mene tako lep zobni lok. Davorin je doštudiral medicino in kot internist kardiolog je skrbel za našo mamo. Vsi trije prevaljski zdravniki – Janez, Davorin in Ivan Ocepek so se skupaj vozili v službo v slovenjgraško bolnišnico, če so jim to dovolila različni urniki dežurstev. Davorin je bil več let predstojnik internega oddelka. Spoprijateljili smo se tudi z Davorinovo ženo Vanjo in hčerko Anjo, in ko je odraščala, smo se družili in planinarili.

Otroci so doštudirali in tudi Anja je doktorirala ter si z Maticem Podojstrškom ustvarila družino. Zakonca že imata hčerko Kajo, živijo pa v Kotljah.

Na Olševi, pribl. 1995

Z desne: Janez, Davorin, Bojan, Anja in naši fantje, sedi Vanja, v ospredju Laro.

Davorin in Vanja sta mlajša od nas, sta še zaposlena, zato nam različni urniki urejajo življenje, da se ne videmo tako pogosto. Z Davorinom sva zamenjala vloge, zdaj je on moj zdravnik za srčne težave, moje sadike za paradižnik pa mu vedno dobro obrodijo.

Najini krščenci in birmanci

Našo družino poznajo ljudje od blizu in daleč. Kakor moja starša sva imela tudi midva veselje in to čast, da so naju prijatelji in sorodniki povabili za botra svojim otrokom. To ni samo veselje in čast, je tudi dolžnost, da spremljaš rast in razvoj otroka. Najini krščenci so vsako leto z velikim pričakovanjem čakali na velikonočne praznike in staro koroško šego – pisánko. Prvič sem bila nadomestna botra nečakinji Heleni, Hanzijevi hčerki, ker je bila vpisana botra Sonjina sestra Helena iz Nemčije. Že čez dve leti smo se spet zbrali ob krstu Hanzijevih in Sonjinih dvojčkov – Barbare in Mihaela.

*Sveti krst dvojčkov Barbare in Mihaela, 1968
In po osemindesetih letih ...*

Sama sem bila krstna botra trikrat, birmanska štirikrat. Janez dvakrat krstni boter in štirikrat birmanski. Z najinimi krščenci in birmanci se srečujemo ob praznovanjih in različnih priložnostih.

Ko sem nastopala v vlogi botre, sem se vedno spomnila na svojo krstno botro Žikovo Pavlo, mamina bratranko, ki mi je za pisanko vsa leta nosila v krušni peči pečen šarkelj z jajčkom in nekaj dinarji. Kaj vse in koliko mi je to pomenilo. To je bil čas drobnih veselij in skromnosti. Še dolga leta me je razveseljevala s hlebcom doma pečenega kruha. S takimi drobci se pletejo nepozabne vezi in nam bogatijo vsakdanje življenje. Če jih zaznamo in vtremo med svoje vrednote, se zavemo, kako malo potrebujemo.

Z zadnjo piko zgodbe o prijateljstvu niso končane. Z Janezom sva v življenju srečala toliko srčnih ljudi ali dogodkov, ki so mi pokazali spomina

vredne bližnje, da bi še o marsikom lahko napisala zgodbo. V skrbi, da bi bile teme v knjigi uravnotežene, bom omenila še patra Vitala Vidra, enega izmed jezuitov, ki so na Mirenskem gradu pripravili duhovne vikende. Teh sva se udeleževala tudi v Tinjah, vodil pa jih je pater Alojz Markelj.

Veva, da sva z vsemi omenjenimi veliko pridobila, tako v medsebojnih odnosih kakor tudi v prijateljstvu z drugimi zakonskimi pari, saj smo poslušali in razpravljali o marsičem, kar je ne samo obogatilo naše bivanje, ampak še poglobilo spoznanja o življenju, ki zajema tudi ljubezen. Ljubezen, to lepo čustvo, večinoma razumemo preozko, ne razmišljamo o njej kot o ljubezni do Boga in svojega bližnjega.

Ta pojem obsega mnogo več kot telesno ljubezen, duhovno se razpenja od hvaležnosti za to, da smo, da lahko živimo človeka vredno življenje v najplemenitejšem pomenu te besede, da smo zdravi, sposobni za delo, da ustvarjamo, se učimo, nismo lačni in brez doma, da verujemo ...

Sega v medsebojne odnose, da v bližnjem hočemo videti dobro, v na videz nepomembne vsakdanje besede – prosim, hvala, oprostite ...

Da zmoremo premagovati vsakdanje preizkušnje, je pomembna tudi ljubezen do samega sebe, da si zaupaš in zmoreš. Tako sem z Njegovo pomočjo lahko uresničila svoje cilje in v pripovedi zaobjela svoje življenje, življenje prednikov in svojih bližnjih. Za to sem hvaležna in se veselim, da mi je bilo to dano.

Praznovanja

Že v moji rodni družini smo imeli praznovanja za mamin in atov god, vedno v nedeljo. Na mizi je bilo svečano kosilo, najpomembnejša je bila torta. Zanimivo, vsa naša praznovanja je spremljala tudi francoska solata. V mamini hiši smo imeli dvakrat poročno kosilo, in sicer je mama pripravila poročno gostijo za vnukinjo Alenko in Štefko Stropnik. V kuhinji sta ji pomagali gospa Kert in snaha Ada. Praznovanje je bilo v veliki dnevni sobi, zbralo se nas je okoli dvajset.

V najini družini smo v novi hiši praznovali vse krste, birme, rojstne dneve in vse seveda povezali s Sekavčniki. Otroci so povabili svoje goste, nekaj soščolcev. Mamine godove in desetletne okrogle jubileje smo slovesno praznovali, po njeni šestdesetletnici smo zaokrožili vsako petletko. Veselili smo se pri Plodru, Korošu, na Rimskem vrelcu.

Pri Korošu smo praznovali tudi *Hanzijev štirideseti rojstni dan*. Na mamini 70-letnici so igrali še naši otroci in Alenkin Vlado, ki je multiinstrumentalist. Še zaplesali smo. Zadnjič smo praznovali njeno *85-letnico* na Rimskem Vrelcu.

Na Rimskem vrelcu, 1993

Tudi mi smo bili vabljeni na praznovanja ožjih sorodnikov, prav tako na poroke. Zaradi mame sem si posebno zapomnila poroko Hanzijevega sina v Kamniku leta 1993.

Ko sva v omari izbirali obleko za slovesnost, se je kljub svojim letom kot mladenka odločila, da si bo v Celovcu kupila novo obleko za to priložnost. Izbrano po mojem okusu si je določila za smrt. Želja po lepem in urejenem v njen nikoli ni ugasnila.

Dva meseca po maminii smrti, julija 1994, sem se srečala z abrahamom.

Praznovali smo doma v dnevni sobi – brata, sestri, otroci in hišni prijatelji. Prej smo imeli še mašo na Brinjevi gori, daroval jo je Miha Herman, kaplan na Prevaljah.

Tudi Janezove praznike smo praznovali doma.

Za 60-letnico ga je Jurij presenetil s koncertom mladih glasbenikov s Prevalj, čelo je igral tudi Jurij pod vodstvom svojega nekdanjega učitelja Jožeta Lesjaka.

Le *Janezovo 70-letnico* smo praznovali pri Sekavu v Šentanelu. Tedaj sem poskrbela za presenečenje, in sicer s povabilom Štirih kovačev. Ko so igrali in prihajali proti hiši, je bil Janez od presenečenja brez besed.

Po skupnem praznovanju *Janezove 75-letnice* doma naju je darilo otrok motiviralo za pot, ki naju je vodila po Gorenjski, od Bleda, Vogla, Vrat do Mojstrane.

Pred Planinskim muzejem v Mojstrani, 2016

Na Voglu, v ozadju Triglav, 2016

Namesto svoje 50-letnice sem bolj doživeto praznovala *60-letnico* doma na vrtu v upanju, da bo lepo vreme. Že spomladi smo odstranili nekaj grmičev in dreves, da je bilo na travniku za hišo dovolj prostora. Naročili smo kuharja z ekipo kar v našo hišo. Ob odlično pripravljenih koroških jedeh je bilo vsega dovolj za dvodnevno praznovanje.

Že pod šotorom sem prvi dan gostila sorodnike, svoje botre in bližnje. Naslednji dan asistentke, zobozdravstvene kolege in cerkvene pevce. A vreme nam je zagodlo, cerkveni pevci so pojoč prihajali s ceste, potem sta se Peca in Uršlja ogrnili v sneženi plašč, nas pa sta presenetila dež in mraz, in to poleti 11. julija. Dobra hrana, dobra kapljica, še lepša pesem so nas ogrele. S težavo smo priskrbeli dovolj šotorov, da nas ni namočilo. Posebno lepo doživetje je bila vsem, posebej meni, sveta maša v Šentanelu na praznik sv. Danijela, maševal je škof Anton Stres, po maši me je presenetil ansambel Zvončki iz Rečice pri Savinji s pevko Mojco Bitenc, še osnovnošolko.

Gospod Jože Kopajnik mi je za ta praznik voščil z besedami L. N. Tolstoj: »Ljubi svojo življenjsko pot, ker to je pot, na kateri te spremlja dobri in zvesti Bog.«

Sam pa mi je položil na srce: »Jezus naj ostane Tvoj najzvestejši sopotnik Tvojih dni in noči!«

Šentanel, 2004

Pod Vladovim pokroviteljstvom so zaigrali naši godalci.

Na svojo 70-letnico, 11. 7. 2014, sem povabila vse sorodnike in prijatelje. Dogodki so se kar sami oblikovali v tri celote. Začeli smo s svečano zahvalno mašo, na kateri mi je ob Cerkvenem zboru Ave Marijo zapela Mojca, in nadaljevali pri Delalutu na terasi v sproščenem pogovoru. Ob

tem so nam zaigrali vsi družinski glasbeniki pod Vladovim vodstvom, z ženo Alenko, mojo nečakinjo, sta zaigrala na ustno harmoniko. Po kosilu smo uživali ob projekciji, ki jo je snaha Maja sestavila iz fotografij. Predstavila je pomembne mejnike v mojih sedmih desetletjih življenja.

Na praznovanju so bili tudi duhovniki Gabrijel Cizelj, dolgoletni farni župnik na Prevaljah, Jože Kopajnik Tinjski, Miha Herman, sedem let naš kaplan in prijatelj, ki je bil z nami tudi na smučanju. Naši fantje so v njem našli dobrega prijatelja, skupaj so se odpravljali na novoletna srečanja katoliške mladine v Londonu, Madridu, Rimu. Tudi poročni obred za Matica in Janija je vodil on. Posebno me je razveselil gospod Cizelj, zelo zadržan duhovnik, ki je tokrat naredil izjemo in se udeležil praznovanja.

Največje presenečenje na tem praznovanju je bil kronogram¹⁵⁰, ki ga je zame sestavil škof Jožef Smej, Janez je poskrbel, da je vdolan v stekleno plaketo.

Kronogram posvečen Danijeli Gorjanc

DAniela GorJanC
 CReatorI CaeLI TerraeqVe
 gratias ago Rebus InVenTis Corpora
 InsuPer et spirItus CantICIs piIs InsignitIsqVe sanaVI
 Nata V. ID. IVL. AnnVs
 eX sCrIptIs erVItr

Fonetični zapis: Daniela Gorjanc
 Creatori Caeli terraeque
 gratias ago, rebus inventis corpora
 insuper et spiritus canticis piis insignitisque sanavi.
 Nata V. ID. IVL. Annus
 ex scriptis eruitur

Prevod: Danijela Gorjanc
 se Stvarniku nebes in zemlje zahvaljujem.
 S snovnimi rečmi sem zdravila telesa,
 z bogoljubnim znamenitim petjem pa še duše.
 Rojena sem bila petega dne julijskih id;
 leto pa izluščiš iz zapisa

2	D	=	1000
7	C	=	700
3	L	=	150
1	X	=	10
12	V	=	60
24	I	=	24
1944			

Ide so 15. dne meseca. Torej prvi dan meseca je 15. julij, drugi dan 14. julij (šteje se nazaj!), tretji dan 13. julij, četrty dan 12 julij in peti dan 11. julij. Potemtakem je 11. julij dan rojstva omenjene gospe. Kronogram pa daje še leto rojstva 1944, če seštejemo rimske črke, ki imajo številčno vrednost.

Kronogram ob moji 70-letnici

150 Kronogram – napis ali verz, v katerem je letnica kakega dogodka označena v samem besedilu z velikimi, navadno rimskimi črkami. Vir: Priročni slovar tujk.

Med mnogo čestitkami hranim še voščilo naše varovanke Mojce Ravnjak:

Spoštovana gospa Danica!

*Želim Vam za 70. rojstni dan
največ zdravja, sreče in veselje,
naj se vsako pot Devica Marija zraven pelje.
Nikoli vas ne bom pozabila,
do zadnjega dneva bom Vas
v srcu nosila.*

V zabavnem delu praznovanja je ob glasbeni spremljavi pela Marjana Mlinar, njen partner dr. Vidali je igral na harmoniko in klaviaturo tako, da smo se tudi zavrтели in se sladkali s torto iz ljubljanske slaščičarne Zvezda. Take še nismo jedli.

V starem prevodu Svetega pisma, psalm 90,10 o tej obletnici piše:
70 let je doba našega življenja. 80 let, če smo krepki.¹⁵¹

Ker se zavedamo pomena in bogastva družinskih vezi, *smo se leta 2003 prvič zbrali vsi Sekavčniki* na srečanju pri Kovaču v Podgorju.

¹⁵¹ V novem prevodu Svetega pisma, psalm 90,10, je zapisano: Dni naših let je 70 let, če smo krepki, 80 let in njihova vihravost je muka in zlo, hitro mine in mi odletimo.

Že samo naslovi so bili velik zalogaj, saj nismo smeli koga izpustiti, vseh pa nismo dobro poznali. V največjo pomoč mi je bila Lidija Fišer, hči bratranca, ki ima tiskarski atelje na Ravnah na Koroškem. Je zelo domiselna in ustvarjalna. Na velik papir sem narisala rodbinsko drevo z vsemi letnicami. Lidija je to oblikovala v tiskani obliki in tako smo vsi dobili rodovnik. Tudi vabila so bila lepa in domiselna. V maju smo se srečali vsi sorodniki po očetovih dveh bratih in sestrah – Filipu, živečem v Ljubljani, Francu, živečem v Slovenj Gradcu, Mariji, živeči na Ravnah in Johani, živeči v Slovenj Gradcu, in seveda po Ivanu, živečem na Prevaljah. Z velikim veseljem in v pričakovanju, da se spoznamo, smo se zbrali v Podgorju. Kot je pri nas navada, smo verni in neverni dopoldan prisostvovali in tudi sodelovali pri sv. maši v Podgorju, daroval jo je Leopold Korat, Poldi, ki je krstil oba Bojanova sinova. Orglal je Vlado, Alenkin mož. Ave Marijo je zapela sestra Ljuba, ki poje v Mariboru pri treh pevskih zborih. Mašo smo popestrili tudi z ljudskim petjem. Vse zbrane sem nagovorila in zaključila s sporočilom, da je to dan, ki ga je naredil Gospod. Poseben blagoslov je doživeti toliko zbranih sorodnikov, in seveda ne vseh v rosnih letih. Po navdušujočih prvih stikih, predstavitvah smo se v navdušenem klepetu odpravili v gostilno Kovač na opoldansko pojedino. Odlično torto velikanko je spekla Urška (rojstno ime Tatjana), četrta in najmlajša hči strica Filipa. Super kuharica je, lahko bi vodila kuharski in slaščičarski tečaj. Bratranec Oto Sekavčnik je imel slavnostni govor, kakor je le on znal. Potem so naši mladi glasbeniki, Hanzijevi – Neli, Barbara in Miha, pripravil pa jih je Vlado, zaigrali, da so vse presenetili. Zaslužili so si bučen aplavz.

Srečanje Sekavčnikov, 2013

Naše drugo srečanje je bilo čez deset let, in sicer pri Dularju na Selah leta 2013. Tudi Dularji, pišejo se Jamnik, so Sekavčnikovi sorodniki. Drug od drugega smo izvedeli, kaj se je zgodilo med našim prvim in drugim srečanjem – potomcev Filipa in Uršule Sekavčnik. Z njima se je naš rodovnik začel. Srečanja so bila ganljiva, ker so nekateri prišli na srečanje prvič. Med nami je bilo veliko mladih navdušenih in presenečenih zlasti zato, ker so posamezniki srečevali že službeno, a niso vedeli, da so sorodniki. Ob vsakem srečanju smo naredili skupinsko sliko, ki je svojevrstni dokument časa. Ob tej priložnosti smo vse obdarili z rodovnim drevesom Sekavčnikov, ki sva ga izdelali z Lidijo, hčerko mojega bratranca Borisa Fišerja.

Moj odhod v pokoj leta 2016 je bil tudi praznika vreden. Upokojila sem se po 48 letih dela. Povabila sem vse kolege in otroke z družinami, računovodkinjo, zobotehnika. Veselo je bilo na Jamnici pri Miklu/Kertih. Za to priložnost sem zbrala fotografsko gradivo od prvega do zadnjega delovnega mesta, študija, priznanj in vse projicirala gostom. Več o tem sem zapisala v poglavju *Moja ustvarjalna leta*.

Zlata poroka

Zlata poroka je lep jubilej. Marsikateremu zakonskemu paru je ni dano doživeti, zato sva z Janezom Bogu hvaležna zanjo. Življenje prinese marsikatero preizkušnjo, a s strpnostjo in Božjo pomočjo je mogoče prebresti vse. Najin zakon je bil blagoslovljen z zdravimi in ustvarjalnimi otroki. Hvaležna sva zanje, tako kot so oni hvaležni nama, da sva z atom znala krmariti svojo zakonsko barko in jim ohraniti topel dom.

Zlatoporočenca Danica in Janez Gorjanc

Med vsemi praznovanji je bil to najlepši dogodek v najinem življenju, in ni presenetljivo, da sva ga praznovala kar trikrat v septembru 2017. Prvič z vsemi sinovi in njihovimi družinami, da smo se naužili portoroških počitniških spominov; drugič na Krki/Gurku v Avstriji, kjer sva se na županovo vabilo, ki nama ga je posredoval Jurij, pridružila srečanju zakonskih jubilarantov. V veliki procesiji so najprej šle starejše ženske v dirndlih s posebnimi pokrivali, za njimi vsi zakonci tudi v nošah razen redkih izjem, med katerimi sva bila tudi midva, ves sprevod pa je vodila godba na pihala. Ti dogodki so mi povedali, da je ponekod zakonski stan še vedno vrednota.

Zadnje praznovanje je potekalo na Prevaljah 30. 9. 2017.

Ker imava z Janezom veliko prijateljev med duhovniki, so maševali: Franc Brglez, ki je imel največ skrbi s cerkvenim protokolom, Vinko Potočnik, škof dr. Anton Stres, Miha Herman, Stanko Zver in Tine Tajnik.

Mašo in najino ponovno slovesno zaobljubo je vodil škof dr. Anton Stres. Povabljeni so bili sorodniki, prijatelji, tudi vsi iz zakonske skupine, v kateri se srečujemo že trideset let. Zlato poroko sva si želela v župniji v cerkvi Device Marije na jezeru. Vse skrbi in organizacijo so prevzeli sinovi z družinami.

Fantje so naju zelo počastili s svojimi nagovori in domiselnimi darovi in tudi tako izrazili hvaležnost, da sva jim ohranila dom, v katerega se vedno radi vračajo.

danica

Med darili sva se razveselila mozaika patra Marka Rupnika, ki prikazuje sveto Trojico. V mozaik so vdelani kamenčki z zemlje, na kateri živijo naši sinovi.

Okoli vratu so nama obesili medalje z napisanimi vrednotami v najinem življenju.

Na moji so gravirane: zvestoba, potrpežljivost, družina. Na Janezovi: ljubezen, spoštovanje, družina. Seveda so najprej poizvedovali, katere najine vrednote so ohranile zakon, dolg petdeset let.

Med darili je bil tudi Apostolski blagoslov papeža Frančiška.

In kako naju je razveselil najin portret!

Praznovali smo v hotelu Korošica ob prijetni glasbi Elvise Breznika. Dogodki so bili čustveni, gostje so bili del naše velike družine. Ob slovesu sva jih počastila z lastnim pridelkom, domačo jagodovo marmelado z napisom Zlata marmelada in konjakom Zlata kapljica, narejenim iz domačega arhivskega vina.

Družinska fotografija ob najini zlati poroki, 2017

Z leve: Renata, Jošt, Bojan, Jakob, Maja, Bert, Jani, Jurij, Danica, Rubi, Janez, Matija, Pia, Tatjana, Jerneja, Nika Blažka in Timi

Gostje z zlatoporočencema

Praznovanje je minilo, življenje se je vrnilo na stare tirnice, z Janezom pa pregledujeva fotografije in podoživljava praznovanje tega slovesnega dogodka. V zahvalo za svoja življenjska in zakonska leta sva romala v Fatimo k Mariji ravno na njeno stoletnico prikazovanja.

Ob tej priložnosti so naju počastili s kronogramom, dovoljujem pa si citirati tudi odlomek iz zapisa Jožka Kerta.

**Kronogram ob zlati poroki Janeza Gorjanca, dr. med., specialist, kirurg
in Danijela, roj. Sekavčnik, dr. stom. – Slovesnost 30. septembra 2017**

Verna zLatoporoČenCa
g. Janez GorJanC In gospa DanIJeLa
priDIJe KaL. OCt.
Če Je Bog poVezal Verno zVesto
tega ne LoČI!
Čast BogV IstInItto
na Vse Vse Vse Veko VekoV

Fonetično zapisano:

Verna zlatoporočenca
g. Janez Gorjanc in gospa Danijela
pridie kal. Oct.
Če je Bog povezal verno zvesto
tega ne loči!
Čast Bogu istinito
na vse vse vse veke vekov

Kronogram daje letnico 2017, hkrati pa tudi natančen datum zlate poroke, to je *pridie Kal. Oct.*, na dan pred prvim oktobrom. Kalende so namreč prvi dan vsakega meseca, potemtakem je 30. september dan pred prvim oktobrom, *pridie Kalendas Octobres*.

Gospod Janez Gorjanc in gospa Danijela Gorjanc, roj. Sekavčnik, sta se poročila 30. septembra 1967.

2 D	=	1000
7 C	=	700
5 L	=	250
11 V	=	55
12 I	=	12
		2017

Petdeset let zakonskega življenja prinaša bogate življenjske izkušnje, modrost, ki je nobena šola ne daje, temveč le življenje samo. Še posebej, če je to življenje bogato z delom, uspehi, vse pa prepleteno z vero in spoštljivim odnosom do Stvarnika, zavedajoč se, da je z Božjo pomočjo mogoče narediti več.¹⁵²

¹⁵² Jožko Kert, Zlatoporočencema Danici in Janezu, Družina, oktobra 2017, odlomek.

Romanja
in potovanja

Rim

Ob dvajsetletnici poroke sva si z Janezom želela obiskati Rim. Nobena agencija nama ni ponudila zelenega programa. Po naključju je Janez izvedel, da gredo romarji iz Šentilja pri Mislinji v Rim. Lahko sva se jim pridružila. Spremljevalca in voditelja poti sta bila dr. Vinko Potočnik¹⁵³ in njegov bratranec duhovnik iz Šentilja Tine Tajnik¹⁵⁴. V avdienco k papežu Janezu Pavlu II. smo bili prijavljeni točno ob dvanajstih v soboto, 30. septembra 1987, torej na dan, ko sva se pred dvajsetimi leti poročila.

Ogledali smo si pomembne znamenitosti Rima, Cerkev sv. Petra, Vatikan, vatikansko knjižnico, svete stopnice ..., katedralo sv. Janeza ... Srečali smo se tudi z rojakom Ivanom Rebernikom, ki nas je vodil po knjižnici in muzeju. Stanovali smo v Sloveniku, slovenskem domu.

*Srečanje s papežem Janezom Pavlom II., 30. septembra 1987
Danica na desni v beli bluzi, Janez zadaj ob drugem stebru*

153 Dr. Vinko Potočnik je izredni profesor na Teološki fakulteti Univerze v Ljubljani. Po maturi na mariborski II. gimnaziji je diplomiral iz teologije leta 1973, doktorat iz družbenih ved pa je zagovarjal leta 1980.

154 Tine Tajnik, alpinist, je kot sedemdesetletnik z Jurijem preplezal Severno triglavsko steno.

Rimljani na Triglavu, 1997

Romarji smo debatirali pozno v noč. Spletli smo tako prijazne vezi, da smo se sklenili srečevati tudi po romanju. Tudi najino dvajsetletnico smo praznovali tam, zabava se je nadaljevala še v avtobusu na poti domov. Določili smo datum naslednjega druženja v župnišču v Šentilju in spet podoživeli svoj izlet ob posnetih fotografijah. Osnovali smo zakonsko skupino Rimljani. Shajamo se vsaka dva meseca že enaintrideset let, in sicer vsakokrat pri kom drugem. Še vedno se družimo: dr. Lojze Pogorevc z ženo Mijo, Janko Cvitanič z ženo Marijo, Oskar Rotovnik z ženo Darjo, Tone Krajnc z ženo Marijo in midva z Janezom. Teme pogovorov so primerne fazam našega družinskega življenja, torej otrokom, njihovemu šolanju, vzgoji, aktualnostim v vsakdanjem življenju, vsemu, kar nas je kdaj bremenilo ali veselilo, in praznikom skozi vse leto. Obravnavamo tudi svetopisemske teme, spremembe v cerkvenih in posvetnih vprašanjih. Kjer se zberemo, gostitelj izbere temo, mi sodelujemo vsak s svojim mnenjem in vednostjo o tem. Začenjamo z novim veroučnim letom, letos smo se srečali pri Rotovniku na Legnu, naslednje srečanje bova

organizirala pri nas. Ob tem se izkažemo gospodinje z večerjo in sladkimi dobrotami. Ker smo v takih letih, se razveselimo tudi svojih zlatih porok, kot sta bili Cvitaničeva in najina. Srečanj se vedno zelo veselimo in si z njimi obogatimo duše. Družili smo se tudi na številnih romarskih poteh: v Sveti deželi, po poteh Petra in Pavla v Grčiji, Turčiji, na Malti, k patru Piju v Italijo, po avstrijski Koroški, v Lurd¹⁵⁵, v Fatimo¹⁵⁶ 2017 ...

Madagaskar¹⁵⁷

Pot na četrti največji otok na svetu Madagaskar leta 2009 je bila poseben izziv, saj je otok šele zaradi misijonarstva postal bolj znan tudi med Slovenci. Njegovo ime namreč takoj povežemo z dobrotnikom misijonarjem Petrom/Pedrom Opeko, nama z Janezom pa je bil blizu tudi zaradi slovenjgraške zdravnice Sonje Masle, ki je po upokojitvi na tem otoku delovala kot zdravnica misijonarka. Otok leži ob vzhodnem delu afriške celine in ima samosvoj živalski in rastlinski svet, ki se je razvijal brez vplivov celinske favne in flore. Pred odhodom smo se zavarovali z zaščitnimi mrežami zaradi mrčesa in malarije, pred boleznimi s cepljenjem in zdravili, saj smo se upravičeno bali prebavnih motenj. Vseeno smo bili s hrano previdni, zajtrkovali smo le kruh, marmelado, čaj, potem riž in fižolovo juho, poslastica so bili celi šopi nebeško dobrih banan na mizi.

Madagaskarju rečejo tudi Rdeči otok in Janez ga je slikovito opisal:

Različni odtenki rdeče barve, na riževih poljih zamolklo rdeče barve do prevladujoče živo rdeče, prav ognjeno rdeče pokrajine. Velik del pokrajine je pokrit z bujnim temno zelenim gozdom. Prav slikovito pa izstopajo posebne palme v obliki lire. Poseben prizor so riževa polja. Človeške roke in preprosta lopata so zgradili neskončne predele zaježitev, kot jih je določila oblikovanost zemlje. Tako nobeno polje ni enako drugemu po obliki in velikosti. So pa v svoji skladnosti z naravo blagodejni za oči.

¹⁵⁵ Francosko romarsko središče. Lurška voda naj bi imela čudežno moč, zato se v Lurd zatekajo tudi bolniki. Pročelje Bazilike Rožnega venca je okrašeno z razkošnim mozaikom slovenskega umetnika p. Marka Ivana Rupnika. Vir: <https://sl.wikipedia.org/wiki/Lurd>, 23. 11. 2018.

¹⁵⁶ Fatima, portugalsko romarsko središče, je bila še pred 100 leti le majhna, nepomembna vas; vse pa se je spremenilo, ko se je leta 1917 Marija večkrat prikazala trem pastirčkom: Lucii, Jacinti in Franciscu. Po številnih čudežih, ki so se potem tu dogajali, se je Fatima do danes razvila v svetovno znano romarsko središče. Mozaiki slovenskega umetnika p. Ivana Rupnika krasi tudi novo cerkev v Fatimi. Mozaiki slovenskega umetnika p. Ivana Rupnika v novi cerkvi v Fatimi. Vir: https://sl.wikipedia.org/wiki/Fatima,_Portugalska, 23. 11. 2018.

¹⁵⁷ Besedilo je zapisano po pripovedi Danice Gorjanc in v ležečem tisku citirano iz zapisov Janeza Gorjanca.

Med živalmi smo občutili številne insekte, videli gekone, živahne lemurje, najbolj ogroženo živalsko vrsto, opice, ki se imenujejo indri.

Ceste so ozke, a asfaltirane, *po razgibanem terenu se vijejo po dolinah ali sledijo oblikovanosti na višavju*. Na obrobju cest hodi množica in s svojimi košarami in širokim tovorom površino cest še zožijo. Vozniki si prostor izborijo s trobljenjem in divjo vožnjo, *zato je vožnja bolj podobna plovbi po razburkanem morju s hitrostjo nekaj deset metrov na uro*.

Na letališču nas je pričakal sam Pedro Opeka, *mož velike postave, valovitih las z značilno košato brado in prijaznim pogledom* z nekaj svojimi sodelavci, nekateri izmed njih so bili otroci s smetišča. Zdaj so študirani in v veliko pomoč pri njegovem delu. Pedro je ustanovil humanitarno združenje Akamasoa, kar pomeni Dobri prijatelji.

Posebno doživetje je bilo bogoslužje na malgaški način, in sicer v malgaškem, francoskem in slovenskem jeziku. S Pedrom je somaševal naš sopotnik Toni Štekelj, izseljenski duhovnik na Dunaju. Poseben ton je dajalo maši petje in ples v pisana oblačila odetih domačinov, mater z otroki, obutih v opanke ali bosih. Svečanost mašnega obreda, sreča in zaupanje množice v Pedra Opeko, vse je dajalo maši nepozaben ton. Ne preseneča, da potovalne agencije doživetje z mašo vključujejo v program dogodkov.

Svojih vtisov ne moreva zaokrožiti, ne da bi se ustavila na smetišču. Vse delovanje Pedra Opeke je globoko povezano s smetiščem glavnega mesta Antananariva. Od blizu in daleč se domačini z otoka zatekajo v mesto kot v obljubljeno deželo, a nazadnje najdejo svoj prostor pod soncem na mestnem smetišču, kjer iščejo še kaj vrednega, kar pade z mize bogatinov, in tukaj tudi živijo. To ni smetišče v našem pomenu besede, to so gore, predvsem plastike in najrazličnejših odpadkov, od katerih se dviga smrad in oblak prahu, vmes pa kot predori vodijo ceste. Za visokim zidom ob smetišču je pater Pedro Opeka zgradil naselje hišk za smetiščne brezdomce – Koroško vas, ki s človeka vrednim domom doživljajo tudi duhovno preobrazbo zlasti ob božji besedi in usmiljenju, ki ga širi plemeniti misijonar. V naselju na osrednjem trgu so nas sprejeli domačini, množica s pesmimi in nagovori, z njimi smo zaplesali tudi mi. Vse je nagovoril tudi pater, ki prerašča v simbol boja proti kapitalizmu, poosebljenem v bogatih voditeljih in finančnikih.

Ko je bila prireditev končana, je Pedro vsakemu domačinu poklonil francosko štruco belega kruha. Stisnili so jo pod pazduho in ponosno odšli v svoje hiške. Tudi naša podpora Pedru Opeki in njegovim ciljem lahko v neenakopravnem boju s kapitalom prevesi tehtnico na njegovo

stran. Več sto trdno zgrajenih hišk s cestami in infrastrukturo so z darovi namreč zgradili Korošci od tu in onkraj meje. Osrednja osebnost zbiranja denarne pomoči za misijone po vsem svetu je Jože Kopajnik, Tinjski Jože, rektor Kulturnega in izobraževalnega doma kulture v Tinjah na avstrijskem Koroškem, ki ima misijonsko pisarno v Celovcu. Izraze hvaležnosti smo sprejeli v imenu vseh anonimnežev, ki so omogočili dostojno življenje ljudem s smetišč.

Razkazali so nam tudi zobno ambulanto, ki jo je opremil dobrotnik iz Celovca, specialist maksilofacialne kirurgije Michael Weber. Vsako leto pride za kak mesec v glavno mesto in usposablja domačine za to delo.

Pot nas je vodila proti jugu od misijona do misijona, od dobrotelne do dobrotelne. Središče vseh dejavnosti so bile nune in misijonarji, ki so nas sprejemali odprtih rok. Med našim potovanjem do misijonskih postaj po Madagaskarju nas je spremljalo dekle, otrok smetišča. Že kot majhni deklici ji je podgana odgriznila nos. Pedro Opeka, ki je mnogo revežem drugi oče, jo je rešil. Poslal jo je v Francijo k zdravnikom specialistom, ki so ji ob finančni pomoči tamkajšnjih dobrotnikov vrnili videz normalnega otroka. Seveda so ji med rastjo morali še večkrat prilagoditi velikost nosu v tujini.

Pedro in misijonarji gradijo šole bolnišnice, cerkve ... Z veliko požrtvovalnosti in z globoko vero v Božjo in človeško pomoč pomagajo ljudem do človeka vrednega in dostojnega življenja ter izobraževanja.

Obiskali smo misijon patra Janeza Krmelja v Vangaindrani, saj je pater tu ustanovil bolnišnico in šolo, naredil domačo elektrarno in napeljal elektriko v vas. Misijonarji so tankočutni, spoštujejo domače šege, saj lahko le tako spreminjajo njihove zakoreninjene navade na boljše. Tudi država mu pomaga tako, da mu donira pakete s sterilnimi podlagami za porod, da ne rojevajo kar na tleh. Tako jim pater Krmelj privzgaia higijenske navade in uzavešča pomen higijene za zdravo življenje. Ob bolnišnici smo opazili tudi dolgo nizko zgradbo. Izvedeli smo, da so ti prostori namenjeni družinam, ki po njihovih šegah spremljajo nosečnice od poroda do vrnitve domov. V teh zgradbah skrbijo sami zase, si kuhajo in se v drugačnem okolju učijo boljšega življenja.

S seboj smo prinesli najbolj zelena darila, in sicer zdravila. Domačini so se nam zahvalili s pesmijo, župan pa z velikim puranom, največjim darilom v tistem okolju. Odpeljali smo ga v misijon Matanga, kjer je delovala zdravnica Sonja Masle devet let.

Doživeli smo marsikaj, tudi pomanjkanje vode, tako da smo se umivali z vodo iz sodov, saj se je le ponoči nateklo dovolj vode, podnevi so bile

pipe suhe. Spali smo v mrežah, toliko komarjev je bzikalo okoli nas. Sama sem imela hude prebavne težave, da sem jedla le banane, majhne, a dobre.

Na otoku Madagaskarju dobrodelno delo še teče in samo želimo si lahko, da bi delo misijonarja Petra Opeke rodilo sadove na vseh področjih – da bi mu sledilo vedno več ljudi, tudi domačinov in dobrotnikov z vsega sveta.

Druga romanja bom le naštela: Sicilija, Malta, 2006; Sirija, 2007; iz Lurda v Pariz, 2007. V Parizu pri Cirilu Valantu, ki je postal diakon, posvetil ga je škof dr. Anton Stres. Grčija, Turčija, 2008; Albanija, Makedonija, 2011; Srbija in Vojvodina, 2012; Irska, 2013; Bavarski gradovi 2014; Trst, Kras, 2016 in tega leta tudi na Dolenjsko. Južna Tirolska, 2017; Fatima ob stoletnice prikazovanj – darilo ob zlati poroki, 2017; Medžugorje, 2018.

Potovanja

Ko sva z Janezom opravila večino družinskih in starševskih obveznosti, sva več časa posvetila drug drugemu in svojim potovanjem. Nekatera so bila povezana s službenimi dolžnostmi, nekatera so nama podarili otroci, nekatera sva si izbrala sama, npr. Južno Afriko v našem jesenskem času, tam pomladnem, Islandijo ...

Na svojih popotovanjih sva doživela taka naključja, skoraj prave čudeže, ki bi jim človek ne mogel verjeti, če jih ne bi doživel, posebno v Argentini. Vseh potovanj ni mogoče do podrobnosti opisati, hranimo arhiv fotografskega gradiva, zapiskov in turističnih vodičev, če želimo kdaj kaj podoživeti. Na potovanjih sva spoznala mnogo ljudi, s katerimi se še srečujemo ali ostajamo v prijateljskih stikih. Nekoč sva mislila, da bova potovala med upokojitvijo. Na srečo sva pravočasno ujela zadnjih dvajset let, ko sva potovalne ritme zmogla in se vsega zelo veselila.

Amerika 1995

Najino prvo organizirano potovanje po mamini smrti je bilo v severozahodni in srednji del Amerike leta 1995 z avstrijsko agencijo, edino, s katero smo se zares počutili turisti, tako so skrbeli za nas. Prinašali, odnašali so prtljago, vse je teklo kot po maslu. Ob letošnjem strahotnem požaru sem podoživljala lepote Kalifornije, ki je v velikem delu ni več mogoče občudovati. Bogastvo zgradb, bohotna narava, peneče morje, vse

se je strnilo v nepozaben vtis. Še vedno pa stoji znamenita stena El Capitan, navpična skalna gmota, granitni monolit v narodnem parku Yosemite, sanje vsakega alpinista. Na vzhodu Kalifornije na meji med Kalifornijo in Nevado je veliko kotlin in dolin, med najpomembnejšimi sta Dolina smrti in puščava Mojave, ki zavzema eno petino skupne površine Kalifornije. Med puščavskimi kaktusi v Dolini smrti sem se nasmejala ranču s straniščem, ki te pred pogledi skrije samo z loputo v srednjem delu telesa.

Za krčmo in stranišče značilna vrata, ob njih Janez, 1995

V zalivu San Franciska leži otok Alkatraz, a nismo obiskali opuščene jetnišnice, v kateri je bil zaprt sam Al Capone, samo od daleč smo jo opazovali. V San Franciscu sva obiskala tudi sorodnika Tomaža Koželja, ki je tam opravljal doktorat. V sosednji Nevadi v igralnicah Las Vegasa nismo preizkušali sreče, le ogledali smo si jih nekaj v utripu tisočerih luči in svetlobnih napisov. Ljudje na ameriških ulicah so se mi zdeli sproščeni, večinoma predebeli, otroci ob mami in očetu oblečeni, kakor so želeli, eden v bundi, drugi v kratkih rokavih, eden v natikačih, drugi v bulerjih, starši si zaradi tega niso belili las. Mi nismo tako tolerantni. Prevažali so se v velikih cestnih ladjah, kot bi gledal film iz šestdesetih let. Zdi se mi, da ameriški filmi kar dobro odsevajo življenjski utrip, naravno lepoto in druge posebnosti te celine.

Japonska 1996

Medicinski kongres o laparoskopiji je bil na Japonskem leta 1996. Janezu, dr. Vodopiji, njegovi hčerki Ireni in meni je omogočil ogledal dežele vzhajajočega sonca. Odpotovali smo v lastni režiji, pot je uredila potovalna agencija Carintia.

Potovali smo prek Frankfurta, Singapurja, Dohe in prispeli v Tokio. Nastanjeni smo bili v hotelu v tako majhni sobi, da je bilo prostora le za posteljo in seveda ne za naše postave. V kopalnici si imel v sedeči kadi vodo do vratu. Stranišče pa po meri japonskih navad opremljeno z vso tehniko. Pred hotelom so bili postavljeni dežniki, ki si jih lahko izposodil, ker je pogosto deževalo. Mesto smo si ogledali iz ptičje perspektive s tako visoke stolpnice, da se je kar majala, ker je bila zgrajena na posebni podlagi zaradi potresov. Pili smo v glavnem čaj. Preden so nam ga postregli, so nam v belih rokavicah prinesli na pladnjih vroče serviete, da smo si osvežili roke.

Na slovesni otvoritvi kongresa je bil v prostorni dvorani kulturni program, ki se je začel s presenetljivimi zvoki gonga. Nanj je udarjal čepeči tolkač. Iz dvorane so nas vodili na prostor, ki ga je obdajala voda, pred nami so plesalke z maskami in očarljivimi gibi, umetelno podaljšanimi nohti izvajale japonske plese in skrivnostno pele. Bilo je nepozabno.

Med kongresnim dogajanjem sva si z Ireno ogledovali templje in mestne posebnosti. Na ulicah so bile nizke hiše tesno stisnjene druga ob drugo, nad njimi so bile zaradi potresne zemlje speljane vse napeljave. Med bivališči so bile tudi različne obrtniške delavnice, čajnice ... Ker sem že profesionalno »deformirana«, sem takoj opazila, da imajo Japonci v ustih velik nered zaradi tesnega stanja zob. Otroci so v lepih uniformah, lahko različnih glede na šolo. Ko jih je učiteljica vodila po ulici, jim je govorila po zvitem tulcu, ki je izostril zvok. Nepozaben je pogled na množice ljudi, zlasti moških v snežno belih srajcah in v oblekah, žensk v obveznih kostimih, da so videti kot kake stevardese. Množica je tako velika, a disciplinirana, da ni nobenega prerivanja, ko pripelje vlak. V enem kosu se poženejo skozi drsna vrata, pospešek pa jim v ozadju ponudijo najeti študenti, ki množico potisnejo, da se lahko vrata zaprejo. Vse se dogaja z bliskovito hitrostjo in vlak že drvi malo pod zemljo in malo nad njo, kar je nam težko razumeti. Najprej sem se spraševala, kje skrivajo koše za smeti, končno sem ugotovila, da jih sploh ni, a tudi odvrženih smeti in odpadkov ne. Ljudje so zelo disciplinirani in čisti.

V Tokiu smo bili napovedani pri svojem rojaku Korošču z Mute, in sicer umetniku kiparju in priznanem avtorju varjenih skulptur Alojzu Jerčiču.

Alojz Jerčič v dobri družbi, 1996

Ravno tedaj je odpiral razstavo v svojem ateljeju na zelo atraktivnem in dragem mestu v Tokiu, čemur smo se čudili. Gostje so bili ugledni in bogati, saj so bili njegovi kipi zelo dragi. Poročen je bil z Japonko, a se je vrnil in umrl v Sloveniji 2013. Ni se kalil v akademskih vodah, ampak je bil ustvarjalen samouk.

Jerčič nas je z vlakom popeljal v Naro med svoje prijatelje umetnike v japonsko hišo, kjer smo prisostvovali obredu priprave čaja. Tudi gostje so del obreda in morajo na poseben način držati skodelico in iz nje piti. To je bil natančen obred določenih gibov, ki potekajo v popolni tišini, da človeka preplavi notranji mir. Čaj pripravlja posebej za to izobražena gejša. Vse se izvaja kleče, v stanovanje lahko stopiš le bos. V prostoru ni vljudno kihati, kašljati ali se usekniti. Za to se moraš umakniti iz hiše. Pred straniščem te čakajo copati, opremljeno je tako, da brez navodil ne moreš prvič ničesar opraviti. Prava paša za oči je bila gejša v čudovitem svilenem kimonu, z drobnimi nožicami v copatih.

Ko smo se vračali domov, mi je ušesa še vedno božala njihova žuboreča glasba, v očeh pa mi je poplesaval odsev izraznega plesa gejš.

Argentina 1997

Potovanje je sprožilo sporočilo duhovnika lazarista Janeza Cerarja iz Radomelj, ki sem mu popravljala zobe, da bo naslednjič odsoten, ker odpotuje na novo delovno mesto med Slovence v Buenos Aires v Argentino. Res je bilo najino naslednje srečanje leta 1997 v Argentini, poleti, ko je pri nas opletala zima, ker smo se tudi Janez, Jani in jaz odločili za to avanturo, prvič brez agencije. Vse je natančno do vsake podrobnosti načrtoval Jani – od severa do juga, od Beringovega zaliva in Ušvaje na jugu do jahanja v bazni tabor Akonkagve na višini skoraj štiri tisoč metrov in še na severu do jezov reke Iguazu in nazadnje do Slovenske vasi v Buenos Airesu k Janezu Cerarju.

Prileteli smo v Buenos Aires, z nahrbtniki na ramah nas je pot vodila na jug do Ognjene zemlje. In mesta Usvaja. Že na cesti nas je Jani opozoril na velik črn motor z ljubljansko registracijo, v notranjosti hiše na motoristko, ki je bila sama Benka Pulko, na poti okoli sveta, prišla pa je z Antarktike. Spoznali smo tudi njenega gostitelja Slovenca. Tudi mi smo postali gostje njegove družine in dan smo preživeli na njegovem ranču.

Ko smo našli svoje prenočišče na vrhu mestnih kvartalov v pravkar dograjeni hiši z vsemi pomanjkljivostmi, je mraz pritiskal skozi vsako neometano luknjo. Očitno so lastniki to predvidevali, saj so nas pokrili z nekaj plastmi živalskih kož. Zjutraj smo pili obredni čaj od ust do ust s čajno pipo.

S turistično ladjo smo se peljali po Darwinovi poti in na bregu občudovali družine pingvinov. Naslednji dan smo hodili po nacionalnem parku Ognjene zemlje, se oprhali v hudih nalih in se v vročem soncu tudi takoj posušili. Okoli nas mahovita, grmičasta vlažna zemlja, povsod od bobrov prežrta drevesa, v zraku vlaga in težak vonj po razpadanju.

Po treh dneh smo odpotovali z majhnim letalom na sever, vmes pristali v mestu Bariloche, kjer smo z domačini natovorili tudi perjad. V Mendozi je bila naša izhodna točka za ogled Akonkagve, najvišje argentinske gore, velike želje naših alpinistov. S konji smo se povzpeli po ozki poti, zajedeni v strmino hriba. Agresivni in konkurenčni vodiči so nagnali proti nam svoje otovorjene mule s koši, tako da smo za las ušli nesreči, ko sem skoraj zgrmela v prepad, še prej pa zdrsnila s konja, ki sem se ga krčevito držala

za uzdo, kar me je rešilo. Tedaj sem se v mislih zahvalila svojemu prijatelju in duhovniku Stanku Čegovniku, ki me je pred potjo blagoslovil za srečno vrnitev. V bazni tabor smo prijezdili dehidrirani in onemogli tudi od višinskega zraka. Noč brez spanja smo preživeli v strahu pred vrnitvijo na konju po isti poti. Naš vodič, ranger je začutil predvsem mojo stisko, zato nam je dal v roke uzde in vsak je pešočil ob konju. Preden smo zapustili območje nacionalnega parka, so pred nas pridrveli divji jahači in nas ustrahovali, česar njihovi lastniki niso priznali. Ob vrnitvi v Puente del Inca smo najeli taksi, da nas je odpeljal v Mendoza. Dovolj smo imeli argentinske hrane asado, pečene govedine na žaru, močno sem si zaželela pice.

Pri mizi v piceriji je naša ušesa nenadoma pobožala slovenska beseda. Ozrli smo se in že veselo klepetali s slovensko družino Bajuk, z bratom našega ministra Andreja Bajuka. Oče je bil eden izmed Bajukovih sinov, ki so se po begu iz Slovenije, bolje Jugoslavije, v Vetrinju odločili za pot v Argentino in ne v Kanado. Gostoljubno so nas povabili domov in k bratrancu Bajdi, ki je praznoval šestdesetletnico, na veliko posestvo, haciendo. Na travniku nas je presenetila dolga, v belo pogrnjena miza, okoli nje pa sami Slovenci, složni, kot nismo v svoji domovini nikdar. Ker Mendoza leži v vinorodnem okolju, se je Bajda ukvarjal s sodarstvom in parketarstvom. Na drugem delu travnika je bil bazen z vikendom, v katerem so velikokrat prenočevali naši alpinisti, ki so se vračali z Akonkagve. Gospa Anastazija nam je povedala, da se je v zahvalo spomnijo s kako razglednico iz Slovenije. Na svoje veliko presenečenje sem izvedela, da je med njimi tudi naš Jurij Gorjanc. Kakšno naključje.

Po vrnitvi v Buenos Airesa smo se podali na sever na slapove južno-ameriške reke Iquazu, večjih je 21. Uvrščajo jih med sedem čudes sveta, tudi zato, ker so še neokrnjeni. Njihovo bobnenje se sliši več kot dvajset kilometrov daleč. V hoj po tropskem gozdu smo se hladili z mokrimi brisačami na glavi. Slapovi so nas impresionirali s svojo veličastnostjo, šumenjem, meglicami in bobnenjem. Na razglednih točkah so nas pršeče meglice oškropile do mokrega.

Naj jugu glavnega mesta je slovenska vas s šolo in cerkvijo. Tu nas je gostil lazarist Janez Cerar. Ob vsem doživetem smo bili najsrečnejši spet stuširani in urejeni in se od tod vrnili v Slovenijo. Naše naslednje srečanje z njim je bilo v Makedoniji na Ohridu.

Marka Bajuka, gradbenika, s hčerko Barbaro, profesorico matematike smo povabili na Koroško in ga vodili po Sloveniji. Želel je ponovno videti tudi Vetrinj.

Ob krščanskem prazniku Telovo, ko so na Prevaljah otroci na procesiji trosili cvetje, so ga premagala čustva, v katera se je zlilo dolgoletno domotožje. Veliko presenečenje je doživel v gostilni Kovač na Brezovici, saj smo kósili v istem prostoru, kjer je v študentskih letih pel, da si je prislužil malico.

Avstralija 2000

Osemnajstdnevna pot v Avstralijo naju ni vodila iz radovednosti, ampak naju je povabila prijateljica Rozka Petrin z Rečice ob Savinji. Njen bratranec jo je namreč povabil leta 2000 v Avstralijo. Rozka je potovanje poklonila hčerki Idi, njenemu možu, dvanajstletni vnukinji Mojci in desetletnemu vnuku Primožu. Tudi midva sva bila povabljeni kot spremljevalca, in sicer zaradi našega dobrega dolgoletnega prijateljstva, zaupanja ter zaradi komunikacije v angleščini, ki jo Janez dobro obvlada.

Danes, po toliko letih je Mojca že operna pevka in zdravnica, Primož pa diplomiran inženir mehatronike in po očetovi upokojitvi že gospodar naprednega kmetovanja.

Pot nas je vodila iz Celovca, prek Dunaja v Kuala Lumpur, Melbourne, Jaravong. Doživeli smo presenetljivo srečanje s Slovenci in ugotavljali, kako je svet majhen. Naša gostiteljica sta bila Marica in Frenk Vodušek iz Ljubečne pri Celju. Najprej je Frenk sam pobegnil, kasneje se mu je pridružilo dekle iz Slovenije in tako že dobrih štirideset let uspešno gospodarita v Avstraliji. Začel je revež s kopanjem jarkov, nadaljeval kot mesarski pomočnik, nazadnje s svojimi rokami in idejami ustvaril za nas nepredstavljivo bogastvo.

Ni le bogat, je tudi velik dobrotnik Slovencev, ki se ustavijo pri njem zaradi kakršnega koli vzroka. Največ je seveda kulturnikov, ki obiskujejo Slovence po svetu. Bogastvo mu ne pomeni toliko kot vezi z rodno zemljo, ki si jo priključijo pred oči tudi s slovensko pesmijo. V Avstraliji ima vse velike razsežnosti, njuno bogastvo, hacienda, mesarska šola, mesarstvo, ki na dan zakolje 300 govedu in 3000 ovc, velika farma konj, tudi tekmovalnih. Vse, hiša, bazen, vse prej naštetu je bilo za nas vredno filmske predstave. Ganil me je lastnikov odnos do konjev, saj se je posvetil vsakemu, ga objel in pobožal, ko nam jih je njegov konjar in tekmovalec razkazoval. Doživeli smo tudi izlet med aborigine, avstralske domorodce, ki smo jih videli le v osrčju Avstralije. Živeli so sredi narave, z bujnim lasiščem posedali okoli dreves, kar malo strašljivega videza. Njihovo glavno orodje za preživetje je bil bumerang. V zgodovini so veliko pretrpeli, skoraj so jih iztrebili, jim jemali otroke, danes se uničujejo sami z alkoholom.

Ob meni in Janezu naša gostitelja Frenk in Marica Vodušek, na desni družina Bitenc – Jože, Ida in otroka Mojca ter Primož, 2000

Povzpeli smo se tudi na Ayers Rock ali Uluru ali Kata Tjuta v puščavi, tu še živijo prvobitni prebivalci. Uluru je največji skalni monolit na svetu, ki je znan po tem, da se odkriva v najrazličnejših barvnih odtenkih, odvisno od dnevnega in letnega ali časa. Predvsem ko ga osvetli jutranja zora, je vreden ogleda, zato smo se tudi mi vzpeli nanj. Pri vzpenjanju mi je na ploščatih kamnih zdrsnilo, počilo je in noga je v trenutku otekla, da nisem mogla narediti koraka. Takoj je priskočil reševalec, klicali so helikopter, a sem na srečo s pomočjo Janeza in rangerjev navzdol lahko prilezla do našega avtobusa, ki nas je odpeljal do hotela, kjer me je že čakal invalidski voziček. Naslednji dan mi je zdravnik, ki z letalom občasno prihaja le za dve uri med domorodce, tako spretno povil nogo v trakove, da sem na invalidskem vozičku lahko doživljala še vse nadaljnje izlete, ob tem spoznala nepredstavljivo dober odnos Avstralcev do invalidov. Povsod smo imeli prednost, vsi so pomagali, povsod so bili že vnaprej obveščeni, da pridem ... Pri nas nepredstavljivo. Celo na Koralne otoke so nas odpeljali, v deževni gozd, v Melbourne na konjske dirke ... Filmski prizori – na travniku skupine ljudi kot na pikniku, na tribunah dame v najlepših toaletah v spremstvu urejenih gospodov ... Gostitelja Voduška sta nas obdarila z denarjem, da smo stavili, a nismo obogateli, saj naši konji niso bili zmagovalci.

Domov sem se vrnila z berglami in spomini na vse kaj drugega, le na svojo poškodbo ne.

Kitajska 2007

Po tej deželi naju je vodil Jurij. Ker je organizacija dogodka v ta konec sveta zahtevna, smo jo prepustili potovalni agenciji Carintia. Najprej smo se ustavili v Pekingu, se nagledali Prepovedanega mesta, Cesarske palače in občudovali pagode, stopničaste stolpe z več nadstreški. Povsod je prevladovala rumena barva, le knjižnica je bila pokrita s črno opeko, ki simbolizira vodo. Sprehajali smo se po Kitajskem zidu, enkratnem delu človeških rok, ki mu ni videti konca, si ogledali eno izmed Mingovih grobnic, vseh je namreč 13, v vsaki leži kitajski cesar. Po zelo širokih cestah so se vile kače kolesarjev, med njimi že tudi luksuzni avtomobili. Poseben vtis naredijo ljudje v svojih sivih oblekah, ki so vse enako krojene. Ob starših je bil vedno le en otrok, mogoče še babica. Obiskali smo trgovino z žadom in bogato okrašenimi vazami, v starem delu mesta smo se vozili z rikšami in obiskali enega izmed vrtcev s petletniki. Na stenah so visele žoge z mrežami in vsak otrok je vzel svojo in se sam igral z njo. Ko je Janez bližnjega otroka z gibi spodbudil, naj mu jo poda, sta se začela žogati, otrok pa se je ob doživetju glasno smejal. Tako strogo jim privzgjajajo individualizem. Povabili so nas tudi v bolnišnice z dobro razvito in moderno medicinsko stroko in opremo. Presenetljivo je bilo, da so po operaciji čakajočim sorodnikom pokazali bolnikov izrezani organ ali njegov del. Zakaj, tega nismo izvedeli.

Vse večje in lepše zgradbe so bile državne in politične. V predmestjih se nam je pokazala prava Kitajska. Smog, megla, tovarne in ljudje z maskami. Skoraj nismo mogli dihati gostega zraka brez robca na ustih, tako je peklo.

Zdravniški kongres je potekal v veliki dvorani, ljudje so bili večinoma v uniformah. Glede na disciplino in red je prej spominjal na partijski kongres s televizijskih ekranov. Slavnostna večerja z uvodnim ceremonialom, recitacijami in petjem je bila v kristalni dvorani z velikimi okroglimi mizami z vrtečo se sredino, kjer so se ponujale kitajske sladko-kisle jedi, ki jih poznamo tudi iz kitajskih restavracij pri nas. Ponudba je bila seveda bogatejša, polna specialitet od želvje juhe do želvjih krač ... Izbrali smo si jih lahko v velikem akvariju na začetku hotelske dvorane. Hrana je povsod bogata z morskimi sadeži. Vino so ponujali v majhnih kozarčkih, sicer so pili čaj. Si lahko predstavljate njihove obraze, ko sem si naročila pivo. Tega niso vajeni in so smeje kar čakali, kdaj se bom znašla pod mizo. Pri

naši mizi je sedela tudi urejena dama, baje študentka, Jurij pa je povedal, da je bila najbrž vohunka. Zнала je dobro angleško in nas spraševala vse mogoče. Dobro smo se odrezali s svojimi odgovori, saj nas niso zaprli. Ob deseti zvečer so se ugasnile luči, kar je pomenilo, da je druženja konec. Doživeli smo še marsikaj, kiropraktiki so nas razvajali z masažami, ogledali smo si spuščanje zmajev, večerjali v restavraciji Še pes ne bi jedel, a je bila hrana v nasprotju z imenom restavracije na izvesku odlična, petje so spremljala avtentična kitajska glasbila – ksilofon, lutnja, pipa ...

Po kongresnem dogajanju smo potovali po svoje, in sicer v Tibet, ki so ga Kitajci zavzeli v petdesetih letih, in Nepal. Tja in nazaj smo potovali osem dni. Na Kitajskem sam ne moreš kaj prida načrtovati, ker je vsak posameznik odvisen od dobre volje državnih uradnikov in države. Karte za Tibet smo dobili tik pred zdajci. Ob domačinih je bilo na ekspresnem vlaku s spalnimi vagoni mnogo turistov. Pred vstopom so popisali vsa naša zdravila in bolezni, če bi imeli težave pri vožnji na 4500 m nadmorske višine. Drugo jutro smo se prebudili v čudovit dan, pogled iz vlaka je ponujal zaplate snega, trave, na kateri so se pasli jaki, dolgodlako govedo, značilno za Tibet, in antilope. Vozili smo se tri dni, vsake toliko časa smo slišali piskajoče dovajanje kisika v vagone. V glavnem mestu Lhasa nas je pred prelepo železniško postajo že čakal taksi, a sta se v zadnjem trenutku vanj stlačila še domačina s številnimi *punklni*¹⁵⁸, namazana z zaščito pred soncem in mrazom – mastjo težkega vonja, da sem komaj vzdržala v avtu. Naslednji dan smo se napotili v palačo Potala, glavno rezidenco dalajlam. Danes je spremenjena v muzej, odkar je moral 14. dalajlama po tibetanski vstaji zbežati v Indijo. Novi dalajlama ni več ogrnjen v rumeno, ampak je na fotografiji v beli srajci s kravato. Ogledovali smo si budistične templje in samostane, v katerih molijo na tleh, pred kipe božanstev pa darujejo denar in jakovo maslo v lončkih.

Iz Tibeta v Nepal smo potovali z letalom in leteli mimo Mount Everesta, najvišje gore na svetu, visoke 8848 metrov. V takem trenutku se zavedaš svoje majhnosti. Kakšni so šele občutki, če skušaš nanjo splezati. Njen vrh razmejuje Nepal in Tibet.

V Katmanduju smo stanovali v motelu, kjer prebivajo alpinisti. Na kosilu z obveznim rižem smo bili pri družini Jurijeve krščenke Rosary, ki je zaradi njega katoliške vere.

158 Punkl – popotna cula, vreča.

Rosary, 2000

Babica je že veliko let vdova, za njene otroke pa so skrbeli različni botri. Otrok je vedno tiste vere kot boter. Središče doma je oltarček. Tako je ta družina svetel zgled, kako je mogoče živeti v miru in moliti k istemu bogu, ki ima vedno drugačno ime. Večina ljudi v Katmanduju je hindujcev, drugi so budisti. Obstajajo ljudje drugih verskih prepričanj, kar daje Katmanduju svetovljansko kulturo.

Slišali smo, da je na Kitajskem dolga leta, od 1921 do 1952, živel slovenski misijonar Jože Kerec. Lahko se mu priporočamo, tako svet mož je bil.

Sirija 2007

Kakšni ljudje, kakšna dežela. Prelepo, srce se mi trga ob vojnih prizorih na TV-ekranu.

Vietnam, Kambodža 2010

Naše dvanajstdnevno potovanje se je začelo v Hanoju. Seveda smo morali najprej priti v tisočletno politično in kulturno središče Vietnama. Na poti do beneškega letališča smo v avtobusu doživeli presenečenje, ko smo se zagledali sami zdravniki in zobozdravniki, ne da bi skupno pot načrtovali. Z marsikom smo se poznali še iz študijskih let.

Oče svobodnega Vietnama je Ho Ši Minh, ki je 1945 razglasil neodvisnost države. Čeprav ima na glavnem trgu svoj mavzolej, nekoč je bil namenjen voditelju kot predsedniška palača, se je raje vselil v skromno hišico »hiško strička Hoja«. Po ogledu Hanoja smo se napotili v predmestje in čolnarili po revni, a prelepi pokrajini ob delti Rdeče reke. Ob vožnji po zalivu Tonkin smo opazovali na poljih kmete, ki ročno obdelujejo zemljo. V zalivu Ha Long se je pred nami odprl pogled na stotine in stotine otočkov, vseh je tri tisoč. Naravna znamenitost je vpisana v Unescovo dediščino. Mitologija pripoveduje, da je vrhove gora polomil zmaj velikan in jih z repom pometal v morje.

Šesti dan potovanja smo se posvetili prestolnici Huê. Posebno tesnoben vtis so na nas naredile posledice velike vojne z Američani. Zlasti mesto Hu Ê, skozi katerega se zrcali vietnamska zgodovina in ravno čas spopada Vietnamcev z Američani. Severni in Južni Vietnam sta se zapisala v svetovno zgodovino zaradi trpljenja in tudi dobro organiziranega boja, najprej proti Francozom, nato Američanom. Imeli so dobro organiziran obrambni sistem, ki mu Američani niso prišli do dna in so se morali poraženi umakniti. Ogledali smo si trinadstropne podzemne rove, kamor so se zatekali ogroženi domačini, ki so Američanom pripravljali najrazličnejše pasti, nevarne jame z nabodali, v katere so padali zasledovalci. Boj Vietnamcev proti mogočni vojaški sili priča o pomenu gverilskega bojevanja. Izvedeli smo, da so vsi Vietnamci, ki so kakor koli sodelovali z Američani, ostali brez imetja in državljanskih pravic, postali so vozniki rikš. V davni preteklosti je bilo to mesto glavni center za vzgojo budističnih duhovnikov. Z »zmajevimi«čolni smo se vozili po Dišeči reki do pagode s sedmimi nadstropji, ki ponazarjajo reinkarnacijo Bude.

Med potovanjem smo odkrili vrsto alternativnega zdravljenja, in sicer močno vnetih oči zaradi čilija, ki je priložen vsaki jedi, da si ga postrežeš po želji. Nepredvidni okuševalec iz naše skupine si je pomel oči, s prsti, navlaženimi s čilijem. Natararica je opazila neprijetno nezgodo in pripeljala mladenko z dolgimi lasmi, z njimi masirala oko, ki se je začelo solziti in s solzami je odtekla pekoča bolečina.

Alternativno zdravljenje

Tako daleč smo se morali peljati, da smo se naučili nove terapije, in se prepričali, da alternativna medicina ni zanemarljiva.

V Kambodži se nismo mogli nagledati Angorja, ogromnega kompleksa starodavnih templjev. Pred tisoč leti je bilo to mesto antična prestolnica, celo največje mesto na svetu. Najpomembnejša znamenitost mesta, tudi Unescova dediščina, je čudovit star parka, v katerem so drevesa prerastla nekdanje mesto. Čeprav sta deželi tako oddaljeni, sta mi zaradi naravnih in zgodovinskih znamenitosti veliko bliže.

Kot sem nekatera romanja le omenila, bom tako storila tudi s potovanji. Med njimi so darila najinih otrok ob različnih obletnicah in dogodkih: Lurd, 2007; London, 2007 – muzikal Chicago; Moskva, 2008 – kongres stomatologov; Dunaj, 2008 – muzikal Mama mia; Boromejski otoki v Italiji, 2009 z Zdravniškim društvom; Köln, 2011 pri Lojzetu Lampretu ob njegovi 70-letnici; Madeira, 2011; San Peterburg, 2011 s stomatologji; Hamburg, 2014 – ogled muzikala Fantom v operi ob moji 70-letnici; Normandija, Bretanja, 2014 – ob 70-letnici izkrcanja ameriških vojakov

v Franciji; Schärding, 1915 – zdravilišče z ajurvedskimi terapijami; Sardinija, 2015; po Renu z ladjo iz Švice do Amsterdama, 2015; po Donavi z ladjo iz Beograda do Džerdapa, 2016; drugič Lurd.

Križarjenje po severnem Jadranu, 2018

Vsa potovanja so naju obogatila, napolnila z lepim za oči, srce in duha ter ob vsaki vrnitvi domov potrdila, kaj pomeni imeti svoj dom – nekaj najlepšega. Vse, kar sva videla in doživela po svetu, je velikokrat tema naših družinskih pogovorov.

*Anekdote
in prigode*

*

Nekoč sta Ernest in Hanzi s prijatelji pretakala bencin v očetovi garaži. Ob delu so se šalili in onadva pa sta *pumpala*¹⁵⁹. Kanta je bila polna, dragocena in nevarna tekočina je tekla mimo in se nabirala v lovilni jašek pod avtom. Ko je ata to zagledal, je zaklenil garažna vrata, zgrabil in mahal po vseh, so bili fantje njegovi ali pa ne. Okoli tovornjaka so bežali pred njim, potem je vsakega posebej, če ga je dovolj namahal, spuščal iz garaže. Kaj bi se lahko zgodilo, če oče nevarnosti ne bi opazil ...

*

Moj oče je bil zelo spreten. Nekoč je po kosilu vzel veliko govejo kost iz juhe. V delavnici si je iz nje naredil dve koščeni prevleki za sprednja zoba, ki sta bila prej srebrna. Ko ju je dokončal, si ju je nataknil. Zobozdravnik dr. Flis mu je ob pogledu na umetnino čestital, saj sta bila res estetsko oblikovana.

*

Še majhna je bila Berta operirana zaradi vnetega slepiča. Ata jo je šel takoj po službi obiskat v bolnišnico, oblečen še v lepo službeno obleko s kapo na šilt¹⁶⁰ in z emblemom. Lastnik tovarne mu je v roko stisnil darilo za Bertico – še redke in drage banane. Tedaj je Berta odkrila, da so banane sadje, ki ga lahko ješ. Mama ji je namreč povedala o bananah drugačno zgodbo. Kadar sta šli mimo stojnice z bananami, je Berta vprašala, kaj je to. Mama ji je odgovorila, da so to kravji rogovi. Tako je imela mama mir pred nakupom, za Berto pa niso bile več zanimive.

*

Napisala sem že, da me je poučeval Leopold Suhodolčan. Učitelji ga pomnijo kot dobrega pedagoga, a na začetku je tudi njemu kdaj zmanjkalo potrpljenja in didaktičnega znanja. Spomnim se, da je eden izmed nagajivcev moral stati pred tablo z rokami, dvignjenimi v zrak, vsem v opozorilo.

*

Še danes je med mojimi sošolci živa naslednja prigoda iz gimnazijskih let. Šolsko nalogo sem pisala slabo in taka je bila tudi ocena. Nekaj časa je bila to samo moja skrivnost, ko je prišel na vrsto roditeljski sestanek,

159 Pumpala – črpala.

160 Šilt – ščitnik.

sem bila v stiski. Kaj storiti? Čeprav sem bila vedno bolj zadržana in sramežljiva, sem zbrala pogum in učiteljico prosila, naj mami na sestanku ne pove za slabo oceno. Svojo prošnjo sem čisto resno utemeljila. Povedala sem, da ima mama zelo slabo srce in visok krvni tlak, lahko bi umrla. To so slišali tudi sošolci, je pa to še zdaj dobra šala na obletnicah mature.

*

Med Bertino odsotnostjo sva z mamo varovali njeni hčerki. Z Lenko sva pred spanjem molili molitev Oče naš. Besede je ponavljala za menoj. Pri stavku, daj nam danes naš vsakdanji kruh, je nadaljevala ... in še potico.

*

Nekoč je zagorela naša pisarna poleg kuhinje. Kot osnovnošolka sem varovala svojo šestletno nečakinjo Alenko, ki je želela naložiti polena v peč. Ni jih mogla spraviti v kurišče, zato jih je izvlekla. Z že ožarjenim polenom se je dotaknila zaves, ki so takoj zagorele. Iz strahu je pritekla v kuhinjo. Pisarna je bila v dimu, mama pa dovolj preudarna, da je potegnila še druge zavesa na tla in začela gasiti z vodo. Tako nam je ostalo pohištvo celo. Bila je sreča v nesreči. Tako je, če otrok nadzoruje otroka.

*

Ker je bila mama po očetovi smrti v stiski, je prosila tedanjega župana za pomoč pri šolanju Hanzija in mene, a jo je zavrnil: »*Zakaj pa bi študirali, delat naj grejo.*« Življenje ubira presenetljiva pota. Danes si prizadevamo, da bi se čim več otrok šolalo.

*

Vem, da sem izpulila še tako zakomplicirano vraščen zob, četudi v potu svojega obraza. A ko mi je to potrdila še Nada tik pred upokojitvijo, mi je še okrepilo samozavest. Ko sem imela zapleteno ekstrakcijo, sem se odločila, da jo prepustim sinu Janiju, ki je delal v sosednji ordinaciji. Tedaj me je Nada vprašala: »Katerega zoba pa doslej še niste sami izpulili?« Res, tudi tega sem.

*

Med kopanjem sem morala omici vedno umiti hrbet. Ker me nekoč ni bilo doma, je to naredil eden izmed fantov. Po umivanja hrbta jo je vprašal, ali ji naj umije tudi prsi. Naslednji dan mi je vsa zgrožena rekla: »Pomisli, kaj mi je ponudil!« Otrokom je bilo naravno, ona pa je bila v svoji ženskosti iz nekega drugega časa vsaj presenečena, če že ne prizadeta.

*

Omica je skrbela za moralno neoporečnost časopisov, kar je bilo odraz njene vzgoje in časa. V prilogi Večera 7 dni je nagi lepotici vedno narisala obleko, predpasnik ali kopalke, preden so fantje branje vzeli v roke.

*

V veliki želji, da bi se še kot študenta videla, sva se z Janezom vsak zase odločila, da se obiščeva. On mene, jaz njega, saj sva hotela drug drugega presenetiti. Res je bilo presenečenje, a sredi Vranskega, ko sta oba sprevoznika v avtobusu zaklicala: »Vransko, 15 minut stojimo!« Izstopila sva vsak iz svojega avtobusa – in se zagledala. »Kam pa greš!?!« »Kam pa ti greš!?!« Lep vikend sva preživela v Ljubljani. Potem sva se večkrat srečevala in svoj obisk napovedala. To presenetljivo srečanje je bil za naju pravi čudež.

*

Otroke smo navajali na gostoljubnost in prijaznost. Nekega dne je bil Jurij sam doma, čebelar Franc Orešnik, ne več v rosinih letih, pa je prišel po opravkih. Jurij ga je sprejel, posadil na stol in mu ponujal pijačo in priboljške. A na vsako ponudbo je čebelar odgovoril – ne, hvala. Juriju je zmanjkalo idej, zato mu je ponudil: »Potem pa pojdite v česnjo in se jih najejte.«

*

Ko je Bojan že živel pri nas, me je ustavila ženica, ki je iz Strojne hodila k maši na Faro:

»A nimate svojih otrok dojest, da ste še nam v Strojni mogli Bojana vzèt!?!« Ostala sem brez besed.

*

Friziranje je ena izmed večjih preizkušenj potrpežljivosti otrok, predvsem staršev. Kako zadevo izpeljati pri frizerskem mojstru, da nam ne bodo popustili živci. Kar sami smo se lotili dela. Glavni frizer je bil naš ata, ki je fante strigel po svoji podobi, torej zelo na kratko. To je veljalo do takrat, ko so začeli drug drugega dražiti, da je ostriženi padel pod kosilnico. Tedaj so se tudi spoprijeli do solz. Ko so bili vsi »pod kosilnico«, je bil mir. Frizerska moda je zašla tudi v našo hišo. Beatlesi so postali njihovi idoli, z njimi vred tudi frizure. To je bila prelomna točka, da sem jaz vzela škarje jaz v svoje roke. Po modi dolgih las so se strigli na ježka, na strani

kratko, na vrhu štrleče in popolnoma ravno, ravnino smo preverjali kar s knjigo ali zvezkom. Čez nekaj let si je Jani zaželel nad ušesi kratko striženje z zabritimi črtami. Meni je bila pred ljudmi kar nerodno, dokler ga ni pred cerkvijo starejša gospa Kladnik pohvalila za super frizuro. Tedaj sem si oddahnila in ugotovila, da me je povozil čas.

*

Matic in Jurij sta ministrirala pri gospodu župniku Cizlju. Rane maše so bile že zjutraj ob šestih, ko je bilo pozimi še zelo mrzlo. Tako ju je zazeblo v roke, kar zanohtalo, da sta jih otresala in mela dlani, da bi se ogrela. Doma sta iskala sočustvovanja, a ata ju je potolažil: »Mislita, da gospoda župnika ni zazeblo?«

*

Čeprav so vsi končali nižjo glasbeno šolo, so prišli tudi trenutki, da se komu ni več ljubilo vaditi. Izgovori za to so bili različni. Matic se je uprl, da ne bo več igral, ker mu učiteljica Dorica Rebernik ritem ponazarja s tapljanjem po glavi. Dodal je še: »Hodim pa tako samo zaradi tebe.« Bilo mi je v čast. Čeprav sva vztrajala vsak pri svojem, je končal šolanje.

*

Bojana smo poslali v trgovino po premaz za topli pod. Ker je samo z enim ušesom poslušal, kaj mora kupiti, je prosil za nekaj, da bo pod topel.

*

Matic in Jurij sta si ogledovala jahte v portoroški marini in opazila važiča njunih let, ki se je bahal na eni izmed njih. Bila je blizu hotela Bernardin, kamor so tedaj še zahajali petični Slovenci. Da ne bi zaostajala, sta se naša dva začela pogovarjati malo angleško, malo nemško in še s kakšno izmišljeno govorico. Kot poliglota sta naredila tak vtis, da sta bila tudi brez jahte dovolj pomembna.

*

Spomnim se koledovanja, ko smo se s tremi kralji in pastirčki tlačili v avto. Prej ni bilo dovolj prostora, nenadoma so vse glave izginile pod sedeže. Po cesti je namreč prihajal učitelj Robar. V tistih časih ne bi bilo dobro, da bi jih videl.

*

Otroci so radi sodelovali pri koledovanju. Nismo spraševali, kdo si,

imaš talent ali ne. Vsak je bil dobrodošel. Nekoč je eden izmed kraljev posebno lepo pel, a je imel tudi težavo, neprestano se je namreč v mraku spotikal. Na koncu mi je povedal, da ima kurjo/nočno slepoto. Njegovo sodelovanje je bilo zares požrtvovalno.

*

Oma je poslala Bojana na vrt, naj populi nizek fižol. Ker je na vrtu videl le moško delo, ki ga oma ne bi zmogla, je takoj populil vse fižolovke, po katerih se je vzpenjal še zelen fižol.

*

Omica je bila navadno med nami, po kosilu pa smo se zatopili vsak v svoje delo. Ko je čez nekaj časa prišla iz svojih prostorov, kamor se je rada umaknila v svoj mir, nas je iskala po hiši in rekla: »Tako sem sama kot kamen na cesti.« In to ob naši veliki družini, ki jo je vedno obkrožala.

*

V Kotljah je bilo okoli nedokončane hiše nekaj zemlje, zato smo se odločili posaditi krompir. Tudi otroci so morali pomagati, a je bila to zanje prava muka. Pridelek ni bil kaj prida. Matic je takoj sklenil: «Ata, nesmiselno delo, več si vložil, kot dobil. Ata: »To je res, bilo pa je zelo vzgojno.«

*

Bojanu sta zadnji dve uri gospodinjstva odpadli, a ni šel domov, ampak k prijatelju na ogled zanimivih filmov. Po domnevno končanem pouku je prišel v hišo in omici iznajdljivo pripovedoval, kaj vse so kuhali pri gospodinjstvu. Sama sem medtem na banki po naključju izvedela, da jim je ravno ta predmet odpadel. Bojan se ni mogel načuditi, kako vedno vse takoj izvoham.

*

Naša hiša je bila vedno odprta za obiske sorodnikov ali ljudi, ki so iskali pomoč in zdravniške ali kakršne koli nasvete, ker so nam zaupali. Ni se bilo treba najavljati, prihajali so, vedno je bil nekdo doma. Najprej omica, nato upokojeni Janez, nazadnje še jaz. Ker so otroci to doživljali in opazovali, tudi sami hodijo po tej poti.

Neke noči je zvonec na vhodnih vratih na vso moč brnel. Pred vrati je stala stara ženička, ki je živela v bližnji hiši, majhna, okrogla, kar preveč debela. Strašne bolečine je imela v trebuhu, da je bila kar sključena. Janez je ugotovil, da ima spet napad žolčnih kamnov. Ona pa ga je prekinila, češ

da ima svečko, ki ji vedno pomaga, s seboj, le roke ima prekratke, da bi si jo namestila. Težavo sva takoj rešila.

*

Istega dne kot naš Jani se je v bolnišnici rodil tudi Čedomir, sin mojega kolega zobozdravnika Miša Joksimovića, s katerim sva skupaj doštudirala v Ljubljani. Sestre so se čudile naključju, da sva prijateljski družini hkrati povili otroka, a smo hitro razvozlali uganko, ko sem povedala, da je bila pred devetimi meseci redukcija električnega toka na Prevaljah.

*

Mišo Joksimović je bil strasten kadilec. Med vožnjo v Ljubljano na drugostopenjski študij nisem prenesla kajenja v avtu med vožnjo, in sem imela s seboj jabolka. Ko ga je prišla kadilska strast, sem mu takoj potisnila v roko jabolko. Ob najinih srečanjih se je vedno spomnil, koliko jabolk je moral jesti v moji družbi.

*

Nekoč nama je z Mišem pred Vranskim zmanjkalo bencina. Morala sem potiskati avto do bencinske črpalke v bližini. Bencin sva natočila, avto je speljal, jaz sem izgubila peto na čevlju. Pred mano pa ves dan predavanj.

*

Ko so naši otroci počitnikovali med prvomajskimi in jesenskimi počitnicami v Savinjski dolini pri Petrinovih, so poprijeli tudi za kako delo. Ni jim bilo težko, ker jim je Rozka zelo dobro kuhala in pekla ribe. Po spomladanskem oranju je bilo treba pobirati kamenje, ki ga je bilo zaradi prodnate zemlje več kot preveč. Tako so spomladi pobirali kamenje, v jeseni krompir, zdaj pa se z veseljem spominjajo svojih počitnic.

*

Z Dorico Lebič sva večkrat kupovali v Avstriji ali šli po opravkih. Povsod sem se vse zmenila, kar je bilo treba. Natančna Dorica se je čudila:

»Joj, kako korajžni ste, čeprav tako slabo govorite nemško!«

»Saj zato pa govorim korajžno, ker ne vem, da delam napake,« sem jo potolažila.

*

Na našem prvem potovanju brez agencije po Argentini nam je izlet

načrtoval Jani. Vse je bilo pripravljeno, le on ne bi mogel na pot, ker je imel prijavljen izpit iz kirurgije. Predlagala sem mu, naj se prijavi na drugi rok. Ni mogel verjeti svojim ušesom: »Ja, če ti to rečeš ...« Z atom sva jim namreč vedno priporočala, da je prvi rok najboljši rok.

*

Z Maro Vrtačnik sva hodili na obisk k njenemu možu v bolnišnico. Ker je bolezen trajala kar dolgo, sem ga večkrat ostrigla. Sestre so pohvalile njegovo frizuro, a tudi on se je pohvalil: »Ja, moja frizerka je dohtarca, zdaj veste, zakaj sem tako lep.«

*

Komaj sem začela delati v svoji ambulanti pri Ahacu, je bil med mojimi prvimi pacienti nekdanji šolar Vinko, nekoč že moj bolnik. Morala sem mu povedati, da še nimam koncesije, zato je storitev plačljiva. Nasmehnil se je in mi ponosno dejal: »Zdaj pa že zaslužim.«

*

Prve dni po dopustu me je v čakalnici nestrpno čakal pacient. Takoj ko me je zagledal, mi je dejal: »Kako težko sem vas čakal!« Nasmehnila sem se mu in odgovorila: »Samo, da vas ne sliši moj mož.« Smeh v čakalnici je bil dobredejen.

*

Nekoč sem popravljala zobe sošolcu iz osnovne šole. Naenkrat mi reče: »Kako lepe modre oči imaš, vedno sem te rad pogledal.«

»In to mi poveš šele zdaj!?!« sem se pošalila.

*

Rada obiščem naše zaposlene v Medicinskem centru Gorjanc. Pred kratkim sem stopila v lepo urejeno čakalnico in srečala svojo dolgoletno pacientko. Vesela najinega srečanja mi je povedala, da ne bi več imela zob, če ne bi jaz skrbela zanjo. Druga, ki je pravkar stopila iz ordinacije, pa je dodala: »Še zdaj imam vse vaše plombe.«

*

V Krki na avstrijskem Koroškem je bilo pred nekaj leti Srečanje treh dežel: Avstrije, Slovenije in Italije. Na prostoru pred cerkvijo nas je bilo zelo veliko, tako da so morali nekateri stati v ozadju. Z Janezom sva našla prostor med Avstrijci, za nama pa sem slišala slovensko govorico, zato sva

takoj navezala stik s parom iz Maribora. Mož je povedal, da je pred leti z družino živel na Prevaljah. Njihova prijateljica pa je bila Berta Sekavčnik. Takoj sem uganila, da je to g. Rosina, ki je bil poročen z Lahovnikovo Mijo, pri njenih starših sta tudi stanovala, preden sta se preselila v Maribor. Takrat sem mu povedala, da sem Bertina sestra Danica. Takoj me je prepoznal in se spomnil, da mi je že kot šolarki rekel: »Iz tebe pa še enkrat nekaj bo.« Vesel je bil, da se je njegova napoved uresničila.

*

Na svojih poteh doživimo marsikatero presenečenje, tako je bilo tudi pri cerkvi Sv. Lovrenca v Avstriji. Ustavili smo se na kmetiji, kjer je bilo vse domačega izvora. Hrana, pijača, oprema ... Vse drugo smo imeli v mislih, samo mojega dela ne. Tedaj me je gospodinja presenetila z vprašanjem: »Ali niste zobozdravnica?« V pogovoru smo odkrili, da so bili pred mnogo leti moji pacienti. Na srečo so me ohranili v lepem spominu.

*

Eno izmed Jurijevih presenečenj je bilo darilo, vikend na Magdalenski gori v Avstriji nad Šentvidom. A ni bilo presenečenje samo darilo, ampak nastanitev v hiški za zaljubljenca. Hišica za dve osebi, najbrž za mladoporočence, ki so še najraje tesno drug ob drugem, je ustrezala temu namenu. Vse je bilo miniaturno, bolj za sedem palčkov in prav nič po me-rah mojega Janeza, zato so naju predstavili v zelo prostoren in lep hotelski apartma z zidano krušno pečjo in dvema spalnicama.

*

Kolega je ata vprašal, kaj študirajo otroci. Povedal je, da prvi in drugi sin študirata medicino, tretji pa je pametnejši, in je vpisal stomatologijo.

Slovar neknjižnih besed

- Ajmar – vedro z ročajem
Ajnrišnga – pohištvo
Apotekar – lekarnar
Bana – kad
Bica – babica
Biksati – loščiti
Bognar – kolar
Britof – pokopališče
Cahen – znak, opozorilo
Cima – kal
Črnice – borovnice
Dedi – dedek
Dol modlit – preganjati uroke
Faltni – gube
Fika – Viktor
Flika – zaplata
Florast – ščetkasta površina tkanin ali pletenin
Gank – lesen balkon
Gelca – Angela Podjavoršek
Gravžati – studiti
Hodni prt – domače platno za rjuhe, predpasnike ...
Jurij – tisočak
Kastrola – kozica, posoda za kuho na štedilniku
Kleščar, zajec – sezuvalnik škornjev
Klupati – trmariti
Knedl – cmok
Koca – slabša volnena odeja
Kofešlogarca – napovedovalka prihodnosti iz kavne usedline
Kohar – kuhalnik
Korajža – pogum
Korajžna – pogumna

Korajžno – pogumno
Korp – košara
Košata – široka
Kotec – ograjen prostor za prašiče
Kotuljskega – koteljskega
Krstitje – krst, krščevanje
Logorovanje – vojaške vaje na terenu
Loken – koder
Luštkan – čeden, ljubek
Mežrli/e – koroška jed iz drobovine, jajc, kruha in začimb
Mitforer – sprevodnik, spremljevalec
Moped – kolo z motorjem
Omica – babica
Paca – kvaša iz soli, lovorjevega listja, popra ...
Pajzl – skromna in zelo velika soba za študij ali zabavo v kletnih prostorih Medicinske fakultete Ljubljana
Pankrt – nezakonski otrok
Penfrendovka – dopisovalka
Pikirati, heftati – s posebnimi vbodi označiti in pritrditi
Planka – ravna deska
Plehci – kovinska zaščita
Plešivsko – Plešivčnikovo
Pohan – ocvrt
Pok – kozel
Postla je bla fraj, pa miza tudi. – Postelja in miza sta ga čakali.
Prajzlper, rdeče črnice – brusnice
Prekomanda – vojaška premestitev
Premza – zavora
Prtene klobase – kašnate klobase
Pumpati – črpati
Punkl – popotna cula, vreča
Rdečica – nalezljiva bolezen prašičev z rdečimi izpuščaji ali lisami na koži
Restan – pražen

Ribežl – perilnik
Rink – obroč, snemljiv obroči nad kuriščem na štedilniku
Sašija – Saša
Scrtlanka – razvajenka
Sekavški – Sekavčnikov
Singerca – šivalni stroj v lesenem ohišju
Slamnica – pehar
Slawischer Name – slovansko ime
Sušica – tuberkuloza
Šiht – delovna izmena
Šilt – ščitnik
Šintar – higienik
Šitlni – škodle
Škoreca – rman
Škrnicelj – papirna vrečka
Šlah – avtomobilska zračnica
Šloganje – prerokovanje
Šlokn – nasip
Šnelzider – posoda z ožjim dnom in ročajem
Šopati – hraniti, krmiti s potiskanjem hrane v živalski požiralnik
Špice – konice
Špurava – izbirčna, neješča
Šranga – odkupnina
Šrot – grobo zmleta koruza za živalsko krmo
Štefa – Štefanija
Šteklno – šteklju
Štokerli – stolček
Štucelj – tulec
Tajht – ribnik
Tatra – velik tovarnjak češke izdelave
Tonč – Anton
Tovornjak s kripo – tovarnjak s stranicami
Tožengrošrka – tožljivka

Übl, Üblni – Übel, Übli, uporabljam oboje, odvisno od konteksta.

Urank – urok, kar koga uroči, zlasti beseda, pogled

Vaga – tehtnica

Vanč – Ivan

Varučka – varuška

Ven kuhati – prekuhavati

Zaflikati – zakrpati z zaplato

Zelh – prekajevalnica, dimnica

Zoboder – laični zobozdravnik

Žajfa – milo

Žegen – blagoslov

Žehta – pranje večje količine perila

Podatki o generacijah Sekavčnik

GENERACIJA 4

OČE Filipp Sekavčnik

Rojstvo in smrt 1. 5. 1870–26. 5. 1911

Kraj Stari trg 33

Status kmet in urar

Opombe 1892–94 bil v vojski pri domobrancih, izmučenost

MATI Ursula Hribernik

Rojstvo in smrt 13. 10. 1862–

Kraj Selovec 16, Dravograd

Starši kmet Bartlmä Hribernik in Maria Urschitz (Uršič)

Status hišna pomočnica

Opombe živelá od 1892 Stari trg 4, Selovec po domače Lipnik

Poroka 5. 10. 1896

OTROCI

1 Maria

Rojstvo in smrt 10. 3. 1894–

Opombe nezakonska, Selovec 15

2 Paul

Rojstvo in smrt 24. 1. 1897–15. 12. 1918

Opombe

3 Johann

Rojstvo in smrt 28. 8. 1898–14. 9. 1898

Opombe čeljustni krč

4 Johanna

Rojstvo in smrt 27. 12. 1899–30. 10. 1969

Opombe umrla Stari trg

5 Johann

Rojstvo in smrt 1. 6. 1901–24. 5. 1958

Poročen 21. 10. 1929 Tržič, Berta Übel, rojena 22. 11. 1908 Slovenj Gradec, umrl Slovenj Gradcu

6 Franz

Rojstvo in smrt 24. 3. 1903–30. 7. 1978

Opombe umrl v Slovenj Gradcu

7 Jozefa

Rojstvo in smrt 25. 2. 1906–17. 3. 1906

Opombe bronhitis

8 Filip

Rojstvo in smrt 22. 4. 1909–

Opombe Lipuš (v SA)

GENERACIJA 5

OČE Johann/Janez Sekavčnik

Rojstvo in smrt 28. 5. 1832–25. 11. 1911

Kraj Stari trg 33

Status Valent kajža, urar, kmet

Opombe 1869 živel pri Seraritsch, Brdinje 48; umrl

Stari trg 33, ostarelost

MATI Maria Apschner

Rojstvo in smrt 22. 8. 1839–

Kraj rojena Stari trg 63, kasneje živel Stari trg 33

Starši tesar Valentin Apschner in Gertraud Kraker

Status kajžar Čapko (Stari trg 33)

Opombe Apšnar

Poroka 3. 2. 1869

OTROCI

1 Filipp

Rojstvo in smrt 1. 5. 1870–26. 5. 1911

Opombe botra trgovec Johann Koschier in žena

Antonia Wabitsch

2 Antonia

Rojstvo in smrt 10. 4. 1872–1936

Opombe botra kmet Mathias Label, po domače Gabovnik in Maria Valpot

3 Theresia

Rojstvo in smrt 14. 10. 1874–1. 1. 1964

Opombe umrla Stari trg 16,

botra Mathias Sabel, po domače Gabovnik in Maria Valpot

4 Maria

Rojstvo in smrt 10. 9. 1878–

Opombe

5 Nothgetauft Knabe

Rojstvo in smrt 21. 9. 1881–21. 9. 1881

Opombe težak porod

5 Clemens

Rojstvo in smrt 23. 11. 1834–27. 11. 1834

Opombe bruhanje

GENERACIJA 6**Poroka I.****OČE Georg Sekavčnik**

Rojstvo in smrt 8. 4. 1793–7. 12. 1868

Kraj Podgora 2, Kotlje

Status kmet, po domače Lahounik, Lakovnik

Opombe vodenica

MATI Maria Pausche

Rojstvo in smrt 1790–5. 12. 1843

Kraj Jarina 6, živel in umrla Podgora 2

Starši

Status vdova Krasnig

Opombe vodenica

Poroka 8. 2. 1819

OTROCI

1 Joseph

Rojstvo in smrt 14. 3. 1822–

Opombe napaka

2 Franz Xaver

Rojstvo in smrt 28. 11. 1824–

Opombe

3 Anton

Rojstvo in smrt 31. 5. 1830–

Opombe prevzel kmetijo

Poroka 3. 2. 1869 Maria, hčerka Josefa Mettarnig in

Agnes Wresounig

Sin 29. 11. 1870–15. 6. 1952 Andreas, umrl Ravne

4 Johann Evangelist

Rojstvo in smrt 28. 5. 1832–25. 11. 1911

Opombe umrl Stari trg 33, ostarelost

6 Agnes

Rojstvo in smrt 2. 1. 1857–

Opombe

7 Philipp

Rojstvo in smrt 27. 4. 1862–

Poroka Črnuče 18. 3. 1923 Terezija Gatovnik

GENERACIJA 6**Poroka II.****OČE Georg Sekavčnik**

Rojstvo in smrt 8. 4. 1793–7. 12. 1868

Kraj Podgora 2, Kotlje

Status kmet, po domače Lahounik, Lakounik

Opombe vodenica

MATI Anna Pepeunik

Rojstvo in smrt 18. 7. 1824–

Kraj Rottenbach 45, Stari trg

Starši Josef Pepeunik in Theresia Tschreschnig

Status kmet

Opombe

Poroka 2. 6. 1844

OTROCI

1 Maria

Rojstvo in smrt 5. 3. 1845–

Sin Anton 3. 6. 1865–10. 6. 1865, slabotnost

Sin Joannes/Johann 28. 4. 1866–12. 5. 1866, ošpice

2 Theresia

Rojstvo in smrt 8. 10. 1846–20. 10. 1846

Opombe nedoločljiva otroška bolezen

3 Margareth

Rojstvo in smrt 22. 6. 1849–

Opombe

4 Laurentius/Lorenz

Rojstvo in smrt 6. 6. 1851–9. 9. 1858

Opombe griža

5 Franz

Rojstvo in smrt 27. 7. 1854–

Opombe

GENERACIJA 7**Poroka I.****OČE Matthai Sekavčnik**

Rojstvo in smrt ? . 9. 1759–8. 12. 1840

Kraj Podgora 6, umrl Podgora 2

Status tesarski mojster in kmet

Opombe Matthaus Sekauz, pljučna gangrena

MATI Maria Pratnegger

Rojstvo in smrt

Kraj

Starši Alex Pratnegger in Ursula

Status

Opombe

Poroka 14. 2. 1781

OTROCI

1 Agnes

Rojstvo in smrt 28. 12. 1781–

Opombe Podgora 6

2 Matthaus

Rojstvo in smrt 28. 8. 1784–20. 11. 1830

Poroka 6. 2. 1809 Maria Polanzin, kasneje

Pollainer, rojena 1786,

Sin Markus 6. 4. 1819, Podgora 83

GENERACIJA 7**Poroka II.****OČE Matthai Sekavčnik**

Rojstvo in smrt ? . 9. 1759–8. 12. 1840

Kraj Podgora 8, umrl Podgora 2

Status tesarski mojster in kmet

Opombe Matthaus Sekauz, pljučna gangrena

MATI Elisabeth Larej/Lernje

Rojstvo in smrt 1754–2. 5. 1824

Kraj

Starši

Status

Opombe vdova Beuitschin

Poroka

OTROCI

1 Michael

Rojstvo in smrt 12. 9. 1790–

Opombe Podgora 6

2 Georg

Rojstvo in smrt 8. 4. 1793–7. 12. 1868

Opombe

3 Philip

Rojstvo in smrt 14. 5. 1796

Opombe

4 Kasper

Rojstvo in smrt 1. 1. 1798–

Opombe

GENERACIJA 8

OČE Matthia Sekavčnik

Rojstvo in smrt 1720–

Kraj Podgora 6

Status kmet in tesarski mojster

Opombe Sekauz

MATI Elisabetha

Rojstvo in smrt

Kraj

Starši

Status

Opombe

Poroka

OTROCI

1 Maria

Rojstvo in smrt 1757–9. 5. 1758

Opombe le smrtna listina

2 Matthai

Rojstvo in smrt ? . 9. 1759-8. 12. 1840

Opombe le smrtna listina

3 Casparus

Rojstvo in smrt 4. 1. 1762–

Opombe

4 Mathias

Rojstvo in smrt 19. 2. 1763 – 28. 11. 1765

Opombe vzrok smrti ni naveden

5 Casparus

Rojstvo in smrt 4. 1. 1766

Poroka 18. 4. 1796 Agnes Kutsheri, rojena 1776

Podatki o generacijah Übel

GENERACIJA 3

OČE Anton Übel

Rojstvo in smrt 2. 7. 1871–11. 7. 1928

Kraj Dobja vas 1, smrt Dobja vas (rak na grlu)

Status higienik

Opombe nezakonska hči Julijana Puc, roj. 7. 2. 1892

MATI Ursula Sticker

Rojstvo in smrt 28. 9. 1873–10. 3. 1941

Kraj Zelen Breg 1

Starši Johann Sticker in Agnes Recht

Status kmet, po domače Perše

Opombe Uršula Štrikar, umrla v Starem trgu od starosti

Poroka 15. 4. 1894 Prevalje

OTROCI

1 Maria

Rojstvo in smrt 30. 11. 1894–10. 10. 1898

Opombe

2 Anton

Rojstvo in smrt 6. 12. 1895–1928

Opombe smrt Stari trg, nesreča v kleti

Poroka Sv. Anton na Pohorju 25. 4. 1926 Katarina Uranjak

3 Antonia

Rojstvo in smrt 28. 4. 1897–24. 10. 1918

Opombe jetika

4 Marija

Rojstvo in smrt 1917–1979

Opombe

GENERACIJA 4

OČE Simon Übel

Rojstvo in smrt 20. 10. 1826–8. 5. 1896

Kraj Dobja vas 1

Status higienik

Opombe

MATI Josefa Übel

Rojstvo in smrt 11. 3. 1833–

Kraj rojena Andersdorf 21, ob poroki Dobja vas 6

Starši Martin Übel in Maria Witrin

Status oče higienik

Opombe

Poroka 16. 6. 1861 Prevalje

OTROCI

1 Josephus

Rojstvo in smrt 30. 1. 1862–1. 12. 1942

Opombe smrt Podklošter (Arnoldstein, Avstrija)

Poroka 1. 7. 1893 Maria Mostnar, smrt 5. 11. 1932

Hči Berta, roj. 10. 10. 1899 Ljubljana

2 Maria

Rojstvo in smrt 28. 5. 1866–

Opombe

3 Catharina

Rojstvo in smrt 24. 10. 1868–9. 5. 1872

Opombe Katharina, slabotnost

4 Anton

Rojstvo in smrt 2. 7. 1871–11. 7. 1928

Opombe

5 Franciscus

Rojstvo in smrt 31. 10. 1875–25. 4. 1876

Opombe Franz, tuberkuloza

Rejništvo

6 Maria Legat

Rojstvo in smrt 1863–1. 12. 1875

Opombe tifus

GENERACIJA 5**Poroka I.****OČE Joseph Übel**

Rojstvo in smrt 2. 6. 1793–27. 9. 1876

Kraj Andersdorf 16, Dobja vas 1

Status higienik

Opombe Josef, starostna oslabeledost

MATI Maria Podreschnigg

Rojstvo in smrt 1795–1821/23

Kraj

Starši

Status hčerka podnajemnice

Opombe

Poroka 21. 11. 1819

OTROCI

1 Mathias

Rojstvo in smrt 22. 2. 1820–25. 2. 1820

Opombe naravna smrt

2 Maria

Rojstvo in smrt 10. 2. 1821–7. 10. 1845

Opombe smrt Dobja vas 1, tifus

Partner Johann Holzmann

Otroci:

3. 5. 1839 Maria

23. 2. 1841 Josepha

12. 3. 1843 Joseph

GENERACIJA 5**Poroka II.****OČE Joseph Übel**

Rojstvo in smrt 2. 6. 1793–27. 9. 1876

Kraj Andersdorf 16, Dobja vas 1

Status higienik

Opombe Josef, starostna oslabeledost

MATI Maria Kruschnik

Rojstvo in smrt 14. 8. 1794–29. 8. 1868

Kraj Maria Rojach, Dobja vas 1

Starši

Status

Opombe srčno vnetje

Poroka

OTROCI

1 Blasius

Rojstvo in smrt 29. 1. 1823–2. 3. 1823

Opombe nedoločljiva otroška bolezen

2 Jakob

Rojstvo in smrt 2. 7. 1824–

Opombe

3 Simon

Rojstvo in smrt 20. 10. 1826–8. 5. 1896

Opombe

4 Mrtvorojen deček

Rojstvo in smrt 20. 10. 1826–20. 10. 1826

Opombe

Rejništvo

5 Blasius Stern

Rojstvo in smrt 1851–31. 12. 1860

Opombe nedoločljiva otroška bolezen

OČE Michael Übel

Rojstvo in smrt 1759–28. 5. 1817
Kraj Andersdorf 22, smrt Andersdorf 16
Status higienik
Opombe naravne smrti

MATI Barbara Egartnerin

Rojstvo in smrt 1759–9. 6. 1847
Kraj Andersdorf 16
Starši
Status
Opombe starostna oslabeledost

Poroka

OTROCI

1 Barbara

Rojstvo in smrt 28. 11. 1783–
Opombe

2 Michael

Rojstvo in smrt 26. 9. 1785–
Opombe

3 Maria

Rojstvo in smrt 30. 11. 1787–
Opombe
Poroka sv. Jurij 26. 4. 1815 Joannes Boekelberger, roj.
1787

4 Lorentz

Rojstvo in smrt 3. 9. 1790 –
Opombe Andersdorf 20
Poroka sv. Jurij 18. 5. 1812 Maria Drapl roj. 1793,
Sin 2. 6. 1813 Georg

5 Joseph

Rojstvo in smrt 2. 6. 1793–27. 9. 1876
Opombe

6 Anna

Rojstvo in smrt 21. 4. 1797–
Opombe dekla
Sin Ferdinand 28. 5. 1842–31. 5. 1842 nedoločljiva
otročka bolezen

7 Georg

Rojstvo in smrt 21. 4. 1797–
Opombe

8 Martin

Rojstvo in smrt 22. 8. 1799–12. 8. 1871
Opombe Andersdorf 16, možganska kap
Poroka I. sv. Jurij 16. 5. 1825 Maria Wek, 1796–5. 6.
1839, tifus, starša mlinar Thomas Wek in Anna
Unterholz
Poroka II. sv. Jurij 12. 5. 1840 Maria Quandeht, roj.
1821, starša Andreas Quandeht in Maria Rothmann

Korenine drevesa Sekavčnikov -

osnovna veja **A**

osnovna veja **B**

maj 2019

*Veja A očeta Filipa Sekavčnika
in mame Urše Sekavčnik ima
pet potomcev.*

*V poljih so navedeni po
vrstnem redu od najstarejšega
do najmlajšega. V enakem
vrstnem redu se nadaljuje
tudi zapis vseh potomcev
posamezne veje.*

*Za lažjo prepoznavnost
pripadnosti dotični družini so
vse osebe zapisane z imeni
in priimki, ženske osebe
z dekliškimi priimki.*

*Veja B Antonije Sekavčnik,
sestre Filipa Sekavčnika ima
eno potomko Ančko Sekavčnik
in se nadaljuje za vejami A.*

SE-sestra / **M**-mož / **Ž**-žena / **P**-partner-ka

Korenine drevesa Sekavčnikov - maj 2019

osnovna veja **A**

OČ Filip Sekavčnik
*1870 / +1911

MA Urša Sekavčnik
*1863 / +1944

veja **A 1 od 5**

H Marija Sekavčnik
*11.03.1894 / +04.1971

M Franc Fišer
*22.09.1891 / +06.1971

veja **A 2 od 5**

veja **A 3 od 5**

veja **A 4 od 5**

veja **A 5 od 5**

osnovna veja **B**

SE Antonija Sekavčnik
*1872 / +1936

Sestra od
Filipa Sekavčnika

veja **B 1 od 1**

H Marica Fišer
*02.04.1922 / +27.07.1977

S Boris Fišer
*04.04.1925

Ž Anica Klar
*19.07.1933

S Mirko Fišer
*20.04.1926 / +07.1981

Ž Ivanka Žigman
*18.02.1925 / +1984

H Štefica Fišer
*06.12.1932

M Han Rutgers
*03.06.1932 / +19.11.2010

H Bernarda Fišer
* / +

H Lidija Fišer
*21.08.1956

S Edi Fišer
*17.08.1980

P Maša Potočnik
*01.01.1989

S Uroš Fišer
*21.08.1970

H Vasilija Fišer (Vasja)
*06.06.1948

M Fredi Krücken
*16.11.1952

S Aleksander Krücken
*27.03.1977

Ž Martina Krücken
*21.01.1980

H Ema Krücken
*16.11.2011

S Tim Krücken
*24.01.2013

H Mira Fišer
*01.08.1952

M Štefan Marflak
*16.03.1952

S Domen Planko
*03.09.1978

P Nana Krauberger
*05.12.1975

H Neca Planko Krauberger
*16.03.2011

S Vid Planko
*16.03.1980

H Myra Rutgers
*05.09.1960

M Diederik Hendrik
Nanninga (Erik)
*10.02.1959

S Jop Nanninga
*20.03.1992

S Thijs Nanninga
*13.02.1996

H Isa Nanninga
*25.10.2000

H Tatjana Rutgers
*04.04.1963

M Donato Quarta
*21.02.1968

H Sarah Spiess
*23.06.1987

S Rico Spiess
*29.01.1989

S Miro Quarta
*01.05.1997

H Chiara Quarta
*26.03.1999

H Jerica Fišer (Tanja)
*08.11.1959

M Darko Kodrun
*29.09.1962

S Gregor Mohorič
*31.08.1992

S Gašper Mohorič
*28.09.1994

S Janez Mohorič
*16.10.2001

H Natalija Fišer
*21.08.1970

M Anton Mohorič
*15.01.1967

Korenine drevesa Sekavčnikov - maj 2019

osnovna veja **A**

OČ Filip Sekavčnik
*1870 / +1911

MA Urša Sekavčnik
*1863 / +1944

veja **A** 2 od 5

veja **A** 1 od 5

H Ivana Sekavčnik
*1899 / +1969

M Miha Krančan
*1891 / +1971

veja **A** 3 od 5

veja **A** 4 od 5

veja **A** 5 od 5

S Stanko Krančan
*1924 / +1945

H Ivanka Krančan
*08.11.1928 / +26.06.2002

M Ignac Pušnik
*28.05.1925 / +02.02.2000

osnovna veja **B**

SE Antonija Sekavčnik
* 1872 / +1936

Sestra od
Filipa Sekavčnika

veja **B** 1 od 1

H Silva Pušnik
*30.10.1948 / +14.09.1989

M Jakob Kočnik
*18.07.1952 / +

H Aleksandra Kotnik
*25.02.1968

S Uroš Kotnik
*03.09.1999

H Urška Kotnik
*22.09.1975

H Melany Kotnik
*1995

H Majda Pušnik
*13.04.1953

M Jožef Pernat
*08.03.1953

H Doroteja Pernat
*28.07.1972

H Maša Matauš
*11.08.1994

M Maks Matauš
*26.09.1966

H Nika Matauš
*03.02.1999

H Suzana Pernat
*18.05.1978

S Klemen Pernat Sušek
*01.01.1999

M Jože Pernat Sušek
*13.09.1976

H Saša Pernat Sušek
*11.01.2001

S Žan Pernat Sušek
*04.07.2004

S Gašper Niclas Debevec
*04.06.2011

Korenine drevesa Sekavčnikov - maj 2019

osnovna veja **A**

OČ Filip Sekavčnik
*1870 / +1911

MA Urša Sekavčnik
*1863 / +1944

veja **A** 3 od 5

veja **A** 1 od 5

veja **A** 2 od 5

S Ivan Sekavčnik
*01.07.1901 / +24.05.1958

Ž Berta Ūbel
*22.11.1908 / +11.05.1994

veja **A** 4 od 5

veja **A** 5 od 5

osnovna veja **B**

SE Antonija Sekavčnik
* 1872 / +1936

Sestra od
Filipa Sekavčnika

veja **B** 1 od 1

H Berta Sekavčnik
*01.10.1928 / +14.07.2007

M Roman Kogelnik
*11.02.1922 / +03.01.2011

S Agapit Sekavčnik
*16.07.1930 / +1931
DVOJČICA
H Amalija Sekavčnik
*16.07.1930 / +1931

S Ernest Sekavčnik
*01.01.1932 / +06.03.2009

Ž Adolfina Červec
*26.09.1941

H Ljuba Sekavčnik
*20.10.1936

Vojteh Kamenik
*23.08.1936

NS Jože Šisernik
* 1928 / +1980

H Alenka Kogelnik
*11.10.1952

M Vladimir Hrovat
*20.01.1947

H Metka Hrovat
*04.08.1972

M Dragan Marjanović
*04.11.1970

S Tia Marjanović Hrovat
*03.12.2005

H Maja Hrovat
*17.08.1976

M Franc Kastelec
*03.09.1971

S Matic Kastelec
*03.04.2007

H Mija Kastelec
*01.08.2008

S Vid Kastelec
*28.12.2011

H Branka Kogelnik
*30.09.1955

M Vitjan Rataj
*20.01.1955 / +17.01.2009

S Luka Rataj
*28.12.1983

P Janja Kac
*02.01.1987

S Tilen Rataj
*27.11.2014

H Maja Rataj
*17.06.2019

S Janez Sekavčnik
*01.08.1961

Ž Jelka Rus
*15.09.1962

S Jan Sekavčnik
*11.12.1992

S Matjaž Sekavčnik
*01.09.1997

S Peter Sekavčnik
*22.03.1966

P Jana Miler
*22.07.1977

H Zala Sekavčnik
*01.10.2003

H Hana Sekavčnik
*13.08.2006

S Aleksander Kamenik
*12.03.1969

OČ Novitovič Vesna
*04.04.1968

H Aleksandra Kamenik
*06.10.1991

H Petra Kamenik
*10.01.1967

P Podgorelec Igor
*20.12.1965

H Sanja Podgorelec
*05.12.1986

S Ivan Sekavčnik
*14.07.1939

Ž Zofija Godnov (Sonja)
*15.04.1941

H Danijela Sekavčnik
*11.07.1944

M Janez Gorjanc
*13.06.1941

nadaljevanje na strani 5

Korenine drevesa Sekavčnikov - maj 2019

osnovna veja **A**

OČ Filip Sekavčnik
*1870 / +1911

MA Urša Sekavčnik
*1863 / +1944

veja **A** 3 od 5

veja **A** 1 od 5

veja **A** 2 od 5

S Ivan Sekavčnik
*01.07.1901 / +24.05.1958

Ž Berta Ūbel
*22.11.1908 / +11.05.1994

veja **A** 4 od 5

veja **A** 5 od 5

S Ivan Sekavčnik
*14.07.1939

Ž Zofija Godnov (Sonja)
*15.04.1941

osnovna veja **B**

SE Antonija Sekavčnik
* 1872 / +1936

Sestra od
Filipa Sekavčnika

veja **B** 1 od 1

H Danijela Sekavčnik
*11.07.1944

M Janez Gorjanc
*13.06.1941

H Helena Sekavčnik
*02.10.1966

M Bogomir Kovač
*12.11.1952

S Martin Kovač
*16.04.1994

S Peter Kovač
*15.12.1995

H Lucija Kovač
*23.12.2008

S Mihael Sekavčnik
*28.04.1968

Ž Alenka Rotar
*24.08.1968

S Simon Sekavčnik
*03.11.1995

H Katja Sekavčnik
*15.09.1997

H Ana Sekavčnik
*15.11.2000

H Barbara Sekavčnik
*28.04.1968

M Max Gangl
*13.07.1946

H Elisabeth Gangl
*04.07.1997

S Maximilian Gangl
*04.10.2000

S Matija Gorjanc
*30.03.1969

Ž Tatjana Tomec
*10.01.1970

H Nika Blažka Gorjanc
*21.11.2002

S Timotej Gorjanc
*30.12.2004

H Jerneja Gorjanc
*11.11.2006

H Pia Gorjanc
*10.07.2008

S Jurij Gorjanc
*20.03.1971

S Janez Gorjanc
*04.09.1974

Ž Maja Kumprej
*13.07.1982

S Bert Gorjanc
*14.02.2012

S Rubi Gorjanc
*10.03.2014

S Mimi Gorjanc
*28.05.2019

SR Bojan Krznar
*14.04.1978

Ž Renata Razgoršek
*24.06.1985

S Jakob Krznar
*10.04.2013

S Jošt Krznar
*05.01.2016

Korenine drevesa Sekavčnikov - maj 2019

osnovna veja **A**

OČ Filip Sekavčnik
*1870 / +1911

MA Urša Sekavčnik
*1863 / +1944

veja **A** 4 od 5

veja **A** 1 od 5

veja **A** 2 od 5

veja **A** 3 od 5

S Franc Sekavčnik
*1903 / +1978

Ž Matilda *1900 / +1934
mama od Otmarja S.

Ž Marija Pratnekar
*07.02.1920 / +18.09.2005

veja **A** 5 od 5

osnovna veja **B**

SE Antonija Sekavčnik
* 1872 / +1936

Sestra od
Filipa Sekavčnika

veja **B** 1 od 1

S Otmar Sekavčnik
*28.10.1924

Ž Ivana Lahovnik
*20.10.1926

S Vladimir Sekavčnik
*04.05.1927 / +12.01.1992

Ž Olga Močivnik
*27.06.1932 / +25.02.2006

H Sabina Sekavčnik
*07.10.1928 / +27.02.2004

M Branislav Mah
*08.01.1925

S Jurij Sekavčnik
*18.04.1945

Ž Jožica Kac
*08.02.1944

S Branivoj Sekavčnik
*28.03.1950

Ž Milena Čujež
*02.07.1950

H Petra Sekavčnik
*11.07.1971

H Ana Aberšek
*15.03.1999

H Vlasta Sekavčnik
*31.07.1955

M Brano Vuković
*30.05.1955

H Katarina Vuković
*27.10.1979 / +07.11.1997

S Blaž Vuković
*28.06.1987

S Vladimir Sekavčnik
*19.07.1950

Ž Tatjana Dretnik
*05.09.1957

S Gregor Sekavčnik
*16.06.1976

Eva Mori
*07.01.1978

H Mojca Sekavčnik
*19.06.1979

M Samo Dimnik
*17.04.1979

H Brina Dimnik
*10.12.2004

H Trina Dimnik
*28.02.2008

S Filip Sekavčnik
*12.09.1953

S Eduard Mah
*08.12.1950 / +14.02.2012

Ž Mirjana Carević
*22.06.1951

H Kristina Mah
*21.12.1981

P Antonio Kulušić
*22.06.1983

S Andrej Mah
*20.09.1983

Ž Marina Jekić
*19.01.1984

H Mirjana Mah
*20.02.1954

M Slavoljub Pešić
*07.05.1950 / +08.05.2010

H Martina Sekavčnik
*17.11.1968

P Jože Hartman
*11.12.1959

H Veronika Hartman
*16.06.2000

S Jure Hartman
*09.05.2007

S Tadej Sekavčnik
*17.05.1971

Ž Edit Škerbinc
*06.07.1973

S Tim Sekavčnik
*05.09.2005

H Urška Sekavčnik
*05.12.2007

S Jernej Sekavčnik
*03.07.1975

P Alenka Jakopič
*25.12.1965

S Jan Jazbec
*29.11.2009

MA Barbara Jazbec
*01.11.1983

H Nina Kontrec
*03.10.1989

MA Alenka Jakopič
*25.12.1965

Korenine drevesa Sekavčnikov - maj 2019

osnovna veja **A**

Oč Filip Sekavčnik
*1870 / +1911

MA Urša Sekavčnik
*1863 / +1944

veja **A** 5 od 5

veja **A** 1 od 5

veja **A** 2 od 5

veja **A** 3 od 5

veja **A** 4 od 5

S Filip Sekavčnik
*1909/+1984

Ž Rozina Kveder (Zinka)
*1913/+1999

osnovna veja **B**

SE Antonija Sekavčnik
* 1872 / +1936

Sestra od
Filipa Sekavčnika

veja **B** 1 od 1

S Dušan Sekavčnik
*06.12.1933 / +21.04.2003

Ž Jelena Rakuljić
*27.03.1930 / *15.10.2008

S Aleksander Sekavčnik
*28.11.1937 / 28.02.2006

Ž Tita Vidmar
*05.02.1938

S Tomaž Sekavčnik
*17.02.1945

Ž Jana Pohleven
*27.03.1948

H Tatjana Sekavčnik
*07.04.1946
(Urša)

M Predrag Ivić
*25.05.1946

S Peter Sekavčnik
*18.08.1961

P Špela Bergant
*23.02.1980

H Anja Sekavčnik
*10.03.1991

H Eva Sekavčnik
*18.09.2010

H Maša Sekavčnik
*12.07.2013

S Aleksander Sekavčnik
*12.04.1967

Ž Aleša Meze
*21.10.1969

H Soraja Sekavčnik
*08.04.2001

S Vitan Sekavčnik
*01.04.2006

S Bojan Sekavčnik
*05.05.1972

Ž Lidija Janevska
*24.03.1973

S Svit Sekavčnik
*21.08.2005

S Staš Sekavčnik
*20.12.2007

H Mojca Sekavčnik
*14.06.1972 / +20.06.2000

H Manca Sekavčnik
*25.11.1979

H Nataša Ivić
*21.12.1976

P Tomislav Bijelić
*30.09.1966 / + 03.09.2017

S Filip Bijelić
*02.02.2016

S Boris Ivić
*04.04.1980

Ž Vesna Rožič
*21.11.1980

S Mark Ivić
*05.05.2012

S Sara Rožič Ivić
*23.03.2015

Korenine drevesa Sekavčnikov - maj 2019

osnovna veja **A**

OČ Filip Sekavčnik
*1870 / +1911

MA Urša Sekavčnik
*1863 / +1944

osnovna veja **B**

SE Antonija Sekavčnik
* 1872 / +1936

Sestra od
Filipa Sekavčnika

H Fanika Sekavčnik
*18.09.1918 / +27.07.2002
M Franc Koželj
*25.09.1913 / +04.07.1962

Korenine drevesa Übel - 2019

osnovna veja **A**

!Legenda: *rojstvo / +smrt / OČ-oče / MA-mama / S-sin / SR-sin rejeneč / H-hči / BR-brat / SE-sestra

Korenine drevesa Übel - 2019

osnovna veja **A**

Kočinne drvevo čebel - 2019

Korenine drevesa Übel - 2019

osnovna veja A

H Alenka Kogelnik
*11.10.1952

M Vladimir Hrovat
*20.01.1947

H Metka Hrovat
*04.08.1972

M Dragan Marjanović
*04.11.1970

S Tia Marjanović Hrovat
*03.12.2005

H Maja Hrovat
*17.08.1976

M Franc Kastelec
*03.09.1971

S Matic Kastelec
*03.04.2007

H Mija Kastelec
*01.08.2008

S Vid Kastelec
*28.12.2011

H Branka Kogelnik
*30.09.1955

M Vitjan Rataj
*20.01.1955 / +17.01.2009

S Luka Rataj
*28.12.1983

P Janja Kac
*02.01.1987

S Tilen Rataj
*27.11.2014

H Maja Rataj
*17.06.2019

S Janez Sekavčnik
*01.08.1961

Ž Jelka Rus
*15.09.1962

S Jan Sekavčnik
*11.12.1992

S Matjaž Sekavčnik
*01.09.1997

S Peter Sekavčnik
*22.03.1966

P Jana Miler
*22.07.1977

H Zala Sekavčnik
*01.10.2003

H Hana Sekavčnik
*13.08.2006

S Aleksander Kamenik
*12.03.1969

OČ Novitovič Vesna
*04.04.1968

H Aleksandra Kamenik
*06.10.1991

H Petra Kamenik
*10.01.1967

P Podgorelec Igor
*20.12.1965

H Sanja Podgorelec
*05.12.1986

S Ivan Sekavčnik
*14.07.1939

Ž Zofija Godnov (Sonja)
*15.04.1941

H Danijela Sekavčnik
*11.07.1944

M Janez Gorjanc
*13.06.1941

nadaljevanje na strani

Korenine drevesa Übel - 2019

osnovna veja A

H Helena Sekavčnik
*02.10.1966

M Bogomir Kovač
*12.11.1952

S Martin Kovač
*16.04.1994

S Peter Kovač
*15.12.1995

H Lucija Kovač
*23.12.2008

S Mihael Sekavčnik
*28.04.1968

Ž Alenka Rotar
*24.08.1968

S Simon Sekavčnik
*03.11.1995

H Katja Sekavčnik
*15.09.1997

H Ana Sekavčnik
*15.11.2000

H Barbara Sekavčnik
*28.04.1968

M Max Gangl
*13.07.1946

H Elisabeth Gangl
*04.07.1997

S Maximilian Gangl
*04.10.2000

S Matija Gorjanc
*30.03.1969

Ž Tatjana Tomec
*10.01.1970

H Nika Blažka Gorjanc
*21.11.2002

S Timotej Gorjanc
*30.12.2004

H Jerneja Gorjanc
*11.11.2006

H Pia Gorjanc
*10.07.2008

S Jurij Gorjanc
*20.03.1971

S Janez Gorjanc
*04.09.1974

Ž Maja Kumprej
*13.07.1982

S Bert Gorjanc
*14.02.2012

S Rubi Gorjanc
*10.03.2014

S Mimi Gorjanc
*28.05.2019

SR Bojan Krznar
*14.04.1978

Ž Renata Razgoršek
*24.06.1985

S Jakob Krznar
*10.04.2013

S Jošt Krznar
*05.01.2016

Korenine drevesa Übel - 2019

osnovna veja **A**

S Tomaž Jakopič
*1964 / +1978

H Maja Jakopič
*1991 /

H Alenka Jakopič
*25.12.1965

P Jernej Sekavčnik
*03.07.1975

H Eva Jakopič
*30.11.1974

P Jure Cafuta
*02.12.1977

H Nina Kontrec
*03.10.1989

H Lara Cafuta
*23.03.2011

S Rok Cafuta
*14.03.2016

H Mateja Zatler
*30.09.1970 /

M Strobl
* / +

S Marko Zatler
*13.08.1971 /

S Peter Uden
*1982 / +

Korenine drevesa Sekavčnikov - maj 2019

osnovna veja **A**

OČ Filip Sekavčnik
*1870 / +1911

MA Urša Sekavčnik
*1863 / +1944

veja **A** 3 od 5

veja **A** 1 od 5

veja **A** 2 od 5

S Ivan Sekavčnik
*01.07.1901 / +24.05.1958

Ž Berta Ÿbel
*22.11.1908 / +11.05.1994

veja **A** 4 od 5

veja **A** 5 od 5

H Berta Sekavčnik
*01.10.1928 / +14.07.2007

M Roman Kogelnik
*11.02.1923 / +03.01.2011

S Agapid/Ljubo Sekavčnik
*16.07.1930 / +26.01.1931
DVOJČICA

H Amalija/Ljubica Sekavčnik
*16.07.1930 / +21.01.1931

S Ernest Sekavčnik
*01.01.1932 / +06.03.2009

Ž Adolfina Černec
*26.09.1941

H Ljuba Sekavčnik
*20.10.1936

Vojteh Kamenik
*23.08.1936

H Alenka Kogelnik
*11.10.1952
M Vladimir Hrovat
*20.01.1947

H Metka Hrovat
*04.08.1972
M Dragan Marjanović
*04.11.1970

S Tia Marjanović Hrovat
*03.12.2005

H Maja Hrovat
*17.08.1976
M Franc Kastelec
*03.09.1971

S Matic Kastelec
*03.04.2007
H Mija Kastelec
*01.08.2008
S Vid Kastelec
*28.12.2011

H Branka Kogelnik
*30.09.1955
M Vitjan Rataj
*20.01.1955 / +17.01.2009

S Luka Rataj
*28.12.1983
P Janja Kac
*02.01.1987

S Tilen Rataj
*27.11.2014
H Maja Rataj
*17.06.2019

S Janez Sekavčnik
*01.08.1961
Ž Jelka Rus
*15.09.1962

S Jan Sekavčnik
*11.12.1992
S Matjaž Sekavčnik
*01.09.1997

S Peter Sekavčnik
*22.03.1966
P Jana Miler
*22.07.1977

H Zala Sekavčnik
*01.10.2003
H Hana Sekavčnik
*13.08.2006

S Aleksander Kamenik
*12.03.1969
OČ Novitovič Vesna
*04.04.1968

H Aleksandra Kamenik
*06.10.1991

H Petra Kamenik
*10.01.1967
P Podgorelec Igor
*20.12.1965

H Sanja Podgorelec
*05.12.1986

S Ivan Sekavčnik
*14.07.1939
Ž Zofija Godnov (Sonja)
*15.04.1941
H Danijela Sekavčnik
*11.07.1944
M Janez Gorjanc
*13.06.1941

nadaljevanje na strani 5

Korenine drevesa Sekavčnikov - maj 2019

osnovna veja **A**

OČ Filip Sekavčnik
*1870 / +1911

MA Urša Sekavčnik
*1863 / +1944

veja **A** 3 od 5

veja **A** 1 od 5

veja **A** 2 od 5

S Ivan Sekavčnik
*01.07.1901 / +24.05.1958

Ž Berta Ūbel
*22.11.1908 / +11.05.1994

veja **A** 4 od 5

veja **A** 5 od 5

S Ivan Sekavčnik
*14.07.1939

Ž Zofija Godnov (Sonja)
*15.04.1941

H Danijela Sekavčnik
*11.07.1944

M Janez Gorjanc
*13.06.1941

/ **SE**-sestra / **M**-mož / **Ž**-žena / **P**-partner-ka

Danijela Gorjanc in lidija Fišer (oblikovalka) sta družinsko drevo izdelali leta 2003
ga dopolnili 2013 in 2019 in ni lektorirano

Življenje je dar,

ki nam ga je podaril Stvarnik z nekim namenom.

Na poti mojega življenja je bilo veliko postaj, na vsaki sem videla spet pot naprej.

Dočakala sem konec službene poti in videla že naslednji cilj.

Tokrat sem razgrnila svoje spomine in se vrnila na pota svojih prednikov.

Podoživljala sem dneve, ko sem postala žena in mama.

Prehoditi življenjske poti – ni bilo lahko, a v dvoje je bilo lažje.

Z mislijo – *Vse zmorem v njem, ki mi daje moč* –, je bilo še lažje.

Da sem lahko vse to ubesedila, me je spodbudila prijateljica profesorica Iva Potočnik ob najinem srečanju, ko sem ji zaupala svoje želje. Ko snuješ načrte, je vse videti lahko.

Po urah in urah najinih pogovorov, pregledovanju zapsanega, urejanju fotografskega gradiva sva uresničili moj cilj. Z njenim strokovnim znanjem je nastala knjiga, ki je pred vami.

Iva, hvala!

Danica

Kazalo

Da ne bo pozabljeno ...	5
• Moj rod	6
• Sekavčniki	7
• Üblni	11
Začetek naše zgodbe	25
• Na Gorenjskem	28
• Druga svetovna vojna	35
• Življenje po vojni na Prevaljah	37
• Avtoprevoznništvo	37
Oče, mama in teta Brigita v mojem spominu	43
• Izgubili smo očeta	56
• Brigita	60
Domača opravila, dobrote in živali	65
• Koline	66
• Peka	69
• Žehta in likanje	69
• Naše živali	71
• Naše gospodinske pomočnice in varuške	77
• Stanovalci pri Berti in Ivanu Sekavčniku	80
• Ljudje in dogodki iz mojega otroštva	83
Otroci v družini Berte in Ivana Sekavčnika	85
• Berta	86
• Bertini hčerki	93
• Ernest	94
• Ernestova sinova	100
• Ljuba	102
• Ljubina otroka	108
• Ivan/ Hanzi	109

• Hanzijevi otroci	115
Danica	117
• Moje otroštvo	118
• Osnovno šolanje	123
• Gimnazijska leta	129
• Študij	134
• Srečanje z Janezom	136
Šport in drugi konjički v mojem življenju	139
• Smučanje	140
• Planinarjenje	141
Družina Janeza in Frančiške Gorjanc	151
Družina Danice in Janeza Gorjanca	163
• Otroci v družini Danice in Janeza Gorjanca	167
• Matija	167
• Jurij	184
• Jani	204
• Bojan	221
Janezova ustvarjalna leta	237
Moja ustvarjalna leta	245
Moja mama in naša omica	259
Paberkovanja	267
Prijateljstva	279
• Ingica Vidali	280
• Dorica Lebič	281
• Stanko Čegovnik	283
• Jože Kopajnik	284
• Družina Tomec	285
• Družina Kumprej	287
• Mara Vrtačnik Šindić	289
• Družina Rozke Petrin	290

• Družina Matuš	291
• Družina Valtl	292
• Marija Joksimović	293
• Jožko Kert	297
• Družina Benko	300
• Najini krščenci in birmanci	301
Praznovanja	303
Zlata poroka	313
Romanja in potovanja	321
• Rim	322
• Madagaskar	324
• Potovanja	327
• Amerika 1995	327
• Japonska 1996	329
• Argentina 1997	331
• Avstralija 2000	333
• Kitajska 2007	335
• Sirija 2007	337
• Vietnam, Kambodža 2010	338
Anekdote in prigode	341
Slovar neknjižnih besed	351
Rajmund Lamprecht: Kronika družin Sekavčnik in Übel do 1900	355
Danijela Gorjanc in Lidija Fišer: Družinsko drevo družin Sekavčnik, Übel in Gorjanc od 1900 do 2019	364
Življenje je dar	394

Kolofon

Iva Potočnik po pripovedi Danijeje Gorjanc
Moj čas in naše poti

Urednica
Iva Potočnik

Lektoriranje
Iva Potočnik

Družinski drevesi
Danijela Gorjanc, Lidija Fišer in Rajmund Lampreht

Fotografije in dokumenti
Iz arhiva Danijeje Gorjanc in sorodnikov

Obdelava fotografij
Primafoto, Studio Ocepek, Cerdonis, d. o. o.

Oblikovanje in tisk
Cerdonis, d. o. o.

Samozaložba
Danijela Gorjanc

Naklada
200 kosov

Prevalje, 2019