

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

VESNA BENKIČ

**RAZVOJ KULTURNIH DEJAVNOSTI NA VRHNIKI OD KONCA
19. STOLETJA**

DIPLOMSKO DELO

LJUBLJANA, 2003

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

VESNA BENKIČ

MENTOR: DOC. DR. ALEŠ GABRIČ

**RAZVOJ KULTURNIH DEJAVNOSTI NA VRHNIKI OD KONCA
19. STOLETJA**

DIPLOMSKO DELO

LJUBLJANA, 2003

Predgovor	1
Uvod	2
1. Razvoj šolstva na Vrhniki	6
1.1 Do začetka 20. stoletja	6
1.2 Priprave na novo šolo	9
1.3 Mlekarska šola	11
2. Vrhnika v čitalniški dobi	13
2.1 Kratek kulturno politični opis obdobja od marčne revolucije do ustavne ureditve	13
2.2 Rojstvo prve kulturne organizacije na Vrhniki	14
2.3 Prevzem čitalnice	15
2.4 Društvena dejavnost in knjige	17
3. Orlovski odsek na Vrhniki	19
3.1 Začetki orlovstva na Slovenskem	19
3.2 Ustanovitev odseka na Vrhniki	20
3.3 Kriza in reševanje	20
3.4 Orlovstvo v času vojne in po njej	21
3.5 Fantovski večeri	22
3.6 Petnajstletnica odseka	23
3.7 Društvene dejavnosti	24
3.8 Razpust odseka in celotne organizacije	27
4. Sokolska organizacija na Vrhniki	28
4.1 Začetki sokolstva na Slovenskem	28
4.2 Sokolska dejavnost na Vrhniki	29
5. Razvoj glasbenih dejavnosti na Vrhniki	33
5.1 Cerkvni pevski zbor in organisti	33
5.2 Nastanek in delovanje Godbenega društva Vrhnika do 2. svetovne vojne	35

5.3 Tamburaški orkester	37
5.4 Razvoj pevskih društev v povezavi z gledališko dejavnostjo	38
6. Razvoj gledališke dejavnost na Vrhniki	39
7. Ostala društva in njihove dejavnosti	48
7.1 Tečaji	48
7.2 Športna društva	49
7.3 Ostala društva	50
8. Drugi znani vrhniški ustvarjalci in podporniki kulture	53
Zaključek	56
9. Viri in literatura	61

Predgovor

Diplomsko delo je nastalo iz želje po odstiranju neraziskane in zaprašene zgodovine kulturnega dogajanja na Vrhniki. Pri raziskovanju sem se obrnila na številna društva in organizacije, ki so mi pomagala sestavljati mozaik kulturne zgodovine na prehodu iz 19. v 20. stoletje, vse do 2. svetovne vojne.

Rada bi se zahvalila vsem, ki so prispevali svoj trud in čas za iskanje po arhivskem gradivu, s čemer so pripomogli, da ta delček zgodovine našega kraja ne utone v pozabo. Največ obiskov sem opravila pri Muzejskem društvu Vrhnika, kjer mi je ves čas pomagal g. Franci Dovč, kateremu gre tudi zahvala za bogato slikovno gradivo in vse ostale podatke zapisane kot komentarji k fotografijam ter za spisek iger iz blagajniške knjige Rokodelskega društva.

Zahvaljujem se knjižničarju g. Niku Nikolčiču za potrpežljivo iskanje po knjižničnem arhivu, go. Marti Rijavec za gradivo iz zasebne zbirke in ostale nasvete, sodelavcem Zgodovinskega arhiva Ljubljana in Župnijskega urada Vrhnika, čeprav sem pri slednjem iskala gradivo zaman. Večino podatkov sem črpala iz primarnih virov, kot so rokopisi, arhivirani dokumenti, slikovni material, stari izvodi častnikov,... Tako sem se večkrat soočila z dejstvom, da so določeni podatki manjkali, ali pa so bili razdrobljeni na številnih koncih. Predvsem velja to za poglavje o Sokolih, gledališki dejavnosti in o društvih. Zato velja na tem mestu opozoriti, da so omenjeni sklopi vsebinsko nekoliko skromnejši kot ostali.

Velika zahvala gre tudi mentorju doc. dr. Alešu Gabriču za svetovanje in spremljanje nastajanja diplomskega dela. In nenazadnje se zahvaljujem domačim za potrpežljivost, mir in spodbudo.

Uvod

Vrhnika, prečuden kraj! V mehkem domotožju mi zakoprni srce ob misli nate. Kdo te je videl z bedječimi očmi, kdo te je spoznal? Šli so mimo, videli so bele ceste, bele hiše, in so šli dalje. Jaz pa sem ti pogledal v obraz kakor ljubljenu dekletu in zdaj je moje srce bolno po tebi...Kraj ravni pod gozdom, pod temnim mogočnim Raskovcem sedi jata golobov; bele peruti se leskečejo v soncu. Tam je Vrhnika. Čez bore, čez hoje, od tihega Krasa, od morja šumi burja, plane v ravan, postane, vztrepeče, osupla in utolažena ob toliki lepoti. Bela kakor nevesta se sveti na holmu sveta Trojica, razgleduje se po sončni ravni, po tihem sanjajočem močvirju, do Žalostne gore in do Krima. (Cankar, 1953:341)

Vsak Vrhničan že od »enajste šole« dalje pozna Cankarjev opis Vrhnike v povesti Aleš iz Razora. Ta odlomek se je globoko zakoreninil v zavest domačinov, predvsem tistih, ki živijo tesno povezani z domačim krajem; z njegovim mestnim, kulturnim, športnim in gospodarskim utripom ter v sožitju in razumevanju s sokrajani, ponosni na vrhniške naravne, kulturne in zgodovinske znamenitosti. Takih Vrhničanov je vedno manj, saj mesto vse bolj postaja le spalno naselje, njegovi prebivalci pa so že od nekdanj, sedaj pa še bolj, povezani z mestom Ljubljano. Bližina glavnega mesta, ki je od Vrhnike danes oddaljen manj kot pol ure vožnje, je vrhniškemu kulturnemu razvoju pustila neizbrisno sled.

O zgodovini Vrhnike je napisano že ogromno gradiva. Pri prebiranju teh zapisov me je motilo, da so se omejevali samo na geografske značilnosti kraja, umetnostno zgodovinski popis spomenikov, gospodarski razvoj, ali pa so bili splošni zapisi pregleda zgodovine kraja. Pri vsem tem sem pogrešala opis kulturnega razvoja Vrhnike; kako in kdaj se je pričel, kdo so bili glavni protagonisti, katere dejavnosti so se odvijale in kje, kaj je vplivalo na kulturno podobo kraja, kje so korenine zdajšnjega kulturnega dogajanja, kako je vplivala na razvoj bližina glavnega mesta, itd.... To so bila vprašanja, ki sem si jih ob branju zastavljala, in iz katerih se je razvila ideja ter želja, da zberem in strnem opis razvoja kulturnih dejavnosti na Vrhniki. Zanimal me je predvsem njegov izvor in razcvet, zato sem raziskovanje časovno omejila od konca

19. stoletja do začetka 2. svetovne vojne, ker sem predvidevala, da so takrat bili začetki in razmah razvoja kulture v našem kraju.

Konec 19. stoletja se je Vrhnika, po zatonu čolnarstva in prevoznitva v sredini 19. stoletja, h kateremu je pripomogla železniška povezava Dunaj-Trst, znova gospodarsko opomogla, predvsem zaradi novih možnosti za črpanje gozdnega bogastva, kar je dalo zagon razvoju žagarstva. Vrhnika je do leta 1857 živela in preživela predvsem na račun prevoznitva; po Ljubljani je tovor potoval do Vrhnike, ki je bila pomembno pristaniško mesto, nato pa naprej z vozovi proti morju. Južna železnica, ki je obšla Vrhniko, je pomenila globoko zarezo v življenju trga, hkrati pa je odprla druge možnosti razvoja kraja. Številni mali obrtniki so propadli, ker se je znatno zmanjšalo število popotnikov skozi kraj, ki so obrtnikom prinašali zaslužek. Cankar v romanu Na Klanecu opisuje njihovo stisko:

Mihovi so se preselili na Klanec, tja kjer so gledale umazane kočice z mrkim in zavidnim pogledom dol na bela poslopja. Na klanecu jih je stanovalo mnogo, ki so živeli prej doli v tistih lepih hišah; skrili so se in so se borili v temi za življenje.... Propali obrtniki, kmetje, ki so jim bili prodali kočico in zemljo, pijanci, ki niso bili za nikakršno delo in so sami čakali, da poginejo kakor živina, v jarku, za plotom – vsi so se skrili na klanec, v nizke kočice z nizkimi okni in slamnatimi strehami. (Cankar, 1952:96)

Na drugi strani se je pričel razvoj novih dejavnosti, ki jih je posredno omogočila Južna železnica. Nastajale so številne male žage, ki so postajale last Franca Kotnika iz Verda, in iz katerih se je razvilo za tiste čase veliko in uspešno podjetje Parketarna in nato še Opekarna. Nastale so tudi številne žganjarne, pivovarne in usnjarne (predelava živalskih kož in strojenje). Nov razcvet gospodarstva je privedel na Vrhniko tujce, ki so v narodnostnem pogledu vplivali na kulturni utrip trga.

Kultura, ki jo je dala nemška sredina, je bila revna. Včasih se je ustavil potujoči komedijant ali gledališka skupina, vendar do ustanovitve prve slovenske organizacije v trgu, vrhniške čitalnice leta 1876, ni bilo rednega kulturnega dogajanja.

Pregled kulturnega razvoja na Vrhniki bom pričela z razvojem šolstva, ki je nekakšen temelj vseh kulturno-izobraževalnih institucij, saj z izobraževanjem in opismenjevanjem predstavlja pogoj kulturnega udejstvovanja. Že 100 let preden je nastalo Bralno društvo, se je pričel začetek šolske dejavnosti, ki je bil vezan na župnišče. Šola in število šoloobveznih otrok se je širilo, zato je nastala potreba po novi, večji šoli. Ideja je potrebovala kar nekaj let, da se je uresničila.

Nastanek vrhniške čitalnice je povezan s tedanjimi družbeno-političnimi spremembami, ki so sledile marčni revoluciji, Bachovem absolutizmu in ustavni dobi, zato se bom za kratek čas ustavila pri kulturno političnem opisu vpliva teh obdobj na življenje v trgu. V tem poglavju bom pozornost posvetila rojstvu prve kulturne organizacije, Bralnemu društvu; njegovim idejnim vodjem, ciljem in namenom društva, kot tudi neizogibnemu prevzemu čitalnice s strani trških veljakov in tekmovalnosti trških Nemcev, ki so hiteli ustanavljati svoja društva.

Tudi Orli in Sokoli so na Vrhniki imeli svoja društva in člane ter bili aktivni na športnem in drugih področjih, zato sem naslednja dva sklopa posvetila omenjenima organizacijama. O Orlih v našem kraju je veliko že znanega in napisanega, kar pa žal ne velja za Sokole, saj je bil njihov arhiv leta 1941 uničen. Zato ima lahko bralec vtis, da je na Vrhniki prevladovala orlovska organizacija, saj je bila zelo razvejana po okoliških krajih, in je poleg športa gojila tudi bogato kulturno izobraževalno dejavnost. Več raziskovanja je bilo potrebno za Sokole, zato je njihova dejavnost predstavljena bolj skromno, saj so edini še neznani viri le ustni viri.

Da je glasbena dejavnost globoko zakoreninjena v našem kraju, priča bogata zgodovina razvoja glasbenih dejavnosti. Zlasti močno razvito je bilo cerkveno zborovsko petje, saj se je na Vrhniki zadržalo kar nekaj znanih organistov in skladateljev. Orkestralna dejavnost, ki je še danes zelo aktivna, se je pričela z nastankom Godbenega društva in Tamburaškega orkestra.

Z glasbo se je lahko primerjalo le gledališče, saj so bile gledališke igre zelo zaželjene in obiskovane. V tem poglavju bom predstavila gledališko dejavnost različnih društev, lokacije, organizatorje in uprizorjene igre ter prispevek dramske aktivnosti k razvoju kulture in načinu življenja domačinov. Ta tema je pravzaprav še »tabula rasa«, saj

sem večino gradiva našla v arhivih in v Muzejskem društvu na Vrhniki, zato je v tekstu še veliko neznank.

Veliko raziskovalnega navdiha sem potrebovala tudi pri iskanju podatkov o ostalih društvih in dejavnostih, kar sledi v predzadnjem poglavju. V njem bom predstavila tečaje, športna in ostala društva, ki so bogatila ponudbo kraja. Za konec bom predstavila še znane vrhniške ustvarjalce in podpornike kulture, ki so posredno ali neposredno sodelovali pri razvoju kraja in njegovi prepoznavnosti.

Preden sem pričela z raziskovanjem sem večinoma poznala obstoječo literaturo o Vrhniki, v kateri kulturne dejavnosti skoraj niso bile omenjene. Pričakovala sem, da bo potrebno stopiti za knjižne police, v zaprašene arhive knjižnic, društev in drugih institucij, a mi je ravno delo na terenu predstavljalo izziv in spodbudo, da je nastalo to delo. Čeprav sem bila ob raziskovanju nemalokrat presenečena, da so tudi arhivi s temi podatki zelo skromni. Za svojevrstno vzpodbudo je poskrbelo fotografsko gradivo, ki mi ga je posodilo Muzejsko društvo Vrhnika. Tako je slikovno gradivo, kljub nekoliko manj obsežni vsebini, kot sem sprva pričakovala, zapolnilo ta košček praznine in popestrilo celotno nalogo.

1. Razvoj šolstva na Vrhniki

1.1 Do začetka 20. stoletja

Ob vročih poletnih dneh, ko Močilnik usahne, ko je temno Retovje skoraj prazno in ko mila zelena Ljubija sanja svoje tihe sanje globoko pod vrbami, upade Ljubljanica za cel seženj in ošabna Vrhničanka je samo še potok. Ves levi del struge je sam bel prod, od sonca spaljen. Takrat se prične enajsta šola pod mostom ter se neha ob prvih jesenskih nalivih. Mnogokaj sem študiral v svojem življenju, ali tako bogate in koristne učenosti, kakor jo daje svojim učencem enajsta šola pod mostom, nisem zadobil nikjer in nikoli... Enajsta šola, Bog s teboj! Milo se mi stori, kadar se spomnim nate, zibel življenja in spoznanja. (Cankar, 1954:294)

O obdobju pred organiziranim šolstvom imamo le nekaj podatkov, ki izvirajo iz ustnega izročila. Iz tega domnevamo, da so otroci bogatejših Vrhničanov hodili v šolo v kartuzijanski samostan Bistra, ki ga je leta 1782 ukinil cesar Jožef II, ali pa so imeli domače učitelje.

V času šolskih reform cesarice Marije Terezije (vladala od 1740 do 1780) so v večjih krajih ustanavljali šole trivialke. Začetek prve šole na Vrhniki je bil vezan na vrhniško župnijo. Po zanesljivih virih je bila prva šola ustanovljena leta 1796 v mežnariji. Vlogo učitelja je poleg duhovniških dolžnosti opravljal Ivan Ozidek (ponekod omenjen tudi kot Ivan). Po šestih letih poučevanja je njegovo mesto prevzel Vrhničan Josip Vencap. (Smrke, 1996:221)

V obdobju Napoleonovih Ilirskih provinc (1809 – 1813) je bil v šoli uveden slovenski učni jezik, zato se je zanimanje za izobrazbo močno povečalo. Že po propadu provinc pa je pouk ponovno potekal v nemškem jeziku.

Iz tistega časa je vendarle ostalo zanimanje za izobrazbo in leta 1824 je bila šola razširjena v dvorazredico. V najem so vzeli prostore v Jelovškovi hiši na Vrhniki, kjer so uredili dve učilnici. Tudi tam je kmalu začelo primanjkovati prostora, zato je začel občinski odbor premišljevati o zidavi šolskega poslopja, a je bilo premalo finančnih

sredstev. Leta 1852 je občina adaptirala poslopje mežnarije, kjer so uredili dve učilnici in stanovanje za učitelja. To šolo je obiskoval tudi Ivan Cankar, še danes pa jo poznamo pod imenom »Stara šola« (sedaj Hrib 2). (Smrke, 1996:221)

V povesti »Moje življenje« Cankar opisuje svoj prvi stik s šolo.

»Dali so me v šolo, v ono pusto, srepogledo, od vseh strani zadelano, kjer ni ne sončnega, belega proda, ne razbitih loncev... Same trde, človeku nerazumljive besede so tam in velike črke, na črno tablo napisane. Oblekli so me v novo obleko, ki mi je bila veliko preohlapna; oče je bil zame obrnil in za silo prekrojil obnošeno nedeljsko obleko starejšega brata. Grenka je pot učenosti.« (Cankar, 1954: 296)

Leta 1870 je bil v skladu z državnim šolskim zakonom Avstro-Ogrske izvoljen prvi Krajevni šolski svet, ki mu je predsedoval Ignac Alojz Jelovšek, in je imel nalogo skrbeti za šolo. Šolski okoliš vrhniške šole je obsegal vse okoliške vasi razen Bevk, kjer je bila leta 1852 ustanovljena podružnična šola pod vodstvom šole v Brezovici. Število ukaželjne mladine pa je naraščalo. Tako je v letu 1875 pouk obiskovalo 287 učencev od skupno 689 šoloobveznih otrok, to je okoli 40 odstotkov (glej tabelo 1.1).¹ Pouk je zaradi pomanjkanja prostora potekal dvoizmensko. V šolski kroniki piše, da je v tem letu prvič nadzoroval pouk okrajni šolski nadzornik, kar dokazuje, da je šolska oblast vodila nadzor nad delom učiteljev. Da je bilo šolstvo precej urejeno, priča tudi podatek, da je bila leto kasneje prva učiteljska konferenca na vrhniški šoli z določenim dnevnim redom. ((1954) Ob 50-letnem jubileju.)

Že nekaj let so člani Krajevnega šolskega odbora razpravljali z zastopniki občine o gradnji nove šole. Polemika se je odvijala okrog finančnih težav, o velikosti in lokaciji šole. Leta 1876 se je komisija na skupni seji občinskega in šolskega odbora odločila za lokacijo nove šole v središču trga. Tako so šolsko delo skoraj nevede odvzeli kontroli cerkve. A je bilo na novo šolo potrebno počakati še skoraj 30 let.

¹ Podatek v navedenem tekstu in v tabeli se izključujeta. Možno, da je kronist imel pomanjkljive podatke ali pa je neznani avtor članka napačno bral tabelo.

Cankar v povesti »Moje življenje« opisuje svojo prvo izkušnjo tuje učenosti.

Koj drugi šolski dan sem okusil sovražnost in ogabnost tuje učenosti. Imeli smo mlado učiteljico; spominjam se, da je imela črne lase in črne oči ter bolno, rumeno polt. Poklicala me je po imenu in me je vprašala: »Koliko je ena in ena?«

Vprašanje se mi je zdelo smešno in razžaljivo hkrati; kajti reči bi bilo treba: »Kolk je ana in ana?« – in nadalje: čemu izprašuje o rečeh, ki jih ve že vsak otrok pod mostom? Zato sem molčal. (Cankar, 1954:296)

Leta 1876 se je šola razširila v štirirazrednico, zato so zgradili prizidek k šoli za pisarno in stanovanje. Leta 1885 je šolo obiskovalo že 578 otrok (glej tabelo 1.1), kot ločeni deški in dva dekliška razreda. Tretji dekliški razred so leta 1897 namestili v Krištofovi hiši na Tržaški cesti (dolga leta Dom starostnikov). Ker so hodili na Vrhniko v šolo tudi otroci iz oddaljenih vasi, so leta 1886 pri Stražinarju v Gradišču odprli šolsko kuhinjo, kjer so otroci iz teh vasi, ki so čakali na popoldanski pouk, dobivali toplo kosilo. Kuhinjo so vzdrževali s pomočjo denarnih prispevkov. Od leta 1876 do 1898 ni Vrhnika razpravljala o zidavi novega šolskega poslopja, čeprav je prostora primanjkovalo. ((1954) Ob 50-letnem jubileju.)

Da bi omilili prostorsko stisko, je Krajevni šolski svet leta 1898 predlagal, naj se iz vrhniškega šolskega okoliša izločijo vasi Velika in Mala Ligojna, Drenov Grič in Lesno Brdo ter Sinja Gorica in Blatna Brezovica in ustanovijo nove ali zasilne šole za potrebe domačih šolarjev. Drugi sklep je bil, naj šole v Bevkah, Zaplani in Podlipi ostanejo ekskurentne. Obenem pa so potrdili sklep za zidavo novega šolskega poslopja za deško in dekliško šolo, štirirazrednico, v bližini gostilne Mantova v središču Vrhnike. Vendar so bližnje vasi ostale še naprej vključene v vrhniški šolski okoliš, vse do 1909. leta, ko so dobile svoje samostojne šole. (Smrke,1996:223)

1.2 Priprave na novo šolo

Razprave o velikosti in opremljenosti šole so trajale več let. Za novogradnjo se je posebej zavzemal takratni vrhniški župan Gabrijel Jelovšek, ki si je ogledal več šol v okolici Dunaja. Po njegovih navodilih je dunajski arhitekt Kaudel leta 1901 dokončal načrte za novo šolo. Zemljišče, kjer danes stoji šola na Tržaški cesti, so odkupili od posestnika Hribarja s posojilom vrhniške Kmetске hranilnice. Za gradnjo objekta so pri Kranjski hranilnici v Ljubljani najeli posojilo v višini 160.000 kron, kar je bilo takrat velikanska vsota. ((1954) Ob 50-letnem jubileju.)

Za tiste čase velik objekt je leta 1903 začelo graditi gradbeno podjetje Tonnies iz Ljubljane. Svet, zamočvirjen z odtoki izpod Trojice, je bil pravzaprav neprimeren za tako veliko stavbo. Zato so morali urediti ustrezno kanalizacijo za odvajanje vode in temelje utrditi s piloti. Na gradbišču je delo poleg tujih mojstrov dobilo tudi veliko Vrhničanov. Med občani je bilo tudi veliko nasprotnikov te ideje, zlasti zaradi ogromnih stroškov, ampak vizija pobudnikov gradnje je bila dolgoročna. Po navodilih Jelovška naj bi šola sprejela do 700 učencev. Učilnice so bile ogrevane s centralno parno kurjavo, urejene so bile kopalnice in zračenje po sobah. Šola je imela tudi telovadnico in kabinete za učila. Na Vrhniku je bila sezidana za tiste čase najmodernejša šola. Tako v šolskih klopeh še danes, po 100 letih, sedijo osnovnošolci do 5. razreda. (Smrke,1996:223)

»Bali smo se nadučitelja. Visok in rejen je bil, zelo gosposki oblečen, čisto belih, testenih lic, na mehkem nosu zlate naočnike; najbolj strašen pa je bil glas njegov: sladek je bil, spolzek in mil, človeku pa so se šibila kolena pod vsako besedo,« je zapisal Cankar o nadučitelju. (Cankar, 1954:298)

Pouk v novi šoli naj bi se pričel že v jeseni 1904. leta, vendar je selitev zamujala zaradi notranjih del in čakanja na komisijski ogled. Hud mraz januarja 1905 je šolnike v stari šoli z uničenimi pečmi prisilil v selitev. Dne 30. januarja so pričeli s poukom v novi šoli. Po vselitvi je bila šola še vedno zadolžena. Da bi se občina znebila tega dolga, so sklenili na občinski seji vpeljati doklado na alkoholne pijače. Že v prvem letu so poplačali dolg in občinsko blagajno obogatili še za 100.000 kron, s katerimi so zidali okoliške šole. ((1954) Ob 50-letnem jubileju.)

Pouk je bil sprva celodneven, kmalu pa so uvedli poldnevni pouk in nedeljski pouk, kar je razveselilo predvsem kmete, obrtnike in delavce. Otroci revnejših staršev so dobili šolske knjige na izposajo do zaključka leta. Krajevni šolski svet je del proračuna namenil za nabavo »ubožnih knjig«, kakor so jih imenovali, nekaj so darovala podjetja, pa tudi dohodek otroških prireditev je šel v ta namen. Prvo leto delovanja šole je pouk obiskovalo 764 učencev (glej tabelo 1.1).² Z odlokom Državnega šolskega sveta so leta 1909 prešolali otroke okoliških vasi v samostojne šole. Pouk se je tam vrstil po privatnih hišah, dokler niso bile sezidane nove šolske zgradbe. Vas Zaplana pa je bila izločena iz vrhniškega okoliša leta 1910. Po novi ureditvi šolskih okolišev se je pouk znatno izboljšal, posebno v nižjih razredih. V začetku šolskega leta 1908/09 se je štirirazrednica razširila v petrazredno mešano šolo, naslednje leto pa je Višji šolski svet določil šestrazrednico. V letu 1919/20 se je šola razširila še za en razred, popolna osemletka pa je nastala 1921 in kot taka ostala do leta 1946. ((1954) Ob 50-letnem jubileju.)

Šolsko leto	Število šoloobveznih otrok			Število obiskujočih otrok			Opomba
	Dečki	Deklice	Skupno	Dečki	Deklice	Skupno	
1844/45				23	24	47	Pomanjkljiva kronika, našteva le ponavljalce.
1854/55				19	11	30	
1864/65				35	37	72	
1874/75				100	95	195	
1884/85	403	361	764	284	294	578	Od tega leta dalje so podatki natančnejši.
1894/95	481	501	982	321	325	646	
1904/05	414	395	809	356	340	696	
1914/15	337	318	655	317	296	613	
1924/25	229	238	467	215	222	437	
1934/35	285	278	563	262	275	537	
1944/45	265	290	555	264	289	547	
1954/55	329	301	630	327	300	627	Skupaj z gim.

1.1 Šolski obisk v 100 letih (Vir: (1954) Ob 50. letnem jubileju vrhniške šole)

Med prvo svetovno vojno je bil pouk v šoli moten. 23. oktobra 1914 so stavbo preuredili v vojašnico. V letih 1916-1917 je služila tudi kot vojaška bolnica, po

² Število obiskujočih otrok v prvem letu delovanja šole (1904/05), ki je navedeno v tekstu, in tisto v tabeli, se znova razlikujeta.

propadu Avstro-Ogrske monarhije je bila nekaj časa namenjena skladišču. Okrnjen pouk je med vojno potekal v prostorih mlekarne, v kavarni pri Črnem orlu in v Rokodelskem domu. (Smrke,1996:222)

O sošolcih pa je Cankar v povesti »Moje življenje« zapisal: »Sošolci, tudi moji najljubši prijatelji, so se mi zdeli v šoli čisto izpremenjeni, komaj da so prestopili prag; dišali so po plesnobi, v obraz so bili bledikasti, čemerni in hinavski. Morda sem bil tako izpremenjen tudi sam.« (Cankar, 1954:322)

Mnogi učenci so nadaljevali šolanje na gimnazijah ali meščanskih šolah v Ljubljani. Zato je bilo število učencev od petega razreda dalje manjše. V času druge svetovne vojne je poslopje uporabljala najprej italijanska in kasneje nemška vojska. Pouk je bil znova otežen in se je odvijal v različnih prostorih na Vrhniki. Od ustanovitve šole 1904 do njene 50. letnice 1954 je na šoli poučevalo 105 učiteljev. ((1954) Ob 50-letnem jubileju.) Mnogo let kasneje, leta 1960, je nastala nova Osnovna šola Ivana Cankarja na Lošci in leta 2000 še sodobna Osnovna šola Antona Martina Slomška.

1.3 Mlekarska šola

Začetki mlekarskega šolstva na Slovenskem segajo v konec 19. stoletja, ko je Kranjska kmetijska družba v dogovoru z deželnim odborom dežele Kranjske začela prirejati sprva tedenske mlekarske tečaje. Od leta 1905 dalje so bili ti tečaji vsako leto in leta 1907, ko je bila zgrajena vrhniška mlekarna, je bila Vrhnika izbrana za sedež tečajev, ki so najprej trajali po tri, kasneje pa po pet mesecev. To leto velja za začetek organiziranega sistematičnega mlekarskega šolstva.

Vrhniška mlekarska šola je izobrazila prve specializirane mlekarske strokovnjake, saj je pouk obsegal teoretične predmete in praktično delo. V zvezi z mlekarskimi tečaji so potekale še druge prireditve. Leta 1908 je bila na Vrhniki razstava surovega mleka. S svojimi izdelki se je razstave udeležilo 35 mlekarn, med katerimi je bilo najbolje ocenjeno maslo vrhniške mlekarne. Leta 1912 je bil namesto običajnega mlekarskega tečaja poseben tečaj za ženske, ki je učil pravilne molže, krmljenje živine, ravnanje z mlekom, izdelovanje masla in sira ter čiščenje mlekarn. Do prve

svetovne vojne je iz šole izšlo že 50 mlekarjev. Zaradi vojnih razmer so bili tečaji ukinjeni leta 1914. Učenje je potekalo v novem poslopju mlekarne, ki je uspešno poslovala skupaj z mlekarsko zadrugo.

Po prvi svetovni vojni je bilo mlekarsko šolstvo obnovljeno leta 1926 z mlekarsko šolo v Škofji Loki, na Vrhniki pa je niso več obnovili. (1977)

2. Vrhnika v čitalniški dobi

2.1 Kratek kulturno politični opis obdobja od marčne revolucije do ustavne ureditve

Obdobje po marčni revoluciji 1848 je bilo tudi na Slovenskem zelo razgibano, predvsem se je krepila narodna zavest, ki se je odražala v širitvi kulturnega življenja. V Ljubljani je bilo aprila tega leta ustanovljeno Slovensko društvo, ki je osnovalo čitalnico s slovenskimi in nemškimi knjigami. Da bi prebudili narodno zavest meščanstva, so prirejali »besede«, prireditve z igro in petjem. V čitalnicah se je zbirala narodno zavedna inteligenca, slovenska mestna in trška gospoda ter podeželski veljaki, pa tudi obrtniki in trgovci. Marsikje so imele čitalnice pevske zборе in godbo.

V času Bachovega absolutizma (1851-1860) je bila na Vrhniku nemščina uradni in družabni jezik višje trške plasti. Gojili so jo nemški priseljenci in vodilna slovenska trška plast, ki je videla svoj gospodarski uspeh v prilagoditvi deželnim in državnim oblastem. Napisi v trgu so bili nemški, župan je bil nemški trgovec, v edini kavarni na Bregu so bili na voljo le nemški časopisi. Zaveden Slovenec si je brez nemščine z veliko težavo kupil celo železniško karto iz Verda do Ljubljane. Kultura, ki jo je dala nemška sredina, je bila zelo siromašna. Včasih se je ustavil kakšen komedijant ali gledališka skupina za dan ali dva. (Iskrenovič,1988:3) Ob različnih priložnostih je uradništvo skupno s šolsko upravo pripravilo »patriotistično dinastično manifestacijo, da je poudarilo svojo avstrijsko miselnost«. (Brelj,1994:11)

Slovenci so v času ustavne dobe leta 1860 tudi na Vrhniku sprožili prebujanje slovenske narodne zavesti. Politične borbe so takoj pokazale, kako šibki so bili trški Nemci, saj so volitve prinesle zmago slovenskemu taboru. Trški kapital je volilne zmage izkoristil zgolj zase, da je z njihovo pomočjo iz gospodarskih položajev zasedel tudi politične. Ker so vodilna politična mesta zasedli najbogatejši tržani, se je politična organizacija naslonila na nastajajoči meščanski razred. Zato v novem slovenskem političnem predstavništvu nista mogli dobiti odmeva agrarna niti trška kriza. Politični program slovenskega tabora se je omejeval predvsem na narodnostno vprašanje. (Iskrenovič,1988:3)

V spodnji plasti vrhniškega prebivalstva je že od vsega začetka tlela upornost proti političnim predstavnikom trga. Čeprav ni mogla dobiti organizirane oblike, je našla način, s katerim je tiho nezadovoljstvo dvignila v javno kritiko.

2.2 Rojstvo prve kulturne organizacije na Vrhniki

Pričakovali bi, da si bosta meščanski kapital in politično gibanje pod meščanskim vodstvom gradila svojo kulturo. Toda na Vrhniki se to ni zgodilo. Do prve kulturne organizacije je prišlo na pobudo »spodnje« trške plasti, ki je slovensko besedo in kulturno delo globlje dojemala. Peščica domačinov, med njimi sta bila trški pisar Josip Prosen in krojač Jožef Cankar (Cankarjev oče), je leta 1876 ustanovila čitalnico ali »Bralno društvo«, da bi imeli delavci in mali obrtniki možnost izobrazbe in kulturne vzgoje. Glavni namen društva je bil zagotoviti knjige in časopise delavstvu in malim obrtnikom. (Iskrenovič, 1988:4)

V Slovenskem narodu (št.199) iz leta 1876 je zapisan o ustanovitvi sledeči sestavek:

Iz Vrhnike 30. avg.

Zimski čas se približuje. Treba je torej za zimo se preskrbeti, in sicer za telesne potrebe, pa – tudi za duševne. – Komur so razmere na deželi natanko znane, ta ve, da je zima še jedenkrat daljša tam, kjer nemajo obnega društva.

Da bi si tudi mi Vrhnicanje nekoliko zimo skrajšali, ustanovili bomo društvo, ki se bode imenovalo »Čitalnica«, kder bomo imeli različne časopise na razpolaganje in kder napravimo si tudi kako veselico. Pravila nam je sl. c. k. vlada uže potrdila. Ob jednom pa naznanjamo tistim gospodom v potolaženje, mislečim, da snujemo društvo za politične namene, da smo politiko iz pravil popolnem izključili.

V nedeljo, t.j. 3. septembra bomo imeli v g. Kotnikovej hiši volitev za odbor. Slavno občinstvo se torej uljudno prosi, naj se volitve mnogobrojno udeleži, da spravimo delavne moči v odbor. (po Iskrenovič, 1988:4)

Značaj nove družbene sile je bil še pasiven; bralno društvo je povezovalo spodnjo plast družbe v cilju samoizobrazbe in širjenja narodne zavesti. Toda tudi tako stremljenje je vrglo v trg nekaj tako novega in aktivnega, da je tri leta obvladovalo vrhniško družbeno življenje. Vendar je društvo po prvem zaletu životarilo. V začetku so najeli prostore v hotelu vrhniškega industrialca Frana Kotnika »Pri črnem orlu«, kjer sta bila v pritličju gostilna in kavarna, v prvem nadstropju pa velika čitalniška dvorana, središče vsega kulturnega življenja na Vrhniki v tistem času. Ker kmalu niso zmogli plačevati previsoke najemnine, so se preselili v Lenassijevo hišo na Stari cesti, kjer so imeli sobo brezplačno. V začetku je bilo 30 članov, na tretjem občnem zboru pa le še pet. (Brelj,1994:12)

2.3 Prevzem čitalnice

Kot je iz članka v Slovenskem narodu (št.199, letnik 1876) mogoče razbrati, so ustanovitelji društva iz programa izključili politično udejstvovanje, toda v nekaj letih se je situacija popolnoma spremenila. Ustanoviteljem ni preostalo drugega, kot da so v odbor sprejeli trške veljake. Poleg sedmih slovenskih časopisov so naročili še pet nemških. Prirejali so večere z dramskimi nastopi, recitacijami in plesom, poskušali pa so tudi z organizacijo pevskega zbora, da bi pesem pritegnila širši krog ljudi. Na prireditve v čitalnico so posebej vabili bogate posestnike in trgovce, vendar brez uspeha. Nasprotniki so s spletkami in obrekovanjem izpodkopavali društvo in bojkotirali male obrtnike, ki so sodelovali v njem. Cankarjev oče se je z organizacijo čitalnice vpletel v politični boj, ki ga je spravil v propad, saj so mu odjemalci odpovedovali delo. Leta 1878 je izstopil iz odbora čitalnice. Leta 1882 so trški veljaki dokončno prevzeli njeno vodstvo, se preselili nazaj h Kotniku in čitalnico uporabili tudi za politično propagando. Na široko so odprli vrata gledališkim in pevskim prireditvam, zelo pogoste so bile veselice s plesom, katerih dohodek so porabili za nakup literature in za dobrodelne namene. (Iskrenovič,1988:4)

Tega leta so vrhniški študentje v čitalnici pripravili dva dni trajajočo prireditev s sprejemi, budnicami, sprevodi, z razvitjem čitalniške zastave in odkritjem podobe Jožefa Cankarja – ustanovitelja čitalnice. To se je dogajalo 10. oktobra 1882, o čemer je pisal tudi časopis Slovenec. Slovesnost ob blagoslovitvi nove zastave

Vrhniške čitalnice se je pričela že v soboto zvečer z nastopom godbe, ki se je nadaljeval z budnico naslednjega dne. Na Vrhniko so prišla številna društva, ki so se v sprevedu, na čelu z godbo, odpravila proti farni cerkvi sv. Pavla, kjer je zbrane pozdravil predsednik Vrhniške čitalnice, Josip Lenarčič. Med društvi so bila prisotna: Ljubljansko društvo Sokol, Ljubljanska čitalnica, Šentviška čitalnica, Borovniško bralno društvo, Vrhniška požarna straža in Logaška požarna straža združena z bralnim društvom. Nato je dekan blagoslovil zastavo, sledilo pa je petje ljubljanskih pevcev, združenih z vrhniškimi, borovniškimi in logaškimi pevci. V navadi je bila tudi slavnost zabijanja žebeljev v blagoslovljeno zastavo, kar so opravili pomembni posamezniki in predstavniki društev in drugih skupin. Med gosti sta omenjena Bleiweis, in sicer kot »vitez Bleiweis«, ter državni poslanec Karol Klun, ki je imel slavnostni govor. Spreved se je nato nadaljeval v čitalniške prostore, kjer se je pričela večerna zabava s petjem, komičnimi igrami in plesom. V članku je še zapisano, da »je posebno hvalevredno, da so se slavnosti blagoslovljenja in večerne zabave vdeležili tudi gospodje nasprotne stranke. Požarna bramba bila je corpore pri blagoslovljenji navzoča in nje načelnik g. Majer je tudi v imenu društva zabil žebelj v zastavo. S tem je znabit storjen prvi korak do sporazumljenja in edinosti.« (po Iskrenovič, 1988:30)

Kot študent je tudi Ivan Cankar rad zahajal v čitalnico, še posebej po vrnitvi z Dunaja 1897. Udeleževal se je raznih iger, prebiral časopise in igral šah, ker je bil dober šahist, je te igre učil druge. Mnogi prizori v zgodnjih Cankarjevih črticah in novelah se odvijajo v vrhniški čitalnici; npr. v črtici »Slavnostni govor«. V njej Cankar opisuje razočaranje pisarja Ivana (ponekod je omenjen kot Josip) Prosenca, enega od ustanoviteljev čitalnice, ki so mu trški veljaki odvzeli pravico do slavnostnega govora ob 15. letnici društva. Sledi odlomek, v katerem predsednik čitalnice g. Muden, pisarju Prosenku pove žalostno novico.

Vi pa govornik! Saj so se vam ljudje že tako vsako leto smejali... In da bi letos, o petnajstletnici!... Ha, ha, ha! Vi ste ptič, Prosen, to se vam mora reči!... Ali, da govorim resno. Odbor je izprevidel, da bi vam tega posla sploh nikoli ne bil smel izročiti. Saj sami lahko pomislite: vaše govorjenje, vaša gestikulacija, potem postava, obleka itd., in naposled: vaša služba! – Ne zamerite, bilo bi vendar malo čudno, ko bi imel pisar med nami kakšno vlogo... No, pa pustiva

to; vidim, da vam je mučno. Seveda, kaj more človek za to: kar je, pa je; ta več, oni manj. Z eno besedo, Prosen, slavnostni govor je že prevzel Projec. (Cankar, 1951:98)

Cankarjeva črtica Slavnostni govor opisuje torej stanje v društvu po prevzemu bogatih trških veljakov. Petnajstletnico je društvo praznovalo 1891, ko je čitalnica že imela pomembno politično vlogo. Revni pisar Prosen je bil izključen iz častnih funkcij zaradi »neprimerne« položaja v družbi, ker ni dosegal meril takratnih veljakov v trgu. Predsednik Muden je brez zadržkov kot razloge za neprimernost navedel način govora, gestikulacijo, službo in obleko. Prvotna zamisel ustanoviteljev čitalnice o njeni vlogi se je skozi leta sicer ohranila, zamenjala pa se je družbena struktura članstva.

2.4 Društvena dejavnost in knjige

Kot protiutež Bralnemu društvu so trški Nemci ustanovili Gasilsko društvo, na videz nepolitično organizacijo, kamor so vključevali tudi Slovence. Povsod so nastajala najrazličnejša društva, ki so združevala veliko ljudi, krepila narodno zavest in razvijala kulturno življenje na Vrhniki. Do prve svetovne vojne so bila ustanovljena telovadna, pevska, dramatična, gasilska, godbena, olepševalna in druga društva.

Izobrazba, pismenost in s tem tudi knjige so pridobivale na pomenu. Člani Sokolskega društva, ustanovljenega 1908. leta, so začeli zbirati knjige, ki so jih darovale premožne družine, in tako osnovali Javno sokolsko knjižnico. Glavni iniciator akcije je bil apotekar Ramor. Prvi knjižničar je bil Stanko Krmavner, nato pa Ivan Žitko. Knjige so kupovali z dohodkom od prireditev, ki so jih prirejali v svoji čitalnici. Poleg sokolske knjižnice so delovale pred prvo svetovno vojno na Vrhniki še rokodelska, prosvetna in župnijska knjižnica. Na voljo so bili tudi časopisi; knjige so izposojali proti odškodnini, večinoma pa so bile odprte le v nedeljo.

Ko so aprila leta 1941 Vrhniko zasedli Italijani, so uničili tudi knjižnice. Po končani vojni je mladina začela zbirati ohranjene knjige v nekdanjem sokolskem domu, zdaj imenovanem Koreja, in urejati knjižnico. Ljudska knjižnica, predhodnica današnje

Cankarjeve knjižnice, je nastala leta 1958. Vodja knjižnice je bil upokojeni učitelj Ivan Michler, ki je začetnik strokovne ureditve knjižnice na Vrhniki. (Iskrenovič,1988:7-8)

3. Orlovski odsek na Vrhniki

3.1 Začetki orlovstva na Slovenskem

Prvi slovenski katoliški shod je že 1892. leta v Ljubljani postavil temelje novi katoliški organiziranosti na vseh področjih javnega življenja. Njihov novi duhovni vodja Janez Evangelist Krek je leta 1897 delavstvo združil v Slovenski krščansko socialni zvezi (SKSZ), ki je združevala katoliške intelektualce in katoliška društva na Slovenskem. Katoliška kulturno prosvetna organizacija, kakor se je SKSZ leta 1923 preimenovala, si je do prve svetovne vojne pridobila središčno vlogo v slovenskem katoliškem gibanju. Dobra organiziranost katoliškega gibanja je imela tudi politične posledice, ki so postale dobro vidne na državnozborskih volitvah leta 1907 in na volitvah v kranjski deželni zbor leto kasneje, ko je Slovenska ljudska stranka dobila absolutno večino. (Dolenc,1996:301-304)

Najpomembnejša je bila organizacija telovadnih odsekov pri SKSZ, ki je odnose z liberalci zaostrila in kulturnemu boju dodala novo vsebino. Ustanovni občni zbor telovadnega društvenega odseka, imenovanega »Orel«, je bil 18. februarja 1906. Ljubljanski telovadni odsek je uspel do novembra tistega leta s telovadnim orodjem opremiti manjšo dvorano hotela Union. Ideja je vzniknila iz potrebe, da se mladina »telesno in duševno okrepi za težke narodne in kulturne boje s pomočjo telovadbe«. (Rozman,1993:156) Tako je Orel postal v kratkem mogočna mladinska telovadna in vzgojna organizacija za širjenje katoliške prosvete med Slovenci.

Seveda pa ne smemo mimo še enega močnega razloga za ustanovitev; postati konkurenca sokolskemu gibanju. To je postajalo za njih vse bolj nevarno zaradi liberalnih idej, ki jih je širilo. Medtem ko je Sokol poudarjal nepolitični, narodni, nadstrankarski značaj vzgoje, je Orel predstavljal vzgojo in izobraževanje po krščanskih načelih. (Dolenc,1996:296)

3.2 Ustanovitev odseka na Vrhniki

Ustanovni občni zbor Orlovskega odseka na Vrhniki je bil 15. marca 1908. Za predsednika so člani izbrali Janka Sedeja, določili so tudi podpredsednika, tajnika, blagajnika in vaditelje, ki so začeli vaditi s 27 člani in 30 naraščajniki. Včlanili so se v Zvezo telovadnih odsekov, ki je bila ustanovljena 1907 v Ljubljani. Telovadili so v telovadnici nove Ljudske šole na Tržaški, ki so jo delili z vrhniškimi Sokoli. Na razpolago so imeli drog, bradljo, konja, viseči drog, kroge, ročke in kije. Prvo javno telovadbo so priredili 29. junija 1908. Udeležili so se je člani telovadnih odsekov iz Ljubljane, Št. Vida, Mengša, Horjula, Kamnika, Idrije, Škofje Loke in Polja. Telovadni nastop je imel velik uspeh, zato se je število članstva v odseku povečalo. Ustanovili so nove odseke v Borovnici, Horjulu, Logatcu in Hotederščici. Povod za nastop je bila desetletnica Rokodelskega društva na Vrhniki. (Rozman,1993:165-166)

Orli so odprli knjižnico, ki je bila zelo dobro obiskana, prirejati so začeli izlete ter veselice. Udeleževali so se javnih nastopov in telovadbe tudi v drugih krajih ter pogrebov in svetih maš. Ustanovili so bolniško blagajno, s katero so v času bolezni pomagali tistim, ki so vanjo kaj prispevali. Od svojih članov so zahtevali red in disciplino. Prepovedali so jim »pohajanje v liberalne gostilne in nasploh tja, kjer se nahaja Slovenski narod«. Bratu Zelencu so izrekli ukor zaradi pijanosti in »ker je plesal v Jurcetovi gostilni in s tem delal proti sklepu odbora«. (Rozman,1993:166)

3.3 Kriza in reševanje

Delo zveze je bilo čedalje težje, ker je bilo odsekov vedno več, in je zveza začela izgubljati nadzor nad delom. Julija 1909 je bilo kot posrednik med zvezo in odseki ustanovljeno Vrhniško okrožje, ki je povezovalo odseke na Vrhniki, v Logatcu, Borovnici, Horjulu in Hotederščici.

Začetnemu zagonu pa je sledil upad zanimanja med člani. Veliko jih je izstopilo in prenehalo z delom. Vzroke so iskali v premajhni resnosti, poslabšanju discipline in nerednem obiskovanju telovadnih ur, za kar so krivili preslabo izobražene vaditelje. Telovadne ure so bile manj obiskane zaradi dela na polju, priprav na dramsko

uprizoritev in ostalih aktivnosti. Največja udeležba je bila takoj po maši. Na sestankih vaditeljskega zbora so stalno poudarjali, da se člani ne držijo telovadnih ur, da ni vzornega reda, da ni sistematične telovadbe. Menjavali so vaditelje in načelnike, od katerih so zahtevali temeljito pripravo na uro, prijaznost, ljubeznivost, pazljivost na red in čistočo. Na ta način naj bi preprečili odhajanje fantov iz odseka.

Boljše telovadce so začeli pošiljati na vaditeljske tečaje, pa tudi sami so jih pričeli organizirati. Lotili so se iskanja in nabave lastnega telovadnega prostora. Organizirali so vse več izletov, na katere so vabili tudi nečlane. Mnogi izmed njih so se izletov redno udeleževali. Leta 1912 so obiskali Brezje, Bled in Vintgar. Sprejem novih članov je potekal slavnostno z zaobljubo in fotografiranjem, podelili pa so jim tudi orlovske znake. Z vsemi temi prizadevanji so povrnili ugled odseka, članov je bilo vedno več, število naraščajnikov je zahtevalo novo skupino, ki je imela na začetku že 40 članov. (Rozman, 1993:166-167)

3.4 Orlovstvo v času vojne in po njej

Prva svetovna vojna je leta 1914 prekinila delovanje vrhniškega odseka. Večina fantov je bila mobiliziranih. 20 članov se je aktivno vključilo v avstrijsko vojsko, preostanek članstva pa ni imel časa telovaditi. Izprazniti so morali telovadnico, ki so jo začeli uporabljati za vojaške namene. Ne glede na to, da odsek 4 leta ni deloval, orlovske ideje niso bile pozabljene. Prvi povojni ustanovni občni zbor je bil 24. novembra 1918 leta, a je bila udeležba zelo majhna. Kljub vsemu so začeli s telovadbo in se osredotočili na delo z najmlajšimi, ki naj bi jih rešili pred sokoli, ki so po vojni tudi začeli intenzivno delati. Otroke in njihove starše so hitro navdušili, saj so v kratkem času včlanili 50 izvenšolskih in 80 šolskih naraščajnikov. Naučili so jih prostih vaj, organizirali izlete v naravo, taborjenje in dosegli vračanje nekdanjih starejših članov. Zanje so imeli »duševne vodje naraščaja« (duhovniki), ki so skrbeli, da ne bi zašli na kriva pota. Zaradi velikega števila so jih ločili na nižji naraščaj »Orlički« in višjega »Mladci« (glej sliko 3.1). Spremenili so tudi odnos do ženskih članic »Orlic«. Te niso imele svojih odsekov, ampak krožke. Do vojne so jih odklanjali, češ da ženske niso za telovadbo. Nezaželjene so bile celo na sestankih društva in so z njimi sodelovali le pri dramskih prireditvah. Ko so po vojni ponovno

ustanovili dramatični odsek, so sprejeli sklep, da se ga osnuje pod okriljem Orla na Vrhniki skupno z orliškim krožkom. Vendar jih še vedno niso imeli za enakovredne, o čemer pričajo številni spori glede delitve dobička ob dramskih predstavah. Prepričani so bili, da so moški upravičeni do večjega deleža. (Rozman, 1993:169)

3.1 ORLI Z NARAŠČAJEM

3.5 Fantovski večeri

Orli so prirejali fantovske večere, ki so bili namenjeni izključno moškim, in na katerih so izobraževali o najrazličnejših temah. Na fantovskih večerih so se pogovarjali o temah: avtonomistično gibanje na Slovenskem, krščanski socializem, kapitalizem, socializacija, agrarne reforme, boljševizem in komunizem. Strah pred komunizmom je bil največji. Ko so dobili v roke dopis Orlovske podzveze, »da je izšel tajni poslovnik komunistov, v katerem se med drugim poziva komunistično mladino, naj pristopa v orlovsko organizacijo, da vanjo zanese razkroj«, so takoj začeli preverjati svoje

članstvo, ne glede na to, da so se med seboj vsi poznali. Postali so zelo previdni pri sprejemanju novih članov. (Rozman,1993:169)

Pogovarjali so se tudi o zgodovini slovenskega slovstva, zemljepisnih temah, umetnosti in pomenu orlovske organizacije. O tej temi je predaval škof dr. Gregor Rožman, predavanja pa se je udeležilo 41 članov, kar pomeni, da je bilo med najbolj obiskanimi nasploh.

Poleg predavanj, ki so jih člani odseka organizirali sami, so na takšnih večerih peli, recitali in se nato o tem pogovarjali. Vodstvo Orla je želelo, da bi bili njihovi člani sposobni nastopati v javnosti in da bi bili izobraženi. Na rednem občnem zboru je predsednik dejal, da so »fantovski večeri središče in ognjišče naše izobrazbe. So neusahljiv vir, kjer črpamo svojo navdušenost in ogenj za vztrajno delo.« (Rozman,1993:169)

Veliko so razpravljali o alkoholizmu, v katerem so videli enako nevarnost kot v komunizmu. Od članov so zahtevali, naj se izogibajo alkohola in jim grozili z izključitvijo v primeru, da bi se napili. Leta 1923 so ustanovili Krožek abstinentov, v katerega sicer niso silili, so pa želeli, da bi se vanj vključili vsi vrhniški orli. (Rozman,1993:170)

3.6 Petnajstletnica odseka

Petnajstletnico odseka so praznovali 15. junija 1923 (glej sliko 3.2). Odbor za proslavo je poskrbel za program in slovesnost, za konec pa so poskrbeli še za veliko veselico. Postavili so mlaje, razobesili zastave in se temeljito držali programa:

- 8.00 zbiranje članov pred Rokodelskim domom
- 8.30 sprejem gostov na kolodvoru in sprevod k sveti Trojici
- 9.00 sveta maša
- 10.00 tabor
- 11.00 sprevod po trgu
- 12.00 razhod pred domom, za telovadce preizkušnja v Dolu
- 1.00 za telovadce kosilo

- 2.30 litanije pri sv. Pavlu
- 3.30 nastop
- sledi veselica s srečolovom

Za mnoge je bil ta dan nepozaben. Vrhniški Orel je pridobil na ugledu in na številu članstva. (Rozman,1993:170)

3.2 OKROŽNA PRIREDITEV OB 15. LETNICI ORLA, SV. TROJICA 1.7.1923

3.7 Društvene dejavnosti

Orli so bili dejavni tudi na drugih področjih, ne samo telovadnem. Ustanovili so svojo dramsko skupino, ki je 17. januarja 1909 prvič uprizorila igro »Na Betlehenskih poljanah«. Igralce je spremljalo 35 pevk in pevcev, ki so popestrili program. V času obstoja (1909-1929) so uprizorili 26 iger: (Rozman,1993:166,170)

(1909) »Na betlehemskih poljanah«

»Čarostrelec«

(1910) »Tri sestre«

(1919) »Domen«

»Tihotapec«

»Naša kri«

(1920) »Miklova Zala«

»Oderuštvo in dobrotà«

(1921) »Sovražnik žensk«

(1922) »Veleturist«

»Pogumni Tonček«

(1923) »Cvrček«

(1924) »Cvrček«

(1925) »Babilon«

»Razbojniki«

(1926) »Navadni poslanec«

»Scapinove zvijače«

»Kajn«

(1927) »Zakleti grad«

»Živa pokopana«

»Graničarji«

(1928) »Vaški lopov«

»Protekcija«

»Naša kri«

(1929) »Beraški trgovec«

»Deseti brat«

Po pripovedovanju Zalke Zajec z Vrhnike je od leta 1908 – 1914 delovalo tudi dekliško društvo »Bogomila«, v okviru katerega je bil tamburaški zborček pod vodstvom duhovnika Turšiča in njegove sestre. (Brelj, 1994:12)

Zelo številna je bila tudi tamburaška skupina, v kateri so sodelovali tako moški kot ženske. Z igranjem instrumentov, tamburic, in petjem so nastopali na številnih

prireditvah širom po Kranjski. Čas obsoja skupine ni znan, o njem priča le fotografija iz leta 1910 (glej sliko 3.3).

3.3 TAMBURAŠKI ZBOR (1910)

V odseku so se vsa leta trudili, da bi s svojim delovanjem napravili čim večji vtis na okolico. Kjer koli se je kaj dogajalo, so pomagali pri organizaciji: Miklavževi večeri, pustne prireditve, poslovilni večeri, materinski dan, kresovanja, urejanje grobov,... Pozabili niso tudi na velike politične dogodke: Vidov dan, Majniška deklaracija, ustanovitev Jugoslavije,... Udeleževali so se okrožnih in odsekovnih prireditev, tekmovanj in akademij ter se vračali domov z diplomami in priznanji. Vse več je bilo zanimanja za atletiko, ki so jo začeli intenzivno gojiti. Navduševali so se zlasti nad štafetnimi teki. Leta 1923 so se prvič pogovarjali o boksu in sklenili, da ga bodo začeli trenirati. Veliko so vadili v »farovski dolini«, ki jo je dala na razpolago vrhniška župnija. Predsednik odseka je bil v letih 1921 do 1929 kaplan Valentin Bertoncelj. Pomagali so tudi pri ustanavljanju novih odsekov in pododsekov. Noben cerkveni praznik ni minil brez njihove prisotnosti. Velik pomen so pripisovali štirim orlovskim praznikom: sv. Alojzij (21.6), rojstvo Device Marije (8.9.), Marijino Brezmadžno

spočetje (8.12.) in sv. Jožef (19.3.). Skupno so se udeleževali svetih maš, procesij in svetih obhajil.

Orlovski odsek je sodeloval z Društvom rokodelskih pomočnikov z Vrhnike, zlasti pri dramskih predstavah. Stikov niso želeli prekiniti, ne glede na številne spore, saj so pomočniki bili politično katoliško usmerjeni. Z liberalnimi sokoli so imeli toliko stikov, kolikor je bilo nujno potrebno. Skupaj so namreč uporabljali telovadnico in zato so si stroške delili. Veliko so se razburjali na njihov račun, a so vedno poravnali svoj delež. Ko je sokolski naraščaj polomil lestev v telovadnici, so se komaj pomirili in sklenili, da finančno ne sodelujejo. Sokoli so morali popravilo v celoti plačati. Ves čas svojega delovanja orli niso nikdar pomislili, da bi kdaj z njimi tekmovali. (Rozman,1993:167)

3.8 Razpust odseka in celotne organizacije

Problemi s članstvom so bili vsa leta bolj ali manj enaki. Niso redno plačevali članarine, hodili na sestanke, fantovske večere ali na telovadne ure. Neresni so postali celo v dramskem krožku, ki je bil najbolj aktiven. Urnika so se držali le pred pomembnejšimi prireditvami. Odsek se je znašel v velikih težavah zaradi upada motivacije, zato so bili velikokrat prisiljeni prestaviti in celo odpovedati prireditve, na katerih bi morali sodelovati. Niti 4. vseslovanski orlovski shod v Pragi leta 1929 ni bil dovolj, da bi se stanje popravilo. Rzsodišče je velikokrat obravnavalo posamezne člane, jih opozarjalo na napake in mnoge celo izključilo, vendar brez večjega uspeha. Tistega leta je bil tudi sprejet Zakon o ustanovitvi Sokola Kraljevine Jugoslavije (SKJ), s katerim je bilo določeno, da se tista telovadna društva, ki ne pristopijo k SKJ, ukinejo. Jugoslovanska orlovska zveza ni pristala na vključitev v režimsko sokolsko organizacijo in je prenehala z delovanjem. Tako je prenehal tudi vrhniški odsek.

Od leta 1919 do 1933 so obstajali odseki v prosvetnih društvih, ki so se ukvarjali s športom. Leta 1937 so se ti odseki osamosvojili in združili v Zvezo fantovskih odsekov, ki je imela namen skrbeti za »moralno, umsko in telesno vzgojo« svojih članov in »buditi v njih narodno, državno in socialno čutenje«. V aprilu leta 1941 so predstavniki nekdanjih orlovskih vrst ustanovili Slovensko legijo.

(Rozman,1993:173-174)

4. Sokolska organizacija na Vrhniki

4.1 Začetki sokolstva na Slovenskem

Prva sokolska organizacija na Slovenskem je bila ustanovljena v Ljubljani leta 1863 pod imenom »Južni Sokol«. Društvo je bilo ustanovljeno kot protiutež nemškemu društvu Turnverein in je do ustanovitve katoliških telovadnih društev deloval v okviru slovenskega narodnega gibanja. Po dokončni ločitvi duhov in oblikovanju slovenskih političnih strank v devetdesetih letih se je marsikatero sokolsko društvo začelo nagibati na liberalno stran, vendar so v njih telovadili do ustanovitve Orla tudi katoliško usmerjeni člani. Po povezavi sokolskih društev v enotno »Slovensko sokolsko zvezo« 1905 je s Tyrševim telovadnim sistemom zveza prevzela tudi njegov svobodomiselni svetovni nazor.

V desetletju od 1903 do 1913 je število sokolskih društev naraslo s 16 na 115, število članov pa na več kot 6600. V vodstvu Sokola so sodelovali slovenski liberalni politiki, tako Ivan Tavčar kot tudi Ivan Hribar. V kulturnem boju sta dobili pomembno vlogo tudi obe konkurenčni telovadni društvi. Resolucija, sprejeta na 5. občnem zboru Češke sokolske zveze 1910 v Pragi, je poudarjala svobodo nramnega, socialnega, političnega, gospodarskega ali verskega prepričanja svojih članov. Zagovarjala je postavko, naj veroizpoved postane zasebna stvar posameznika in obsojala izrabljanje religioznosti množic za strankarske in stanovske koristi. Nastanek nove jugoslovanske države je botroval združitvi slovenske, hrvaške in srbske sokolske zveze leta 1919. Po združitvi se je slovenski Sokol počutil kot zmagovalec in začel poudarjati nepolitični, narodni in nadstrankarski značaj Sokola. »Sokolstvo je vzgoja – telesna, nramstvena, narodna in demokratska – štiri misli zlite v neločljivo celoto.« Paralele z Orlom niso priznavali predvsem zaradi »lokalno politično-strankarskega društvvarjenja«. (Dolenc,1996:263-269)

Leta 1920 se je organizacija preimenovala v »Jugoslovanski sokolski savez« in sprejela dve resoluciji o razmerju do politike. V prvi so bistvene sledeče postavke: sokolstvo se bori za edinstveno narodno državo, kdor je pristaš klerikalnega svetovnega nazora ne more biti Sokol in strankarska politika mora ven iz sokolskih organizacij. Druga resolucija je opredelila temeljni politični pogled Sokola; to je

enotnost jugoslovanskega naroda in jugoslovanske države. Politizacijo slovenskega Sokola je podpiral del vodstva, ki je bil tudi v vrhu Jugoslovanske demokratske stranke (Pavel Pestotnik, Ivan Tavčar, Vladimir Ravnihar), odpori proti politizaciji so se ponavljali brez uspeha. Odkrit kulturni boj med Sokolom in Orlom se je začel 1920. leta z uvedbo sokolskega telovadnega sistema v šolah in se stopnjevala s prepovedjo članstva v Orlu učiteljem in učencem leta 1924. (glej Dolenc, 1996:274)

Sokolska društva so se razen s telovadbo ukvarjala tudi z drugimi kulturnimi dejavnostmi. Prosvetni odsek je organiziral predavanja, snovali so društvene knjižnice, ukvarjali so se z gledališko in glasbeno dejavnostjo.

4.2 Sokolska dejavnost na Vrhniki

Telovadno društvo Sokol je bilo na Vrhniki ustanovljeno leta 1908. O njihovem delovanju ni veliko podatkov, saj je bil arhiv v času italijanske okupacije leta 1941 uničen in sežgan. Fotografije hranijo posamezniki in Muzejsko društvo Vrhnika. (glej sliko 4.1)

4.1 SOKOLI OKROG LETA 1928/29

Sokoli so delovali na športnem področju, v dramskem in pevskem odseku. Športniki so imeli otroško vrsto »Deca«, mladinsko vrsto »Naraščajniki« in člansko vrsto, ponosni pa so bili tudi na ženske »sokolice«, združene v društvu »Hazena«. Telovadili so v telovadnici ljudske šole na Tržaški, ki so jo delili skupaj z Orli. Delali so vaje na orodju in pripravljali proste vaje za nastope. Leta 1928 je ženski odsek sokolic nastopil na prostem, tam kjer je danes priključek na avtocesto, o čemer priča naslednja fotografija. (glej sliko 4.2)

4.2 TELOVADNI NASTOP SOKOLIC LETA 1928 NA PROSTORU PRIKLJUČKA NA AVTOCESTO

Pred vsakim nastopom doma in v okolici; Borovnica, Brezovica, Grosuplje, Vič; so pripravili povorko, na kateri je igrala pihalna godba. Nastope prostih vaj je spremljala na klavirju učiteljica Ljudmila Sirnik. Po vsakem nastopu so priredili zabavo, kjer je igral sokolski ansambel. Glavni podporniki Sokolov so bili podjetniki Lenaršič (parketarna), Vinko Kunstelj in Mihael Tomšič (usnjarna/krznarna). (Brelj, 1994:20)

V dramskem in pevskem odseku je sodeloval tudi Kajetan Brenc iz Podlipe. Spominja se, da so Sokoli po letu 1926 pripravili igre »Zakonci stavkajo«, »Matiček se ženi«, »Matasonov Nace« in spevoigro »Svojeglavček«. Med odmori so igrali tamburaši, nastopal pa je tudi pevski zbor. Zelo pestra so bila praznovanja Miklavževih večerov, ko so pripravili bogato sceno pekla. Vlogo Luciferja je večkrat odpel baritonist Jože Sykita. Posebno zabavna praznovanja so bila tudi praznovanja s petjem pred pustom v Rokodelskem domu. (Brelj,1994:20)

Med obema vojnama so imeli Sokoli svoj dom (glej sliko 4.3). To je bil t.i. Balischev hlev na Tržaški 11, kjer so imeli svojo dvorano, ki so jo uporabljali za amaterske gledališke predstave in telovadnico. V Sokolskem domu so prvi začeli predvajati zvočne filme, zato tisti nemi, ki so jih predvajali v Rokodelskem domu, niso bili več tako zanimivi. (1986/87)

4.3 SOKOLSKI DOM NA VRHNIKI

Sokoli so v tem domu osnovali tudi javno Sokolsko knjižnico. Knjige so darovale premožne družine ali pa so jih kupovali z dohodkom od prireditev. Več o tej dejavnosti pišem v poglavju o čitalnici in razvoju knjižničarstva.

Fotografije, ki jih hranijo v Muzejskem društvu Vrhnika, pričajo o naslednjih dejavnostih. 18. maja 1919 je bil organiziran sokolski peš izlet v Polhov Gradec, kar pomeni, da so prirejali tudi izlete za svoje člane, morda tudi nečlane. Iz leta 1918 obstaja skupinska slika sokolov in sokolic, brez letnice pa sta nastop mladih članic Sokola in »debel četrtek« pred pustom sokolskega podmladka na dvorišču Sokolskega doma. Iz leta 1930 obstaja še ena skupinska slika, iz česar lahko sklepamo, da je Sokol preživel Orla, ki je bil z zakonom leta 1929 ukinjen. Fotografija posneta leta 1933 priča o mandolističnem odseku Sokola, verjetno je nastal kot konkurenca orlovski tamburaški skupini. Sokolski otroci so imeli pustno rajanje leta 1935, iz leta 1940- sokolski nastop na Vrhniki- pa obstaja po letnici zadnja fotografija, ki jo hranijo v društvu. Podatek o tem, do kdaj je društvo obstajalo, ni znan. Predvidevamo pa lahko, da je prenehalo delovati leta 1941 ob začetku vojne.

5. Razvoj glasbenih dejavnosti na Vrhniki

5.1 Cerkveni pevski zbor in organisti

Bogoslužje je od nekdaj spremljalo zborovsko petje in igranje orgel, zato lahko kot začetek razvoja glasbene dejavnosti na Vrhniki štejemo javno petje v cerkvi. Kvaliteta zbora je bila odvisna od organistov in zborovodij, ki so bili hkrati tudi učitelji v stari šoli.

Že prvi znani učitelj na Vrhniki Jožef Vencajz je leta 1802 prevzel službo organista in mežnarja. Tudi Jurij Fleišman je tri leta služboval kot organist in učitelj, sicer pa je znan kot prvi slovenski skladatelj samo posvetnih vokalnih skladb na ozemlju Kranjske v času marčne revolucije. Leopold Cvek (1814-1896) je vrhniški cerkveni zbor vodil v letih 1843 – 1849 in 1855 – 1874. Bil je tudi skladatelj, najbolj znana njegova pesem na Vrhniki je »Zori, noč vesela«. (Brelj, 1994:13)

Leta 1875 je prišel v ta kraj učitelj Vinko Levstik, ki je želel dvigniti kvaliteto cerkvenega petja, ko je postal organist. Že v šoli je posvečal veliko pozornosti petju, saj je učil predvsem narodne in cerkvene pesmi. V šolski kroniki je zabeleženo, da je v letih 1891/92, 1893/94 in 1894/95 učil v dekliški šoli po eno uro petje, v moški pa vse predmete. Organiziral je tudi šolski zborček, da bi nato pomladil cerkveni zbor. Vrhnikiški cerkveni zbor je vodil nepretrgoma štirideset let, organist pa je bil kar triinpetdeset let. Levstikovo 40-letnico delovanja so zabeležili s svečano proslavo leta 1915. V dvorani gospodinjske šole je združeni pevski zbor zapel tri pesmi, med njimi tudi za to priložnost zloženo »Vrlemu možu«. Besedilo je povzeto iz Gregorčiča, skladbo pa je prispeval dr. Kimovec. Vrstile so se še recitacije in govor. (Brelj, 1994:15)

Deset let kasneje, ko je Vinko Levstik praznoval 50-letnico svojega delovanja na Vrhniki, se je sem doselil Anton Grum, zasebni uradnik, učitelj petja, organist in skladatelj. Ker je Levstik zbolel, je Grum pripravil tridesetčlanski pevski zbor za slovesno praznovanje Levstikove obletnice. Še istega leta je Vinko Levstik umrl. Tako je z delom pričel Anton Grum (1877-1975), ki je na Vrhniki deloval od 1925. do 1935. leta. Vrhnikiški zbor je v tem času štel okrog dvajset stalnih pevcev, ki niso peli samo v

cerkvi. Že takrat so gojili ljudsko petje in nastopali na raznih prireditvah po prosvetnih domovih. Grum je skladal cerkveno in posvetno glasbo ter izdal več venčkov narodnih pesmi. Svoje izdaje je oštevilčeval po opusih, ki jih je skoraj sto.

Že leta 1925 je cerkveni zbor pod Grumovim vodstvom pripravil koncert v župnijski cerkvi sv. Pavla na Vrhniki. Zbor je vadil dvakrat tedensko in pel vsako nedeljo pri treh mašah. Leto kasneje je cerkveni zbor nastopil v Rokodelskem domu (Tržaška 23) s posvetnim programom. To je bil glasbeni uvod v ustanovni občni zbor pevskega društva sv. Cecilija. V posvetnem zboru so prepevali cerkveni in drugi pevci. Leta 1927 so pripravili koncert v dvorani Rokodelskega doma z bogatim programom. O nadaljnjem delovanju tega zbora ni več podatkov. (Brelj, 1994:16-17)

Med najbolj cenjenimi in najboljšimi amaterskimi pevkami na Vrhniki je bila v tistem času Mici Rode, ki je prve lekcije o petju pridobila pri znani vrhniški družini kulturnikov Marolt. Anton Grum je zanjo priredil in napisal več skladb. Marjan Marolt je vabil na Vrhniko različne umetnike. Tako je po njegovi zaslugi tukaj koncertiral tudi violinist Karel Jeraj, ki je bil koncertni mojster na dvorni operi ter filharmoničnem orkestru na Dunaju. Na Maroltovo pobudo je prišel peti tudi znameniti češki kvartet Zika. Številni koncerti, ki jih je pripravljala Grum, in nastopi gostujočih skupin, so dvigali nivo pevske kulture na Vrhniki.

Po Grumovi upokojitvi leta 1935 je postal organist Jožef Heybal, Čeh po rodu. Dve leti kasneje je zbor prevzel Anton Koprivnikar, ki je uporabil strokoven pristop k poučevanju. Stanoval je v stari šoli na Hribu, kjer je bila tudi pevska soba. Z risanjem not na tablo je pevcem razlagal osnove glasbene teorije. Skrbel je tudi za podmladek, zato je ustanovil otroški pevski zbor, ki je pel le za otroške cerkvene svečanosti. Na Vrhniki je deloval do leta 1946. (Brelj, 1994:19)

Vsi imenovani zborovodje in organisti so bili priseljeni, a so s svojim strokovnim delom skrbeli za visok nivo zborovskega petja. Prizadevali so si širiti glasbeno kulturo in ljubezen do petja, ki se je v obdobju med obema vojnama na Vrhniki izražala v raznoliki in pestri glasbeni dejavnosti; nastanek godbe, tamuraškega ansambla, množice pevskih zborov, pevoigre itd.

5.2 Nastanek in delovanje Godbenega društva Vrhnika do 2. svetovne vojne

V dvajsetih letih tega stoletja je na različnih koncih Slovenije nastalo več godbenih in tudi drugih društev. V začetku leta 1925 se je 17-letnemu fantu Jožetu Gromu porodila misel, da bi ustanovil godbo na Vrhniki. Že maja tistega leta so bili »pri Froncu« prvi vpisi. Prijavilo se je kar 42 fantov in si nadelo ime »Slovensko godbeno društvo Kras na Vrhniki«, ki pa so ga kmalu skrajšali v »Godbeno društvo Vrhnika«.

Začetek je bil finančno težak, zato so plačevali visoko članarino in hodili na nabiralne akcije. Prvi učitelj je bil Tine Jerebic, ki jih je učil osnov glasbene teorije. Od ljubljanskega Sokola II so kupili stare instrumente in za začetek pripravili povorko po vrhniških ulicah v nedeljo dopoldne. To je bila povorka godbenikov, ki še niso znali igrati, oglašal se je samo boben. Ljudem so hoteli le pokazati svoje instrumente in jih hkrati prepričati, da mislijo resno delati. Ker pa instrumenti še niso bili plačani, so se popoldne odpravili še na nabiralno akcijo. Kapelnik je fantom razdelil glasbila kar na videz; najmočnejši fant je dobil največji instrument. Svojo prvo glasbeno sobo so imeli »pri Pal«, kmalu nato pa so se preselili v eno od sob v gostilni Turšič, ki obstaja še danes. 26. maja 1926 so imeli prvi javni nastop v domačem kraju.

Prve večje uspehe so doživeli leta 1928 pod vodstvom novega kapelnika Franca Dolinarja, ko so kar štirikrat nastopili v Ljubljani. Še posebno uspešni so bili na koncertu Prosvetne zveze v hotelu Union. Po številnih nastopih na različnih prireditvah je odbor društva sklenil, da bodo skušali dobiti tudi svoja godbena oblačila. Izdelavo teh uniform so zaupali vrhniškima krojačema Ignacu Voljču in Antonu Stanovniku. Prva prošnja za odobritev društvenega kroja, naslovljena na županstvo v Ljubljani, je bila zavrnjena, ker je bilo oblačilo preveč podobno policijski uniformi. Maja 1929, po popravkih v kroju, je bila prošnja odobrena. ((1985) Pihalni orkester ZKO.)

Odhod kapelnika Dolinarja isto leto je društvo postavil pred novo oviro. Sam Franc Dolinar jim je za začasnega vodjo predlagal Štefana Pukovca. V času njegovega vodstva so 31. decembra 1929 nastopili na Radiu Ljubljana, kjer so imeli več kot eno uro trajajoč koncert. Po nastopu na radiu pa je godba igrala na silvestrskem večeru, ki ga je priredilo Pevsko in glasbeno društvo Ljubljana v hotelu Union.

Novi stalni vodja je postal Čeh Jan Ulman, ki je prihajal na Vrhniko samo na vaje, teh pa je bilo zato manj. Kljub temu je delo teklo in praznovali so 5-letnico delovanja. Zaradi gospodarske krize je bilo dohodkov vedno manj, veliko članov je odhajalo za delom v druge kraje, veliko pa so morali plačevati kapelniku Ulmanu za stroške prevoza. Zato so bili veseli ponudbe Daniela Gruma, slušatelja Kraljeve glasbene akademije v Zagrebu. Godbo je vodil od avgusta 1931 do oktobra 1932. V tem času je v Rokodelskem domu priredil klavirski koncert s predavanjem, avgusta pa je vodil skupni koncert vrhniške in kamniške godbe, ki je gostovala na Vrhniki pri društveni prireditvi. Ko je Grum dobil v ljubljanski Operi redno delovno mesto dirigenta, je v začetku leta 1933 godbo začasno prevzel Jože Sykita. ((1985) Pihalni orkester ZKO.)

To leto so ostali brez glasbene sobe. S posredovanjem občinskih mož so oktobra dobili prostor v gospodarskem poslopiju na Hribu (stari dom starostnikov), vendar so morali prostore temeljito popraviti. Pojavili so se dolgovi in ker niso mogli plačevati kapelnika, so leta 1934 ostali brez vodje. Vaj je bilo vedno manj, prav tako tudi nastopov. Od leta 1935 do 1938 so imeli težave z majhnim članstvom in prostori, pa še brez kapelnika so bili, zato je bilo delovanje močno okrnjeno. Tega leta so končno dobili prostor v hiši na Petkovškovi 4, pri Markljevih. Vaje je vodil Ivan Gostiša, pridobili so tudi nekaj mlajših članov. 23. marca 1941 je Godbeno društvo imelo svoj zadnji 15. občni zbor. S tem se je končalo 15-letno predvojno delo društva, ki se je nadaljevalo takoj po vojni leta 1945, ko so nastopili ob osvoboditvi Vrhnike 6. maja. ((1985) Pihalni orkester ZKO.)

Vso predvojno obdobje so imeli težave s kapelniki, z nihanjem števila članstva, s prostorom za vaje, kljub vsemu pa je društvo obstajalo. Podporo je imelo v svojih stalnih članih – mladih fantih iz delavskih in kmečkih vrst, ki so v društvu videli tudi možnost sprostitev po težkem vsakodnevnem delu. Tudi ljudem okoli sebe so hoteli dati nekaj te sprostitev. Vsakoletne veselice v lastni organizaciji, mnogi nastopi za Sokole, gasilce in druga društva dokazujejo, da so hoteli ustreči ljudem. Denar, ki so ga zaslužili z nastopi, so porabili za nakup instrumentov, uniform, za note, inventar in plačilo kapelnika. Njihov položaj je bil zaradi vse težjih razmer vedno slabši, vendar so vztrajali z svojo ljubeznijo do glasbe, ki se je po vojni znova razvila.

Godbeno društvo je delovalo do leta 1979, ko se je preimenovalo v Pihalni orkester ZKO Vrhnika. Ob 65-letnici so dobili svoje prostore, ki jih imenujejo Godbeni dom (bivši Sokolski dom in sedajšnji Dom KS Vrhnika-Center). Pihalni orkester deluje še danes pod vodstvom Milana Matičiča in prireja letne koncerte, nastopa na raznih prireditvah in povorkah. (Brelj, 1994:31)

5.3 Tamburaški orkester

Leta 1928 je pričel delovati tamburaški orkester. Že v poglavju o dejavnostih Orlov sem omenila tamburaško skupino, ki je obstajala v začetku 20. stoletja, o čemer priča tudi fotografija iz leta 1910. (glej sliko 3.3) Tradicija igranja na tamburice se je očitno ohranila. Ni pa znan podatek, koliko časa je obstajala orlovska tamburaška skupina. Nov orkester je verjetno deloval pod okriljem Prosvetnega društva, o čemer priča članica orkestra Zalka Zalar. O obstoju tamburaškega orkestra priča samo omenjeni ustni vir.

Zalka Zalar se spominja:

Leta 1928 se je zbralo več fantov in deklet, ki jih je zanimala glasba. Tudi mene je glasbeno življenje zelo veselilo, zato sem si z denarjem, ki sem ga dobila za maline, petnajstletna, naročila svojo tamburico in prišla k zboru. Nekateri so imeli društvene instrumente. To skupino je vodil kaplan Franc Blažič, sam je pisal note, prirejal odlomke iz raznih oper in koračnice. Igrali smo v odmorih pri igrah, večkrat poleti v Močilniku v gostišču, enkrat pa je šla manjša skupine tudi v studio Radia Ljubljana na oddajo. Seveda smo bili zelo pohvaljeni. Nato smo dobili novega dirigenta, katerega imena se ne morem več spomniti, zamenjalo pa se je tudi precej članov, saj so fantje odhajali k vojakom ali kam drugam na delo, dekleta pa so se možila, a prihajali so novi. Nazadnje je bil naš vodja Janez Gostiša s Stare Vrhniko. Ob prihodu okupatorja leta 1941 so italijanski vojaki vdrli v Prosvetni dom, kjer smo imeli instrumente, jih razbili in razmetali odrsko opremo. Tako so pokončali tamburaški ansambel. (Brelj, 1994:21)

5.4 Razvoj pevskih društev v povezavi z gledališko dejavnostjo

V času med obema vojnama je bilo kulturno življenje v polnem zamahu. Poleg številnih dejavnosti, ki sta jih poleg telovadbe gojila sokolska in orlovska organizacija, so obstajala številna društva, ki so med drugimi gojila tudi pevsko in glasbeno dejavnost, ki sta se začeli tesno prepletati z gledališčem. Zato bom ta društva in razvoj gledaliških dejavnosti obravnavala v posebnem poglavju.

6. Razvoj gledališke dejavnost na Vrhniki

Središče družabnega življenja med obema vojnama je postal Rokodelski dom (Tržaška 23), ki ga je osnovalo Katoliško društvo rokodelskih pomočnikov Vrhnika. Že med gradnjo so graditelji zašli v velike denarne težave, ki jih je pomagala rešiti Jerica Novak. Po ljubezenskem razočaranju z Gabrielom Jelovškom je ostala sama in je prispevala za dograditev precej denarja. (Rode,1997:57)

Slavnostna otvoritev Rokodelskega doma s programom in blagoslovom je bila 29. avgusta 1897 (glej sliko 6.1). O obstoju društva rokodelskih pomočnikov nisem našla nobenega podatka, v Muzejskem društvu, ki se nahaja v tem objektu, pa hranijo samo fotografijo shoda rokodelcev na dvorišču pred domom.

6.1 *BLAGOSLOVITEV ROKODELSKEGA DOMA, 29.8.1897*

O tamkajšnjih dejavnostih pred letom 1930 pričajo predvsem fotografije in ustno izročilo. Leta 1927 je bila pred domom nova maša ob prihodu novega kaplana Cirila Jerine. Leto kasneje so imeli v domu enega prvih radijskih sprejemnikov. S posebno

iglo so na kristal iskali radijsko postajo v času, ko je oddajala program. Ljudje so imeli na ušesih slušalke, ker radio še ni bil zvočni. Zaradi novosti se je takrat v domu ob večerih zbiralo precej Vrhničanov. Iz tega leta hrani Muzejsko društvo fotografijo, na kateri Peter Habič (zadnji predsednik Orlov) in Jože Šušteršič – Stebelov poslušata radio detektor.

V času med obema vojnama je na Vrhniki delovalo Prosvetno društvo v okviru slovenskega katoliškega gibanja. Iz Prosvetne zveze je leta 1923 izstopila in se osamosvojila Orlovska zveza. Točnega podatka o ustanovitvi in obstoju društva nisem zasledila. Rokodelski dom se je preimenoval v Prosvetni dom, kjer so prirejali koncerte, gledališke predstave in plesali.

Vrhniško prosvetno društvo je imelo zelo aktiven pevski odsek. Gonilna sila društva je bil kaplan Studen, vneto pa je društvu pomagal pevec Jože Sykita (1910-1971). Leta 1939 je pel glavno moško vlogo v spevoigri »Pri treh mladenkah«, ki jo je režiral predsednik vrhniškega Prosvetnega društva Marjan Marolt. Bil je odličen baritonist, saj je solopetje študiral na Konservatoriju v Ljubljani. Ustvaril je veliko komičnih likov, posebno Don Bartola v »Seviljskem brivcu« in Štruklja v »Gorenjskem slavčku«. Jože Sykita, po izobrazbi arhitekt, je naredil načrt za nov Prosvetni dom, zgrajen leta 1939, danes znan kot Cankarjev dom.

Po letu 1935 so v Prosvetnem društvu zaigrali še spevoigri »Pri belem konjičku« in »Mala pevka«, kjer je glavno vlogo odpela Mici Rode, sceno pa je izdelal vrhniški cerkveni slikar Simon Ogrin. Spevoigro »Mala pevka« (glej sliko 6.2) je učil tedanji kaplan Franc Studen. Združili so se cerkveni pevci, šolski in prosvetni zbor, ki ga je vodil kaplan. Na pomoč je priskočilo še nekaj Verjanov, ki so zelo dobro peli. Vaje so imeli v šoli, opereto pa so uprizorili v letih 1938, 1939 in 1941 v Rokodelskem/Prosvetnem domu na Vrhniki. (Brelj,1994:22)

6.2 IGRA »MALA PEVKA«, ROKODELSKI DOM 1941

Z igrami in petjem se je ukvarjal tudi pevski zbor v Verdu, ki je nastal okoli leta 1920 na pobudo dobrega pevca in režiserja Franca Furlana. Vaje so imeli ob sobotah zvečer in ob nedeljah po prvi maši v gostilni. V okviru gasilskega društva, ki je v Verdu obstajalo že konec 19. stoletja, so naštudirali veliko iger s petjem. Te so prirejali največkrat v letnem gledališču imenovanem »Matjaževka«, ki se nahaja v vasi ob enem od izvirov Ljubljanice. Igro »Divji lovec« so igrali tam vsaj desetkrat. Program so vedno popestrili s petjem. Leta 1938 je celo posebni vlak iz Ljubljane pripeljal gledalce na Vrhniko. (Brelj, 1994:21)

V Muzejskem društvu hranijo fotografijo o igri iz leta 1930 in leta 1936, ki je slikana pred Matjaževo hišo v Verdu (glej sliko 6.3). Matjaževa hiša je verjetno domače ime družine, eden od članov pa je verjetno bil aktiven član društva.

6.3 IGRALKE IGRE » DIVJI LOVEC« PRED MATJAŽEVO HIŠO 1936 (Na glavah nosijo t.i. centah ali peča=naglavnik.)

Na otvoritvi razstave »Kmečka opravila« leta 1936 ali 1937 so imeli koncert, prav tako pa so peli ob otvoritvi novega Prosvetnega doma leta 1939 na Vrhniki.

V Rokodelskem domu so gostovale predvsem amaterske gledališke in dramske skupine iz različnih društev; Prosvetno društvo, društvo rokodelcev, Sokoli, Orli in skupine iz okoliških vasi. V izpisku iz blagajniške knjige Katoliškega društva rokodelskih pomočnikov Vrhnika je od leta 1930 do 1941 naštetih 42 predstav (glej tabelo 6.1). V izpisku ni navedeno, katero društvo je igralo posamezno predstavo, zato lahko domnevamo, da so vključene tako igre liberalnih kot katoliških društev.

feb.1930 »Ulica št. 15«	jan.1935 »Gospa z morja«
apr.1930 »Roza Jelodvorska«	feb.1935 »Izpod Golice«
dec.1930 »Teta na konju«	feb.1935 »Krišpin in Fridolin«
feb.1931 »Lumpacij Vagabund«	maj.1935 »Dekle z biseri«
apr.1931 »Divji Lovec«	sept.1935 »Postržek«

nov.1931 » Mati in sin «	nov.1935 » Kralj na Betajnovi «
dec.1931 » Skrivnostna sveta noč «	dec.1935 » Cvrček za pečjo «
jan.1932 » Za čast in kri «	feb.1936 » Repoštev «
sept.1932 » Zmešnjava na zmešnjavo «	feb.1936 » Marjetke «
okt.1932 » Pri kapelici «	apr.1936 » Direktor Čampa «
feb.1933 » Nikolaj grof Zrinski «	sept.1936 » Praznik cvetočih češenj «
apr.1933 » Stari Ilija «	dec.'36 in jan.'37 » Vražja misel «
nov.1933 » Cesarski sel «	jan.,feb.,dec.1937 » Deseti brat «
dec.1933 » Beneški trojčki «	okt.1937 » Tisočak v telovniku «
feb.1934 » Zlatopuljčan «	jan.1938 » Gospa z morja «, » Čevljar in vrag «
apr.1934 » Slehernik «	feb.1938 » Stric v toplicah «, » Revizor «
apr.1934 » Turški križ «	apr.,dec.1938 » Veronika Deseniška «, » Visoška kronika «
nov.1934 » Zaklad «	feb.1939 » Vesela božja pot «
nov.1934 » Namišljeni bolnik «	apr.1939 » Othello «
dec.1934 » Gamberška kronika «	okt.1940 » Praznik cvetočih češenj «
dec.1934 » Vrata «	feb.1941 » Zadrega nad zadrego «

Tabela 6.1: Seznam iger Katoliškega društva rokodelskih pomočnikov Vrhnika. Vir: Blagajniška knjiga Katoliškega društva rokodelskih pomočnikov Vrhnika, hrani Muzejsko društvo Vrhnika.

Zagotovo pa spisek ni popoln. Fotografije, ki jih hrani Muzejsko društvo, pričajo še o nekaterih igrah, ki v zgornjem seznamu niso omenjene. Leta 1936 je bila v Rokodelskem domu zaigrana igra »Trboveljski slavček«, 1940 »Sneguljčica«, 1941 »Mala pevka« in nekaj let pred II. sv. vojno igra »Gobavi vitez Henrik«, ki ga je režiral Marjan Marolt.

Pod orlovskim okriljem je v letih od 1908 do 1914 na Vrhniki delovalo dekleško društvo »Bogomila«, ki se je ukvarjalo predvsem z dramsko igro, v okviru društva pa je obstajal tudi tamburaški zborček pod vodstvom duhovnika Turšiča. Muzejsko društvo hrani fotografijo Bogomil (glej sliko 6.4), ki so slikane pred Rokodelskim domom, kjer so po vsej verjetnosti nastopale.

6.4 VRHNIŠKE BOGOMILE – DRAMSKA SKUPINA (po veselici v Grogarjevem dolu)

Cankar je v svojih delih pogosto opisoval odnos posameznika in družbe, kar je bilo konec 19. in začetek 20. stoletja, v času velikih družbeno političnih sprememb in sprememb družbene zavesti na ravni posameznika in manjših skupin, še posebej kočljivo vprašanje. V črtici »Profesor Kosirnik« Cankar opisuje ta odnos.

Nekoč je prišel med neko omizje človek, ki se je pečal s politiko, in je pričel govoriti o svoji stvari; zameril se je vsem in nikoli več ga niso vabili medse. Ista pravila so v gledališču, v umetnosti, v literaturi in v znanosti. V obmizni družbi ali v veliki javnosti, - treba je govoriti, kakor zahteva družba; kdor govori po svoje ali se družbi celo upira, ga vržejo na cesto prej ali slej. V srednjem veku so take ljudi sežigali... (Cankar, 1951:86)

Pri pisanju, režiranju in igranju gledaliških predstav so pomagali različni vrhniški kulturniki in ustvarjalci, ki so nekateri strokovno, nekateri pa ljubiteljsko, sodelovali pri razvoju gledališke in glasbene dejavnosti ter pri kulturnem razvoju Vrhnikije nasploh.

Vrhničan France Kunstelj (1914-1945) je bil vrsto let stalni sodelavec pri vrhniških amaterjih. Bil je dober igralec in izvrsten imitator. A pot ga je peljala v semenišče, kjer se je izučil za duhovniški poklic. Svoje literarne prispevke je objavjal v Mladiki, Mentorju, Kresu ter Domu in svetu.

Družina Marolt je bila v tistem času znana vrhniška družina, ki je veliko pozornost namenjala kulturi. Marjan Marolt (1902-1972) je končal študij prava in umetnostne zgodovine pri prof. Izidorju Cankarju. Kot režiser se je preizkusil v celjskem Mestnem gledališču, kjer je režiral Shakespearovega »Othella«. V domačem kraju je bil predsednik Prosvetnega društva, predavatelj, režiser, masker in igralec. Med drugimi je režiral tudi omenjeno predstavo »Pri treh mladenkah« leta 1939 v novem Prosvetnem domu. Naredil je še danes aktualno študijo Dekanija Vrhnika in se zavzemal za ustanovitev Vrhniškega muzeja. Njegov oče dr. Janko Marolt je bil dolgoletni vrhniški župan. (Rode, 1997:65) Prijateljeval je z dr. Janezom E. Krekom in dr. Antonom Korošcem, ki je bil večkrat gost na Vrhniki, o čemer pričajo fotografije, ki jih hrani Muzejsko društvo. Prisoten je bil na prireditvi Sokolov pred hotelom Črni orol (neznana letnica) in na slovesnosti ob postavitvi Cankarjevega spomenika 1930.

Vrhniški javnosti malo manj poznan je Vrhničan Ivan Tischler (1887-1983), ki se je v zgodovino zapisal kot vrhunski umetniški fotograf, režiser, scenograf in pisec. Pred dvema letoma je Muzejsko društvo Vrhnika prvič javnosti predstavilo ustvarjalca Tischlerja, in sicer na spominskem večeru s Tischlerjevo učenko (ga. Turšič) in njegovo vnukinjo (ga. Elesini) ter s priložnostno razstavo. Ivan Tischler je v Rokodelskem domu postavil številne predstave, med njimi Cankarjeva dramska dela. »Kralj na Betajnovi« je bil v domu zaigran leta 1935, fotografija Muzejskega društva pa izhaja iz leta 1906, na kateri sta dva igralca iz predstave »Kralj na Betajnovi«. O tem, kje je bila igra zaigrana, ni podatka. Tudi sam Tischler je pisal igre. Ohranjen je rokopis njegove »Zveste mane«, ki ga hrani ga. Metka Turšič. Ivan Tischler je vodil tudi fotografsko šolo, ki jo je gospa obiskovala v letih po 2. svetovni vojni. Podatka o tem, kje in v katerih letih je fotografska šola potekala, nisem zasledila. Mojster Tischler je postavil prvi atelje že leta 1908. Polnih 66 let je fotografiral vse pomembnejše vrhniške dogodke, poleg tega pa tudi portrete in panorame. Zbirko hranijo dediči, nekaj pa Muzejsko društvo Vrhnika. Leta 1926 je na razstavi v Rimu

prejel »Diplomo velike palme časti« in zlato medaljo za umetniško izvršena dela. Vrsto let je ustvarjal tudi v Splitu.

Rokodelski dom je zamenjal večji in sodobnejši Prosvetni dom, ki je bil leta 1939 v času županstva Ignacija Hrena zgrajen kot osrednji kulturni dom. V Gradbenem odboru so bili zastopniki vseh krajevnih skupnosti. Načrtne za stavbo je naredil vsestransko kulturno aktivni amaterski igralec in kasneje znan pevec Mariborske opere Jože Sykita (glej sliko 6.5). Dom so zgradili s prostovoljnim delom in s prispevki v obliki gradbenega materiala. Odločitvi o gradnji, za tedanje razmere velikega doma, je v veliki meri prispevala bogata in vsestranska dejavnost tedanjih kulturnih društev in zavest tedanje občinske oblasti, da Vrhnika potrebuje ugledno kulturno hišo, namenjeno aktivnemu kulturnemu delovanju in gostujočim programom. Druga svetovna vojna je prekinila načrtovani razvoj in dejavnost ter utišala delujoča društva in skupine. Po vojni so bila v domu, ki so ga preimenovali v Cankarjev dom, različna srečanja in shodi, značilni za povojni čas, v programskem smislu pa že od leta 1947 redne gledališke predstave, koncerti, folklorne in zabavne prireditve ter filmske predstave. (Rijavec, 1999:7)

6.5 PRED PROSVETNIM DOMOM (Jože Sykita-levo)

Žal se je izgubila kronika gledaliških uprizoritev, ki jo je z veliko natančnostjo pisal Anton Jezeršek, hišnik doma. Zvezek, edini dokument več desetletnega kulturnega ustvarjanja, je po njegovi smrti izginil neznano kam. Dolgoletno delo amaterjev, ki so v domu pustili na tisoče ur trdega dela, ki jim je bilo hkrati tudi veliko veselje, pa je v večjem delu utonilo v pozabo. Takratni amaterizem ni bil sam sebi namen, gledalce niso zabavali z dvomljivimi teksti, temveč so se lotili tudi zahtevnih del, kot je Shakespearova tragedija »Romeo in Julija« ter Cankarjevih dram. (Rode,1997:57)

7. Ostala društva in njihove dejavnosti

7.1 Tečaji

Kulturno dogajanje na Vrhniki so poleg dejavnosti številnih kulturnih društev dopolnjevali strokovni tečaji. V Muzejskem društvu hranijo fotografije nekaterih tečajev, žal pa nimajo podatkov o tem, kje in v kakšnem časovnem obdobju so se odvijali, niti o udeležbi ter organizatorjih tečajev.

Med najstarejše znane tečaje sodi gospodinjska šola, ki je potekala v kaplaniji v letih 1910-1911. Deset let kasneje, 1920. leta, je bil gospodinjski tečaj obnovljen, vendar o njem razen fotografije ni drugih podatkov. Iz leta 1924 obstaja slikovno gradivo tehničnega tečaja, vendar gre le za skupinsko fotografijo, ki ne pove nič o dejavnosti tega tečaja. Neznano kdaj sta potekala tudi tečaj fotografije Ivana Tischlerja in brezplačni tečaj umetne vezenine pri podjetju Avgusta Kogoja (glej sliko 7.1).

7.1 TEČAJ UMETNE VEZENINE PODJETJA AVGUSTA KOGOJA

7.2 Športna društva

Športna dejavnost se je odvijala tudi izven sokolske in orlovske organizacije, vendar o njej pričajo le ustni viri in nekaj fotografij, ki jih hrani Muzejsko društvo.

V letih 1920-1925 je obstajal Atletski klub Bistra, o katerem sem našla samo skupinsko fotografijo z letnico. Dne 24. avgusta 1924 je potekala avtomobilska dirka v okolici Vrhnike. Start dirke je zabeležen na fotografiji (glej sliko 7.2).

7.2 START DIRKE NAD VRHNIKO, 24.8.1924

Razmeroma zgodaj je na Vrhniki obstajalo Društvo za raziskovanje jam, ki ima sedaj sedež v Logatcu ter zelo dolgo in pestro tradicijo. Iz leta 1929 obstaja skupinska fotografija, na kateri je tudi gostja, pisateljica Fanny Copeland. Neznane letnice je tudi fotografija posneta pred 2. sv. vojno, na kateri so slikani vrhniški letalci. Vrhniški učitelji so zabeleženi leta 1930 na Triglavu, istega leta pa so slikani tudi vrhniški smučarji in smučarke.

Zelo priljubljen je bil na Vrhniki Kolesarski klub, ki je bil ustanovljen kmalu po 1. sv. vojni. Njegov član je bil tudi Janez Oblak s Stare ceste. Prvo kolo je dobil leta 1925 in postal navdušen ter uspešen kolesar. Že naslednje leto je osvojil prvo diplomo. Leta 1929/30 je postal državni prvak, štirikrat pa je bil drugi na državnem tekmovanju. (1986/87) Zgodovinski krožek OŠ Ivana Cankarja.) V Muzejskem društvu hranijo fotografiji kolesarjev pred Verbičevo gostilno na Stari Vrhniki iz leta 1938 in državnega juniorskega prvenstva v kolesarjenju leta 1939.

7.3 Ostala društva

V času med obema vojnama sta obstajali tudi društvi rokodelcev in strojarjev, vendar podrobnejših podatkov o njunem obstoju in delovanju nisem zasledila. Dolgoletno tradicijo imata Gasilsko društvo Verd in Lovsko društvo Verd. Slednji so slikani 18.12. 1904. leta. Fotografija gasilcev iz Verda obstaja iz leta 1895, ki je najstarejša izmed fotografij objavljenih v diplomskem delu (glej sliko 7.3).

7.3 GASILSKO DRUŠTVO VERD, 1895

Zelo aktivno je bilo »Olepševalno društvo trga Vrhnika«, ki je skrbelo za izgled in urejenost Vrhnike. Obstajalo je v letih od 1928 do 1941, dokumentacijo pa hrani Zgodovinski arhiv Ljubljana (ZAL). Člani društva so dajali denarne prispevke za društvene aktivnosti, obrtniki pa so kakšno delo opravili kot poravnavo prispevka. Društvo je svojo dejavnost usmerilo pretežno na zunanji izgled mesta; skrbeli so za obnavljanje poti in pešpoti, posipanje poti pozimi, za postavitve klopi v parkih, za izdelavo in postavitve spominskih in reklamnih tabel, za oskrbo in urejanje zelenic, popravilo mostov, popravilo izletniških koč (npr. v Starem malnu) itd. Društvo je imelo več kot 100 članov, njihov prvi predsednik je bil Josip Jelovšek, kot člani pa so bili podpisani tudi znani Vrhnikičani Anton Verbič, Ivan Oblak, Peter Habič, Ignac Kunstelj, Josip Kotnik, Anton Turšič, Ivan Michler in Ivan Tischler. V Zgodovinskem arhivu Ljubljana hranijo vabila, okrožnice, poročila z občnih zborov, kupne pogodbe, račune, potrdila, pa tudi vložno knjižico občinske hranilnice na Vrhniki iz let 1930/37.

Leta 1933 so se v Olepševalnem društvu odločili za veliko dejanje, katerega spomenik stoji, čeprav obnovljen, še danes. Dne 5. aprila tega leta je izšla okrožnica, v katerem prosijo za denarno podporo. Na razgledni točki na Planini kupijo parcelo, kjer želijo postaviti razgledni stolp in koč. Skupaj naberejo 1967 din, gradnja je najbolj intenzivno potekala leta 1935, ko obstaja največ računov za delo in material v ta namen. Istega leta je 17m visok razgledni stolp že stal, za koč pa je zmanjkalo denarja. Že v prvih letih vojne so Italijani stolp podrl. Leta 1954 je tesarski mojster Alojz Jurjevčič, ki je postavil prvi stolp, zgradil tudi sedanjega.

Številni obrtniki so se srečevali v gostilni Oblak, ki so ji pravili tudi »Pri loteristu«, kjer so se v času pred 1. svetovno vojno srečevali ob ponedeljkih in igrali šah, tam pa je bilo mogoče kupiti tudi srečke.

Vrhniška podružnica Kmečke zveze je bila ustanovljena poleti 1936 v Rokodelskem domu. Namen zveze je bil organizirati kmečki stan stanovsko, strokovno in kulturno ter kmetom priboriti pravice na vseh področjih javnega življenja. Skušali so kmeta gospodarsko dvigniti in ga pridobiti za združno misel in organizacijo. Za načelnika so člani izvolili Franca Furlana, posestnika z Verda, njegov namestnik v prvem 11-članskem odboru je bil Franc Lovrin iz Blatne Brezovice, tajnik Ivan Leskovic z Vrhnike, blagajnik Matevž Žitko iz Sinje Gorice. Franc Furlan je zaznamoval

zadružno gibanje na Notranjskem. Prizadeval si je za gospodarsko in politično neodvisnost kmeta ter njegovo kulturno osveščenost. Zvest svojemu demokratičnemu prepričanju se je zapletal v spore s krajevnimi političnimi veljaki, pa tudi s prvaki nekdanje Slovenske ljudske stranke. Kot izvrsten režiser in odličen poznavalec svetovne dramatike od Cankarja do Shakespearja se je zavljo Tolstojeve drame »Moč teme« spopadel z domačini, ki so mu hoteli podtakniti nemoralnost in pohujšljivost kulturnega delovanja. (Kreft,1994:21)

Zveza društev kmetijskih fantov in deklet, ki si je za svoj razpoznavni znak izbrala simbol sreče, štiriperesno deteljico, je na Vrhniki nastala šele 15. januarja 1939. Zveza je nastala iz želje po organizaciji, ki naj ne bi bila privesek klerikalnega ali liberalnega tabora, saj je mladi kmečki rod želel izoblikovati samoniklo društveno življenje, si omogočiti izobrazbo in napredek pri kmetovanju ter odločati o svoji prihodnosti. Mladinsko kmečko gibanje je gojilo spomin na kmečke upore in Matijo Gubca. Vrhnikičani so v svoj program napisali, da bodo pripravili najmanj eno igro, tečaj in vrsto predavanj, organizirali pa so tudi kmečki praznik in tekmovanje koscev in žanjic. Društvo so ustanovili tudi v Veliki Ligojni. Vrhnikiško društvo pa so za svoje delovanje kmalu izkoristili prepričani komunisti. Leta 1941 je nehalo obstajati. (Kreft,1994:24)

8. Drugi znani vrhniški ustvarjalci in podporniki kulture

Na Vrhniki je v času od začetka 20. stoletja do 2. svetovne vojne živelo veliko ustvarjalcev in mecenov, ki so vplivali predvsem na razvoj slovenske umetnosti in kulture, posredno pa so prispevali tudi h kulturnemu razvoju kraja in njegovi prepoznavnosti.

Eden od velikih Slovencev in mecenov je bil Karel Kotnik (1875-1910), potomec stare vrhniške premožne družine. Po opravljeni maturi se je vpisal na dunajsko tehniko in tam ustanovil klub slovenskih tehnikov. Po smrti očeta in brata je prevzel veleposestvo in tovarno parketov v Verdu ter se aktivno vključil v gospodarsko in politično življenje Slovencev. Veliko plemenito dejanje je izvedel ob smrti, ko je večino svojega premoženja zapustil Družbi sv. Cirila in Metoda za njeno temeljno poslanstvo, da bi s šolami ohranila slovenstvo v obmejnih in jezikovno mešanih krajih. Vrhnika je tako med prvimi ustanovila podružnico Ciril-Methodove družbe. Trajen pomnik mu je postavil ljubljanski župan Ivan Hribar, ko je po Kotnikovi smrti dal preimenovati Pristavsko ulico v Karl-Kotnikovo ulico. (Naš Časopis, 1990, letnik 17, št. 163, str. 7)

Velik prispevek razvoju Vrhnike je dal vrhniški politik Gabriel Jelovšek (1858-1927). Kot vrhniški župan (1888-1908) in kot predsednik okrajnega šolskega odbora je veliko prispeval pri izgradnji nove osnovne šole. Bil je podpredsednik Ciril-Methodove družbe, poverjenik Slovenske matice ter deželni poslanec katoliške narodne stranke. Pripomogel je k izgradnji vodovoda in lokalne železniške proge Vrhnika - Ljubljana. (Rode, 1997: 70)

Med znane slovenske ustvarjalce rojene na Vrhniki sodijo slikarji Simon Ogrin, Jožef Petkovšek in Matej Sternen. Simon Ogrin (1851-1930) se je pri nas uveljavil kot cerkveni slikar, ki je s svojim ustvarjanjem poslikal kar nekaj cerkva na Slovenskem. Jožef Petkovšek (1861-1898) se je v zgodovino likovne umetnosti zapisal predvsem s slikanjem domačega življenja. Najbolj znana je njegova podoba »Doma«, ki je bila predmet številnih umetniških in psiholoških analiz. Matej Sternen (1870-1949) je bil impresionistični slikar. Obvladal je slikarske, grafične in risarske tehnike, poleg oljne

tehnike pa tudi stensko slikarstvo. Najbolj je zaslovel po slikanju ženskih aktov in portretov. (Rode,1997:62-63)

Arhitekt Ivan Jager (1871-1959) se je gibal v družbi imenitnega Jožeta Plečnika in literarnih ustvarjalcev, ki so delovali živeli ali se šolali na Dunaju. V Ljubljani je opremil Narodno kavarno, po kateri je zaslovel. Likovno je opremil Cankarjeve Vinjete in Župančičevo Čašo opojnosti. Velik pečat je dal tudi urbanistični zasnovi Minneapolisa. (Rode,1997:63)

Vrhniki je sloves prinesel največji slovenski književnik in dramatik Ivan Cankar (1876-1918). O njem kot literatu vemo že veliko. Bil pa je tudi kulturni in politični delavec socialdemokratske stranke. Svoj boj je Cankar bojeval tudi na kulturnem področju neposredno v politiki in posredno z literarnimi deli. Svoje mnenje o kulturi je nekoč zapisal:«Naša slovenska kultura kakor je na današnji stopnji, je rezultat vsega našega duševnega in materialnega dela od začetka zavednega narodovega življenja do danes.» (Cankar: 1973:291)

Ko pišem o Ivanu Cankarju in Vrhniki, ne morem mimo pomembnega dogodka; postavitve Cankarjevega spomenika. Leta 1929 je vrhniški odbor za postavitve spomenika pozval slovenske umetnike, naj pošljejo osnutke za njegovo izdelavo. Odzvalo se je 10 umetnikov z enaindvajsetimi predlogi. Žirija, ki so jo sestavljali slikarja Rihard Jakopič in Matej Sternen, arhitekt Jože Plečnik in umetnostna zgodovinarja Fran Stele in Stanko Vurnik, ni bila zadovoljna z nobenim osnutkom in tudi z lokacijo postavitve. Ta je bila na vogalu Kmetске posojilnice na Tržaški cesti nasproti znamenite gostilne Mantova. Vrhničani pa so menili drugače. Delo so zaupali kiparju Ivu Jurkoviču, katerega osnutek »Mislec« po mnenju žirije sploh ni ustrezal. Vendar so Vrhničani ob pomoči ameriških Slovencev večino denarja zbrali sami, zato so vplivali na končno odločitev. Veliko slavje so pripravili 10. avgusta 1930. Odkritja spomenika se je udeležilo več pomembnih Slovencev (dr. Anton Korošec), slavnostni govornik pa je bil Fran Saleški Finžgar. (Rode,1997:55)

Ilustrirani Slovenec, ki je izšel 10. avgusta 1930, piše o otvoritvi Cankarjevega spomenika:

Danes odkrivajo na Vrhniki, v rojstnem kraju Ivana Cankarja, spomenik temu največjemu slovenskemu pisatelju. Kakor ob smrti vsakega znamenitejšega moža, tako se je sestavil tudi po Cankarjevem pogrebu v Ljubljani odbor, ki si je nadel nalogo, postaviti temu geniju dostojen spomenik v slovenski prestolnici, toda gospodje so pač sprejeli mandate, na dolžnosti, ki so z mandati združene, so pa seveda pozabili. Krepko so pa prijeli za delo Vrhničani ter z izdatno pomočjo naših ameriških rojakov postavili svojemu nesmrtnemu sinu spomenik, o katerem je bilo sicer mnogo prerekanj, ki je pa vendarle živa priča, da se vsaj Slovenci v provinci še zavedajo hvaležnosti napram svojim genijem. Čast jim!

Dva moža sta, ki bi morala imeti že pred leti monumentalne spomenike na naših tleh, to sta dr. J.E. Krek in Ivan Cankar. Prvi, veliki organizator in buditelj vseh notranih sil, ki so spale v širokih plasteh našega ljudstva, drugi, nedosežni mojster slovenske besede. Prvi klicar svobode in demokratizma, je dvignil in usposobil naše ljudstvo, da si je začelo samo kovati svojo usodo, drugi, genialni umetnik, je prvi uveljavil slovensko ime daleč preko slovenskih meja in mu priboril mesto v družbi najkulturnejših narodov sveta. Čehi imajo prevedenega Cankarja skoro vsega, Italijani in Nemci si ga pridno prevajajo, osvaja si polagoma tudi Francoze in Angleže, da manjših niti ne navajamo ne. Naj novoodkriti spomenik vžiga v vseh, ki bodo hodili mimo, tisto strastno ljubezen do nedosežene lepote in bogastva slovenskega jezika, ki jo je čutil veliki vrhniški rojak, do jezika, ki ga je proslavil, kakor še nihče pred njim. ((1930) Ilustrirani Slovenec.)

S pisanjem partizanskih zgodb se je uveljavil pisatelj Karel Grabeljšek (1906-1985). Bil je tudi urednik pri Ljudski pravici in Kmečkem glasu. Velik prispevek odkrivanju zgodovine Vrhnike je dal najstarejši sin slikarja Ogrina, Rafael Ogrin (1885-1966). Zanimala ga je zgodovina rojstnega kraja. V Državnem arhivu Slovenije, v Mestnem in Škofijskem arhivu je izbrskal vrsto zanimivega in nadvse dragocenega gradiva za arheološko in geografsko zgodovino Vrhnike, na podlagi katerega je napisal vrsto prispevkov o vrhniški preteklosti.

Zaključek

Kulturni razcvet Vrhniko sega v začetek 20. stoletja in traja vse do 2. svetovne vojne. V tem obdobju so se razvile številne kulturne dejavnosti in organizacije, ki so s svojim delovanjem prispevale svoj kamenček v mozaik vrhniške kulture.

Razlogov za relativno pozen razvoj glede na ostale slovenske kraje je več. Predvsem gre izpostaviti bližino glavnega mesta Ljubljane. Neposredna bližina močnega izvira raznolike kulturne ponudbe, centra ustvarjalnosti slovenskega kulturnega, političnega in gospodarskega razvoja, na Vrhniki ni vzbudila potrebe po ustvarjanju lastne kulturne dejavnosti, zlasti pri premožnejših slojih, intelektualcih in uveljavljenih umetnikih. Veliko znamenitih Slovencev je bilo rojenih v tem mestu, na stiku med barjem in kraškim svetom, a so vsi delovali in ustvarjali drugje, bodisi na Slovenskem bodisi v tujini. Naj jih omenim samo nekaj: največji slovenski dramatik Ivan Cankar, slikarji Jožef Petkovšek, Matej Sternen in Simon Ogrin, arhitekta Ivan in France Jager, veliki mecen Karel Kotnik in drugi. Vsi so razširili svoj vpliv izven domačega kraja in dali pečat celotni slovenski kulturi.

Bogate družine so svoje znanje, vedoželjnost in kulturno omiko zadovoljevali v prestolnici, ostali sloji pa so za kulturno udejstvovanje najprej potrebovali pogoj, pismenost, ki jo je omogočila šola. Sprva je bila vezana na župnišče, nato pa se je leta 1905 začel pouk v novi, veliki in za tiste čase sodobni šoli na Tržaški cesti (danes imenovana Mrakova šola) v središču mesta. Ta šola še danes sprejema učence do 5. razreda, znova pa je na prelomu stoletja, leta 2000, nastala nova velika šola OŠ Antona Martina Slomška. Kot da bi potreba po novi šoli nastala vsakih 100 let.

Z večanjem izobraženosti domačinov se je krepila tudi želja po kulturnem ustvarjanju, tako je iz vrst spodnje trške plasti nastala prva kulturna organizacija na Vrhniki – Bralno društvo ali čitalnica. Leta 1876 sta jo ustanovila pisar Josip Prosen in Cankarjev oče, krojač Jožef Cankar. Nastala je ravno iz želje, da bi imeli delavci in mali obrtniki možnost izobrazbe in kulturne vzgoje skozi branje knjig in časopisov. Kmalu pa so zašli v finančne težave, zato je društvo prevzel premožnejši sloj, ki je dejavnost razširil na dramske igre, petje, ples, recitale. Čitalnica je bila nastanjena v

1. nadstropju znanega vrhniškega hotela »Pri črnem orlu«, katerega lastnik je bil industrijalec Fran Kotnik (Karel Kotnik je bil njegov sin). Poslopju se še danes pravi »črni orel«, vendar so v njem poslovni prostori. Naslednice čitalnice so knjižnice, ki jih je bilo kar nekaj: rokodelska, prosvetna, orlovska, sokolska in župnijska knjižnica. Skoraj vsa društva in organizacije so težile k izobraževanju ljudstva, zato so osnovali svoje lastne knjižne zbirke.

Če smo naš sprehod po Vrhniki v začetku 20. stoletja začeli pri Mrakovi šoli in streljaj oddaljenem »črnem orlu«, se lahko sedaj odpravimo v samo žarišče kulturnega dogajanja, v Rokodelski dom, dom Katoliškega društva rokodelskih pomočnikov, ki se nahaja pri koncu Tržaške ceste (št.23). Tam je bilo središče družabnega življenja na Vrhniki, zlasti med obema vojnoma. Dom in veliko dvorano so uporabljala številna društva za dramske in pevske prireditve, plese, recitale, predavanja in vaje. Tako so dvorano koristili: Prosvetno društvo, Katoliško društvo rokodelcev, Sokoli z dramskim in pevskim odsekom ter svojim ansamblom, Orli z dramsko skupino Bogomile, tamburaškim zborom in orkestrom, cerkveni zbor sv. Pavla, zbor pevskega društva sv. Cecilija, Godbeno društvo Vrhnika ter društva okoliških vasi. V Rokodelskem domu so imeli tudi enega prvih radijskih sprejemnikov. Fotografijo dveh poslušalcev hrani Muzejsko društvo Vrhnika. V domu so uprizarjali tudi zahtevnejši gledališki repertoar, kot so Molierov »Namišljeni bolnik«, Cankarjev »Kralj na Betajnovi«, Jurčičev »Deseti brat« in Shakespearov »Othello«.

Med prizadevnimi kulturniki, ki so delovali v domačem kraju, velja omeniti režiserja, igralca in predsednika Prosvetnega društva Marjana Marolta, fotografa, režiserja in scenografa Ivana Tischlerja ter pevca, režiserja in arhitekta Jožeta Sykito. Slednji je naredil načrt za nov Prosvetni dom, zgrajen leta 1939, danes znan kot Cankarjev dom. Nahaja se zraven Rokodelskega doma, v katerem sedaj domujejo podjetja in Muzejsko društvo.

Cankarjev dom, nekoč ponos Vrhnike, je danes le še zguban starec, a navznoter poln energije in zagona. Dom je namreč dotrajan in popolnoma zastarel, čeprav še vedno pestri vrhniško kulturno življenje z bogato in raznoliko ponudbo, ki ima velik odziv občinstva. Glavni problem so finance, te pa so neločljivo povezane z neurejenim statusom vrhniškega kulturnega hrama. Novo upanje predstavlja ideja

javnega zavoda. Brez Cankarjevega doma bi bila kulturna ponudba v našem kraju na robu preživetja, zato je najprej potrebno upanje in nato trdna volja uresničiti cilj.

Velik pečat razvoju vrhniške športne in umetniške kulture sta dala odseka vseslovenskih organizacij - Orli in Sokoli. Prvi so poudarjali vzgojo in izobraževanje po krščanskih načelih, drugi pa narodni in nepolitični značaj organizacije, ki pa se je vse bolj nagibala k liberalni politiki. Vrhniški sokoli in orli so tako kot na Slovenskem bili pomembni akterji kulturnega boja. Nenehna konkurenca se je odvijala v vsebini in načinu dejavnosti, a kljub temu nikoli niso bili nasprotniki na skupnem tekmovanju.

Stikom so se na daleč izogibali, povezovala jih je le skupna uporaba telovadnice v novi šoli na Tržaški, ki je bila predmet številnih sporov med njimi. Menim, da so imeli orli na Vrhniku večji vpliv kot sokoli, ker je bil katolicizem nasploh prevladujoča politična usmeritev v kraju. To potrjuje tudi dolgoletni župan Vrhnike (v letih 1888-1908) in politik Gabriel Jelovšek, ki je bil deželni poslanec katoliške narodne stranke. Katolicizem trga se kaže tudi v številu katoliško usmerjenih društev kot so Katoliško društvo rokodelskih pomočnikov, Prosvetno društvo, cerkveni zbor, pevsko društvo sv. Cecilije in drugi. Sokoli so imeli le podporo podjetnikov kot sta bila Lenaršič (parketarna) in Tomšič (usnjarna).

Čeprav je o orlih v našem kraju veliko več znanega kot o sokolih, katerih arhiv je bil leta 1941 uničen, sklepam da je bila orlovska organizacija na Vrhniku in v širši regiji mnogo bolj razvejana, aktivna in bolj množična kot sokolska. Tega ne morem z gotovostjo trditi ravno zaradi pomanjkanja podatkov o sokolih. Pri svojem raziskovanju sem večino informacij o sokolih razbrala iz arhivskih zbirk, vendar so podatki zelo skopi. V Muzejskem društvu hranijo fotografije, iz katerih se je dalo pridobiti precej novih informacij, medtem ko v Zgodovinskem arhivu Ljubljane nisem našla ničesar.

Obe organizaciji sta poleg športnih aktivnosti gojili še kulturne dejavnosti. Najbolj priljubljene so bile dramske skupine in pevski zbori. Orli so imeli dekliško dramsko društvo Bogomila, tamburaški zborček pod vodstvom duhovnika Turšiča in mešano tamburaško skupino. Sokoli so prav tako imeli svoje dramske in pevske skupine, sokolski ansambel ter mandolistični odsek, katerih imena nisem zasledila. Tako orli

kot sokoli so imeli svojo knjižnico, saj so oboji veliko pozornost namenjali izobrazbi. Orli so prirejali t.i. fantovske večere, na katerih so imeli različna predavanja, za sokole pa teh podatkov nisem našla. Za svoje člane so oboji prirejali pohodne izlete, veselice in zabave ter seveda tekmovanja na prostem.

Organizaciji sta se razlikovali tudi glede odnosa do žensk. Orli do 1. svetovne vojne žensk niso spustili v svoje telovadne vrste, z njimi so sodelovali le pri dramskih predstavah. Tudi kasneje jih niso imeli za enakovredne, o čemer pričajo spori glede delitve dobička ob predstavah. V nasprotju z njimi pa so bili sokoli prav ponosni na svojo žensko članstvo, združeno v društvu Hazena. Prav tako pa so skrbeli tudi za ženski podmladek. Leta 1928 je ženski odsek sokolic nastopil na prostem, o čemer priča fotografija v poglavju o sokolih.

Orli so imeli veliko podporo vrhniške župnije, saj jim je ta odstopila prostor za vaje in tekmovanja. Eno od njih se je odvijalo pri cerkvi sv. Trojice ob petnajstletnici odseka. Sokoli pa so med obema vojnama imeli svoj Sokolski dom na Tržaški 11, kjer so imeli dvorano, telovadnico in knjižnico. Orlovski odsek je bil leta 1929 z zakonom ukinjen, tako da je Sokol ostal brez konkurence vsaj še nekaj let. Podatka o tem, do kdaj je obstajal sokolski odsek, nisem zasledila.

Sprehod po Vrhniki lahko nadaljujemo v župnišču pri cerkvi sv. Pavla. Začetek šolstva na Vrhniki je bil vezan na mežnarijo, kot tudi začetek glasbene dejavnosti. Vrhniški cerkveni zbor je nastal že v sredini 19. stoletja, svojo tradicijo pa je neprekinjeno nadaljeval praktično vse do danes. Organisti so bili hkrati zborovodje in skladatelji, do 2. svetovne vojne pa se jih je na tem položaju zamenjalo kar nekaj. Med njimi velja omeniti Vinka Levstika, ki je vodil cerkveni zbor kar 40 let, organist pa je bil celo 53 let. Cerkevni zbor ni nastopal samo v cerkvi, temveč tudi na številnih prireditvah, med drugimi tudi v Rokodelskem domu. Raznolikost glasbeni dejavnosti je prinesel nastanek Godbenega društva Vrhnika leta 1925. Nastopali niso samo v domačem kraju, bili so povabljeni celo na Radio Ljubljana in v hotel Union. Veliko so nastopali za domača društva, med njimi precej za vrhniške sokole. Danes je društvo še vedno zelo aktivno kot Pihalni orkester Vrhnika, prav tako pa se redno srečuje cerkveni zbor.

Med obema vojnama je bila na Vrhniki tudi pestra ponudba športnih in ostalih društev ter tečajev. Vrhničani so se lahko pridružili gospodinjskemu in tehničnemu tečaju ter tečaju umetne vezenine, Atletskemu klubu Bistra, Društvu za raziskovanje jam, Kolesarskemu klubu, Gasilskemu in Lovskemu društvu Verd, Olepševalnemu društvu trga Vrhnika, Kmečki zvezi in Zvezi društev kmetijskih fantov in deklet. Podatke o obstoju teh društev sem dobila na zapisih fotografij Muzejskega društva, z izjemo Olepševalnega društva, katerega arhiv hranijo v ZAL, in Kmečke zveze, o kateri je nekaj zapisanega že v literaturi.

Kot sem že uvodoma omenila, je razlog za počasnejši kulturni razvoj Vrhnike bližina glavnega mesta. Želja po izobrazbi in uveljavitvi je bila za domače ustvarjalce prevelika, da bi se omejili samo na dom. Hrepenenje po Ljubljani opisuje Cankar v romanu *Moje življenje*, v odstavku, kjer piše o šolski slovesnosti na sv. Trojici:

Mislil nisem na pesem; ne slišal, ne razumel nisem nobene tistih suhih, čudno smolastih besed, ki so prihajale čisto ponevedoma iz grla preko vročih usten. Edina moja misel je bila Ljubljana. Iz svetlobe se je vzdigala v vsem svojem čeznaturinem blesku. In sebe samega sem videl tam, v življenju polnem čiste lepote, same dobrote, ljubezni in sreče; ne več, nikoli več v tem hudem življenju, ki se v samotni preliva iz bridkosti v bridkost. (Cankar, 1954:318)

Kljub temu, da je večina znanih Vrhničanov ustvarjala izven domačega kraja, se je potreba po izobraževanju in kulturnem ustvarjanju pojavila pri nižjih slojih prebivalstva in se razširila iz trga na podeželje okoliških vasi.

9. Viri in literatura

9.1 Viri:

1. Zgodovinski arhiv Ljubljana: Vrhnika 57, 65-1: - Olepševalno društvo
- Šolstvo
- Orlovski odsek na Vrhniki

2. Arhiv Republike Slovenije: Notranja uprava 16/2: - 4213/23.3. 1927,
»Revizija društev v širši ljubljanski okolici«

***Fotokopije dokumentov mi je dal na vpogled dr. Ervin Dolenc iz Inštituta za novejšo zgodovino.*

3. Muzejsko društvo Vrhnika:

- 3.1 Fotografije: (po poglavjih):
- 3.1 Orli z naraščajem
 - 3.2 Okrožna prireditev ob 15-letnici Orla, sv. Trojica, (1.7.1923)
 - 3.3 Tamburaška skupina (1910)
 - 4.1 Skupinska slika Sokolov (1928/29)
 - 4.2 Nastop Sokolic (1928)
 - 4.3 Sokolski dom na Vrhniki
 - 6.1 Otvoritev Rokodelskega doma
 - 6.2 Igra Mala Pevka, Rokodelski dom(1941)
 - 6.3 Igra Divji lovec pred Matjaževo hišo(1936)
 - 6.4. Vrhniške Bogomile
 - 6.5 Pred Prosvetnim domom na Vrhniki
 - 7.1 Tečaj umetne vezenine Avgusta Kogoja
 - 7.2 Start dirke nad Vrhniko (24.8.1924)
 - 7.3 Gasilsko društvo Verd (1895)

3.2 Izpisek iz blagajniške knjige Katoliškega društva rokodelskih pomočnikov Vrhnika

4. Arhiv Cankarjeve knjižnice Vrhnika

4.1. (1986/87) *Bilten Zgodovinskega krožka na OŠ Ivana Cankarja Vrhnika.*

4.2 (1977) Naš časopis. Leto 5, št.37, str.10. »Ob 70-letnici mlekarskega šolstva«.

4.3 (1990) Naš Časopis. Letnik 17, št.163, str.7. »Veliki Slovenec in mecen«.

4.4 (1954) *Ob 50-letnem jubileju vrhniške šole 1904-1954.*

4.5 (1985) *Pihalni orkester ZKO – 60 let Godbe na Vrhniki*

5. Informatorja:

- g. Franci Dovč, aktivni član Muzejskega društva Vrhnika,

- ga. Marta Rijavec, nekdanja vodja Javnega sklada za kulturne dejavnosti, OI Vrhnika,

6. Neobjavljeno gradivo:

Rijavec, Marta (1999): »*Utemeljitev prizadevanj o preoblikovanju programskega sklopa kulturnih dejavnosti, ki ga je do leta 99 vodila ZKDV*« (zasebna zbirka)

7. Zasebni arhiv:

** Gradivo mi je posodil Anton Dobrovoljc z Verda.

(1930) *Ilustrirani Slovenec.* Leto VI, št.32, str.252-253. »*K otvoritvi Cankarjevega spomenika na Vrhniki*«.

9.2. Literatura:

1. Brelih, Mateja (1996): »*Razvoj glasbenih dejavnosti na Vrhniki*«. (diploma)
2. Cankar, Ivan (1951): *Zbrana dela I.* Cankarjeva založba, Ljubljana.
3. Cankar, Ivan (1951): *Zbrana dela II.* Cankarjeva založba, Ljubljana.
4. Cankar, Ivan (1952): *Zbrana dela III.* Cankarjeva založba, Ljubljana.

5. Cankar, Ivan (1953): *Zbrana dela V*. Cankarjeva založba, Ljubljana.
6. Cankar, Ivan (1954): *Zbrana dela VII*. Cankarjeva založba, Ljubljana.
7. Cankar, Ivan (1973) *Zbrano delo I*. Cankarjeva založba, Ljubljana.
8. Dolenc, Ervin (1996): *Kulturni boj*. Cankarjeva založba, Ljubljana.
9. Habič, Peter (1988): *Vrhnika*. Društvo Konzervator, Vrhnika.
10. Iskrenovič, Marija (1988): *30 let Cankarjeve knjižnice na Vrhniki*.
11. Kreft, Mitja (1994): *Visoka obletnica*. Ljudska pravica, Ljubljana.
12. Prijatelj, Ivan (1966): *Slovenska kulturnopolitična in slovstvena zgodovina*. DZS, Ljubljana.
13. Rode, Jože (1997): *Vrhnika skozi stoletja*. Karantanija, Ljubljana.
14. Rozman, Boris (1993): »Orlovski odsek na Vrhniki«. *Kronika* 41/3, Ljubljana, str.165-175.
15. Smrke, Franc (1996): »Kratek pregled šolstva na Vrhniki«. *Vrhniški razgledi*, letnik 1, str.221-224.
16. (1996) *Vrhniški razgledi*. Muzejsko društvo Vrhnika.