

NEKOČ JE BILO JEZERO

STORIJE NAŠE DAVNINE

ES WAR EINMAL EIN SEE

SAGEN UNSERER VORZEIT

PREVALJE, PLIBERK | BLEIBURG 2006

Projekt | Projekt: Po poteh koroške kulturne dediščine | Auf den Wegen des Kärntner Kulturerbes
Program | Programm: Phare čezmejno sodelovanje Slovenija-Avstrija, Sklad za male projekte 2003

Izdajatelj | Herausgeber

Za izdajatelja | Für den Herausgeber
Vodja projekta | Projektleiter
Kordinator | Koordination
Strokovni vodja | Wissenschaftliche Leitung
Uredniški odbor | Redaktion

Občina Prevalje

dr. Matic Tasič, župan Občine Prevalje
Stanko Kumprej, tajnik Občine Prevalje
Tanja Fučec Srnc
mag. Karla Oder
Margareta Jukič
mag. Karla Oder
Marija Suhodolčan-Dolenc
Hedvika Gorenšek

Fotografije | Fotos

Tomo Jeseničnik
Uroš Grabner
Društvo Kulturni dom Pliberk | Bleiburk

Prevod | Übersetzung

Mirko Kert
mag. Martina Piko-Rustia

Oblikovanje | Gestaltung Produkcija | Produktion

Uroš Grabner
Crashgroup, oglaševalska agencija

Naklada | Auflage

600 izvodov | Exemplare

Leto | Jahr

2006

Ta dokument je bil pripravljen ob finančni pomoči Evropske unije.
Za vsebino tega dokumenta je izključno odgovorna Občina Prevalje
in zanj v nobenem primeru ne velja, da odraža stališča Evropske unije.

CIP – Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

398.2(497.4)

NEKOČ je bilo jezero : Storijske naše davnine = Es war einmal ein See : Sagen unserer Vorzeit / [uredniški odbor Margareta Jukič ... [et al.] ; fotografije Tomo Jeseničnik ... [et al.] ; prevod Mirko Kert, Miha Vrbinc]. – Prevalje : Občina, 2006. – (Projekt Po poteh koroške kulturne dediščine = Projekt Auf den Wegen des Kärntner Kulturerbes)

ISBN–10 961–238–794–X
ISBN–13 978–961–238–794–5
1. Vzp. stv. nasl. 2. Jukič, Greta
229093120

Francé Kotnik, zbiralec in zapisovalec ljudskega blaga

Še bolj kakor narodna pesem je narodna pripovedka tesno povezana s pokrajino, v kateri se je rodila, s katero je preživela vekove. Gorske pripovedke se rodé samo na gorah in ob njih, pripovedke o jezerih samo ob njih. Motivi so došli tudi od drugod, pa so se spojili z našimi rekami, jezери, gradovi, cerkvami, z zgodovinskimi osebami in celo z našimi živalmi.

France Kotnik, Sammler und Aufzeichner von Volkskulturgut

Volkssagen sind mit der Gegend, wo sie entstanden sind und mit ihr ganze Epochen überdauerten noch enger verbunden als unsere Volkslieder. Bergsagen entstehen nur in Bergregionen und in Ihrer Umgebung, Seensagen wiederum nur in deren Umgebung. Die Motive kamen zwar auch von woanders her, haben sich jedoch mit unseren Flüssen, Seen, Burgen, Kirchen, historischen Personen und sogar mit unseren Tieren ganz und gar verwoben.

H koreninam nas vodijo pripovedi slovstvene folklore in nanje želimo opozoriti z izdajo in izborom v tej knjigi. Izbrali smo najznačilnejše pripovedi našega okolja, Koroške, tostran in onstran meje, predvsem ajtiološke, mimo katerih ne moremo in ob katerih se bomo radi ustavljali in podoživljali davnino našega časa. Naslonili smo se na osnovni vir, na zapis storij Franca Kotnika in Vinka Möderndorferja, zbiralcev in zapisovalcev ljudskega blaga našega okolja. Izbrali smo pripovedko o nastanku Prevalj, kjer je bilo nekoč jezero, o treh graščakovih hčerkah Mariji, Barbari in Rozaliji v vseh treh zapisih, čeprav je variant še več, o cerkvah na Prevaljah, na Brinjevi gori, Uršlji gori, o kapelici v Šentanelu, o žal ženah na Volinjaku, o Turkih na Lešah, o povodnem možu in mehkih skalah na Uršlji gori, o Polajnarici in Hvaležnem medvedu, naši najbolj znani koroški pravljici. Vse to za uvod v bogat popis kulturne dediščine občine Prevalje. Odločili smo se za prve zapise in navedli tudi vir.

Največ koroških pripovedk in pravljic sta zbrala in objavila dr. Francé Kotnik, etnolog in slavist, doma z Dobrij pri Ravnah na Koroškem, ki je želel oteti pozabi čim več narodnega blaga in starosvetnega, ter Vinko Möderndorfer, rojak iz Ziljske doline, ki je kot učitelj in pozneje kot nadučitelj služboval v Mežici. Oba sta nam ohranila dragocene zapise pripovednega narodopisnega blaga – našo bogato kulturo dediščino. Ljudje so bili na Koroškem tostran in onstran meje vselej povezani že od davnih časov, povezujemo se tudi danes in iščemo, negujemo in ohranjamo skupne korenine tudi v ljudskem izročilu.

Zu den Ursprüngen führen uns Sagen der literarischen Folklore und darauf wollen wir mit der Herausgabe und Auswahl in diesem Buch hinweisen. Dazu wählten wir verschiedenste Sagen aus unserer Gegend Kärntens dies- und jenseits der Grenze; es ist vor allem ätiologisches Sagengut, an welchem wir dennoch nicht vorbei kommen. Dabei werden wir gerne verweilen, um längst vergangene Zeiten nachzuempfinden. Dafür schöpfen wir aus der ursprünglichen Quelle, aus den Niederschriften von Franc Kotnik und Vinko Möderndorfer, den beiden Sammlern und Schreibern von volkskundlichen Stoffen aus unserer Gegend.

Wir wählten die Sage über die Entstehung von Prevalje, wo einst ein See war, berichten über die drei gräflichen Töchter Maria, Barbara und Rosalia in allen drei Niederschriften, von denen es noch mehr Varianten gibt, erzählen über die Kirchen in Prevalje, auf Brinjeva gora, Uršlja gora, von den Kapellen in Šentanel, von den Saligen Frauen auf dem Volinjak, von den Türken in Leše, vom Wassermann und den weichen Felsen auf der Uršlja gora, von der Polajnarca und dem Hvaležni medved (Dankbarer Bär), unserer bekanntesten Kärntner Sage.

All das zur Einführung in die reiche Niederschrift des Kulturerbes von Prevalje. Wir entschieden uns für die Urschriften mit entsprechenden Quellenangaben.

Die meisten Kärntner Sagen und Märchen sammelten und veröffentlichten Dr. Franc Kotnik, Ethnologe und Slawist aus Dobrije bei Ravne na Koroškem, der möglichst viel Volkskulturgut und Althergebrachtes vor dem Vergessen bewahren wollte und Vinko Möderndorfer, ein Landsmann aus dem Gaital/Ziljska dolina, der zuerst als Lehrer und später als Oberlehrer in Mežica wirkte. Beiden verdanken wir wertvolle Niederschriften aus dem Sagen- und Volkskulturgut, unser reiches Kulturerbe.

Die Menschen in Kärnten diesseits und jenseits der Grenze waren seit jeher verbunden, wir suchen auch heute Kontakte, hegen und pflegen unsere gemeinsamen Wurzeln auch im überlieferten Volkskulturgut.

Uredniški odbor

Das Redaktionsteam

Mag. Martina Piko-Rustia, Slovenski narodopisni inštitut Urban Jarnik Celovec

Uvodne besede

V zbirko pripovedi z naslovom *Nekoč je bilo jezero*, ki jo je pripravila občina Prevalje, smo iz zakladnice koroških storij za avstrijski del Koroške izbrali pripovedke iz občine Pliberk ter zapise dr. Angele Piskernik in dr. Josipa Šašla; oba sta bila namreč povezana s Francem Kotnikom, ki je tudi njune zapise vključil v svojo zbirko *Storij*. Zgodba o nastanku Božjega groba, po domače Humca, – ki jo je priredil pokojni Valentin Vauti, ravnatelj dvojezične ljudske šole Božji grob/Heiligengrab – ter zgodba o libuških kugvarjih sta iz pliberške okolice in vasi. Zgodba o krvnem madežu na pliberškem gradu predstavlja mesto Pliberk/Bleiburg; vzeta je iz zbirke koroških pripovedi narodopisca Georga Graberja. Isto zgodbo najdemo tudi v knjigi Gottfrieda Glawarja o zgodovini Pliberka, v kateri je objavil pripovedno gradivo iz Pliberka in okolice.

Pripoved o Svetih Duhih iz dvojezične občine Železna Kapla-Bela/Bad Eisenkappel-Vellach je zapisala naravoslovka dr. Angela Piskernik, prva slovenska doktorica znanosti. Njen dom je bil v Lobniku pri Železni Kapli, poklicna pot pa jo je vodila v Ljubljano. Pravniki dr. Josip Šašel, domačin iz Slovenjega Plajberka, je po letu 1920 nadaljeval poklicno pot v Mariboru, na Prevaljah, v Šmarju pri Jelšah in Ljubljani. Zapisoval je narečno narodopisno blago v svojem domačem kraju v dvojezični občini Borovlje/Ferlach, kjer je zapisal tudi pripovedi o Pivki in Štingeljcu. Ker kralj Matjaž v Peci spi, so v Pliberku pripovedi o kralju Matjažu močno razširjene. V pričujočo zbirko smo uvrstili zgodbo o v goro zamaknjenem kralju Matjažu iz Kotnikove zbirke. Zdi se, da med bogatim gradivom koroških storij manjka le še zgodba z naslovom *"Nekoč je bila Koroška ..."*. Naj torej začnemo s pričujočo zbirko razmišljati o naši skupni koroški regiji v skupnem evropskem prostoru, pravljica o reki Dravi pa naj nas pospremi na to pot...

Mag. Martina Piko-Rustia, Slovenski narodopisni inštitut Urban Jarnik Celovec

Einführende Worte

Für die Sagensammlung mit dem Titel *"Nekoč je bilo jezero"* (Es war einmal ein See), vorbereitet von der Gemeinde Prevalje, wählten wir aus dem Kärntner Sagenschatz für den österreichischen Teil Kärntens Sagen aus der Gemeinde Bleiburg/Pliberk sowie Aufzeichnungen von Dr. Angela Piskernik und Dr. Josip Šašel; beide standen nämlich mit Franc Kotnik in Verbindung, der auch Ihre Aufzeichnungen in seine Sammlung *"Storije"* (Sagen) aufnahm.

Die Sage über die Entstehung von Heiligengrab, ortsüblich Humc, die der verstorbene Valentin Vauti, Direktor der zweisprachigen Volksschule Heiligengrab/Božji grob aufzeichnete und die Sage von den Loibacher Keglern stammen aus Dörfern um Bleiburg/Pliberk. Die Stadt Bleiburg/Pliberk wird durch die Sage vom Blutfleck auf dem Bleiburger Schloss dargestellt. Entnommen ist sie aus der Kärntner Sagensammlung des Ethnographen Georg Graber. Dieselbe Sage finden wir auch im Buch über die Geschichte Bleiburgs von Gottfried Glawar, worin er den Sagenstoff aus Bleiburg/Pliberk und Umgebung veröffentlichte.

Die Sage von Heiligen Geistern (Pripoved o Svetih Duhih) aus der zweisprachigen Gemeinde Bad Eisenkappel-Vellach/Železna Kapla-Bela zeichnete die Naturwissenschaftlerin Dr. Angela Piskernik, die erste slowenische Wissenschaftlerin mit Doktorat, auf. Sie stammte aus Lobnik bei Eisenkappel, ihre Berufslaufbahn aber führte sie nach Ljubljana. Der Jurist Dr. Josip Šašel aus Windisch-Bleiberg/Slovenji Plajberk setzte nach dem Jahre 1920 seine Berufslaufbahn in Maribor, Prevalje, Šmarje pri Jelšah und Ljubljana fort. Er sammelte und zeichnete mundartliches und volkskundliches Kulturgut in seiner Heimat in der zweisprachigen Gemeinde Ferlach/Borovlje auf, worin auch die Sagen von der *"Pivka"* und dem *"Štingeljcu"* enthalten sind.

Weil *"Kralj Matjaž"* in der Petzen schläft, sind in Bleiburg/Pliberk die Sagen über ihn stark verbreitet. In die vorliegende Sammlung reihten wir die Sage vom in den Berg sich zurückgezogenen *"Kralj Matjaž"* aus der Sammlung von Franc Kotnik.

Im reichhaltigen Kärntner Sagenstoff scheint nur noch die Sage mit dem Titel *"Es war einmal ein Kärnten..."* zu fehlen. Lasst uns also mit der vorliegenden Sammlung über unsere gemeinsame Kärntner Region im gemeinsamen europäischen Raum nachdenken, wobei uns das Märchen von der Drau auf diesem Weg begleiten möge ...

Mežiška dolina je bila nekoč jezero

Mežiška dolina od Kramarice pri Črni pa do Votle peči pri Guštanju je bila nekoč globoko jezero. Med Mežico in Črno, kjer je sedaj topilnica svinca, je bilo jezero predeljeno v zgornje in spodnje jezero. Ljudje so prebivali v tistem času samo na južnem in severnem obrežju. Vsa pokrajina do Gosposvetskega polja je bila pokrita s črnim, temnim gozdom.

V prevaljski kotlini je stal ob robu jezera na Temelnovem vrhu grad. Graščakova hči je rada videla sina pliberškega graščaka. Gospod na Temelnovem vrhu je bil precej odvisen od svojega soseda v Pliberku, ker ni imel svojega pokopališča. Mrličje je spravljajl v kamenito rakev in jih prevažal preko jezera v Pliberk. Del te rakeve je pozneje odnesla voda s Temelnovega vrha k Brančurnikovem mostu med Prevaljami in Guštanjem. Ta del rakeve je dandanes klopca pred Brančurnikovo gostilno. Sin pliberškega graščaka je pogostoma obiskoval graščakovo hčer na Temelnovem vrhu, a tudi ona je šla večkrat skrivaj v Pliberk. Nekoč je pri takšnem tajnem obisku utonila v jezeru. Grof se je zaobljubil, da bo sezidal cerkvico, če bo našel truplo svoje utopljene hčerke.

Jezero je izpodjedlo pri Guštanju skalo in izteklo. Grof je našel truplo svoje hčerke Marije v kraju, kjer stoji danes cerkev na Fari. Izpolnil je obljubo in sezidal cerkvico. Cerkev se imenuje zaradi tega Marija Devica na Jezeru.

Das Tal der Mežica (Mießtal) war einst ein See

Das Tal der Mežica von der Kramarica bei Črna bis zur Votla peč bei Guštanj (Gutenstein, heute Ravne) war einst ein tiefer See. Zwischen Mežica und Črna, wo sich jetzt die Bleischmelze befindet, teilte sich der See in den Oberen und Unteren See. In jener Zeit waren nur das südliche und nördliche Seeufer bewohnt. Die Landschaft bis zum Zollfeld (Gosposvetsko polje) war mit schwarzem und dunklem Wald bedeckt. Im Talkessel von Prevalje stand am Seerand auf dem Temelj vrh ein Schloss. Die Tochter des Schlossherrn hatte ein Auge auf den Sohn des Bleiburger Schlossherrn geworfen. Der Herr auf dem Temelj vrh war vom Nachbarn in Bleiburg abhängig, weil er keinen eigenen Friedhof besaß. So legte er die Toten in einen Steinsarg und transportierte sie über den See nach Bleiburg. Ein Teil dieses Steinsarges wurde später vom Wasser zur Brančurnik-Brücke zwischen Prevalje und Guštanj gespült. Dieser Teil des Steinsarges dient heute als Sitzbank vor dem Gasthaus Brančurnik.

Zwischen den beiden Verliebten herrschte reger Besuch, allerdings stets heimlich. So ein heimlicher Besuch wurde der Tochter des Schlossherrn zum Verhängnis: Sie ertrank im See. Ihr Vater legte daraufhin ein Gelübde ab; sollte er den Leichnam seiner Tochter finden, werde er dort ein Kirchlein bauen. Bei Guštanj unterspülte der See einen Felsen und trat über seine Ufer. Der Graf fand den Körper seiner Tochter Maria in der Gegend, die heute Fara genannt wird. Er löste sein Versprechen ein und errichtete hier ein Kirchlein. Die Kirche heißt deshalb Devica Maria na Jezeru (Jungfrau Maria am See).

Foto: M. Kralj

Devica Marija na Jezeru

Tam, kjer so se razprostirale nekoč prevaljske fužine, Farska ves in Guštanj, je ležalo nekoč jezero. Na Temeljnovem vrhu pa je živel ob obrežju imovit graščak, ki je imel tri lepe hčerke. Prvi je bilo ime Marija, drugi Barbara, tretji pa Rozalija. Kaj rade so se hčerke vozile v čolnu po jezerski gladini. Obiskovale so sosednega graščaka na severni strani jezera, koder teče sedaj železnica. Ko so se na večer vračale domov, je hud vihar razburkal jezerske valove in premetaval ladjo kakor orehovo lupino. Ni bilo pomoči, hčerke so utonile.

Graščak je ukazal hlapcem, naj iščejo otroke, a vse zaman. Niti najmanjšega sledu ni bilo o njih.

Graščak se zaobljubi, da hoče tam, kjer bo našel trupla, sezidati svetišča. Prišla je velika vidra in prejedla v soteski pri Guštanju velikansko skalo, da je voda mogla odtekati. Še danes leži tu peč v Meži in se imenuje Votla peč, pod njo pa teče Meža.

Jezero je usahnilo in našli so trupla. Kjer je našel grof hčerko Marijo, je sezidal cerkev na čast Devici Mariji, ki se še danes imenuje Devica Marija na Jezeru. Kjer je našel hčerko Barbaro, je postavil cerkev sv. Barbare in kjer je našel Rozalijo, pa je sezidal votlino, v kateri počiva Rozalija.

Druga o Devici Mariji na Jezeru

Druga pripovedka pripoveduje samo o hčerki Mariji. In tam, kjer je oče našel njen predpasnik, stoji danes križ na župnikovem travniku.

Tretja o Devici Mariji na Jezeru

Tretja pripovedka pripoveduje, da se je Marija sama vozila po jezeru. In ko je prihrumel vihar, je iskreno molila, se priporočala svoji patroni ter ji obljubila, da bo postavila njej na čast cerkev. Bila je uslišana in je izpolnila svojo obljubo.

Kapelica svetega Kozma in Damijana na Brinjevi gori

Rajni Lubas je bil izkušen živinozdravnik, ki so ga daleč naokoli poznali. Nekoč se mu je sanjalo, da je bil na Brinjevi gori, pa je tako zbolel, da bi moral umreti. Pa prišla sta ga zdraviti dva pobožna moža in sta ga popolnoma ozdravila. V nedeljo po sveti maši sta Lubas in Broman pila pri Lukcu (sedaj Tirolcu) v Guštanju. Lubas pripoveduje Bromanu svoje sanje. Spoznala sta, da ta pobožna moža ne moreta biti drugega kakor sv. brata Kozma in Damijan, ki sta bila tudi zdravnik. Zato zvržeta nekaj denarja in postavita na Brinjevi gori leseno kapelico v čast sv. Kozmi in Damijanu.

In od tega časa hodijo ljudje v to kapelico molit.

Črna baba in povodni mož

Na Plešivcu stoji cerkev, posvečena sv. Uršuli. Cerkev obiskuje posebno v poletnem času veliko turistov in še več romarjev. Poleg cerkve je gostilna. Ko dospeš na vrh in uživaš razgled po lepi Koroški tja do Vrbskega jezera, bi se rad pokrepčal in ugasil žejo z mrzlo planinsko vodo – a vode ni nikjer, kvečjemu se dobi malo kapnice.

Prav tam, kjer stoji danes cerkev, je bilo nekoč jezero, v katerem je prebival Povodni mož. Sv. Uršule tedaj še ni bilo. Sv. Uršula je namreč prišla iz Hrvaške in se naselila najprej na Poharci blizu Slovenjega Gradca. Uršuli pa na Poharci ni ugajalo, ker so pastirji preveč pokali z biči. Sklenila je, preseliti se na drugo goro.

Na sedlu pri Sv. Danijelu je bila lepa ravnica, porasla z visoko travo. V tem lepem kraju so nekega dne našli podobo sv. Uršule, kar je pomenilo, da ji naj na tem mestu sezidajo cerkev. Posestnica tega travnika pa je bila skopa žena in se je bala, da bi romarji pohodili vso lepo travo, zato ni pustila zidati cerkve. Zjutraj, ko je vstala, je bila tam, kjer bi morala stati cerkev, globoka struga.

Užaljena sv. Uršula je odšla in prišla na Plešivško planino, kjer je pokleknila na kamen in si ogledovala pokrajino. Na skali, kjer je klečala, se še danes vidijo odtiski kolen in romarji prav pridno krhajo skalnate drobce, da jih nesejo domov za spomin in zdravilo. Na Jelenovem pašniku pa se je sv. Uršuli udrla noga v skalo. Vdolbina v kamnu je ostala, vanjo še danes vtikajo romarji noge in so prepričani, da jih potem nikoli več ne bodo bolele. Marsikomu se je tudi že pripetilo, da je lahko spravil nogo v vdolbino, iz nje pa zelo težko.

Povodni mož na Uršlji gori

Ko je sv. Uršula dospela na goro, ki ima podobo trikotne piramide med Slovenjim Gradcem, Šoštanjem in Črno - Mežico (1696 m), ji je zelo ugajalo. Na najlepšem prostoru je bilo jezero, v katerem je prebival Vodni mož. Sv. Uršula ga je poklicala iz jezera in mu naročila, naj odpelje jezero drugam, ona da mu prepusti svoje dosedanje bivališče na Poharci. Povodni mož se je na Plešivcu zelo dolgočasil, ker ni videl vse leto nikogar razen pastirjev, ki so vedno enako ukali in peli pesmi, ki jih je znal že vse na pamet. Saj se kakih dvesto let ni prikazala niti pastirica pri jezeru, da bi se bil mogel z njo pogovoriti. Z naročilom sv. Uršule je bil zadovoljen. Ko ji je obljubil, da se bo preselil z jezerom na Poharco, po moški navadi ni premislil, kako lahko je kaj obljubiti ženski in kako težko je včasih obljubo izpolniti. Povodni mož naj bi se ponižal, da bi nosil kakor ženske vodo na glavi s hriba na hrib, in to on - Povodni mož - vladar vseh vod! Ni bilo druge rešitve zanj, kakor da se je spremenil v pastirja in šel prosit kmeta Šisernika, da mu prepelje jezero. Doživel je strašno ponižanje. Šisernik ga je sprva še poslušal, ko pa je vse zvedel, se je samo pomilovalno nasmehnil in mu obljubil, da bo že polagoma opravil, za kar ga je prosil, dovršil pa šele tedaj, ko bosta njegova vola Muri in Suri imela mlade. Povodni mož je uvidel, da ga ima kmet za norca. Moral mu je torej povedati, da je on Povodni mož in da mu je Črna baba naročila, da se mora preseliti z jezerom. Nato se je Šisernik razjezil in ga je s svojo gorjansko pestjo tako udaril, da je priletel najprej Povodni mož pred prag, za njim pa njegove cokle.

Drugo jutro je pritekla dekla vsa prestrašena v hišo in povedala gospodarju, da sta črna vola Muri in Suri vse potna in tako izmučena, kakor da sta vso noč hlode vozila. Šisernik se je spomnil tujega, znorelega pasirja in pohitel ves v skrbeh v hlev, kjer se je kmalu prepričal, da si je blaznež sam vzel vole. Ko je videl, da voli niso bolni, je hitel k jezeru, ki je bilo že manjše. Šisernik pa je pričel premišljovati, če le ni bil neznani mož res Povodni mož.

Povodni mož seli jezero

Ko je Povodni mož zvozil jezero in se tudi sam preselil na Poharco, je visela na vsakem rogu mošnja zlata.

Komaj se je jezero posušilo, so že našli ljudje na posušenem dnu podobo sv. Uršule, ki je izginila z ravninice pri sv. Danijelu. Takoj so spoznali, da se je zgodil čudež. Sezidali so cerkev na čast sv. Uršuli in tudi goro so krstili na njeno ime. Cerkev je precej velika. Zidarji niso mogli postaviti velikega zidanega stropa, zato so napravili lesenega. V starih časih se je prigodilo v tej cerkvi več čudežev, prišli so bolni ljudje na božjo pot in so ozdraveli. Nekoč je živela kmetica, ki ji je bilo ime Uršula. Mnogokrat je prišla k sv. Uršuli na božjo pot in mnogo je vselej darovala. Ko je kmetica umrla, je slišal cerkovnik, ki je spal poleti v romarski bajtici, kako je veliki zvon sam zvonil kmetici ob njeni smrti.

Povodni mož je bil Šiserniku v največjo nesrečo. Zaradi zlata, ki sta ga imela vola na rogovih, je postal Šisernik zapravljivec, zanemarjal je posestvo, ki je prišlo na boben. Kupil ga je grof in danes je Šisernik na Uršlji grofov najemnik.

Žal žene

Nekoč so živele na Volinjaku Žal žene. Ena izmed teh je vedno hodila k Hermonku in učila gospodarja sejati žito. Ko je bila nekega leta izredno mrzla zima, je rekla Žal žena gospodarju: "*Hermonko, sej bob!*" Hermonko je nasejal bob po snegu. Ker je bil sneg trd, je ves bob zletel po snežni skorji po bregu za rob proti Mežici. Tisto leto je dobil Hermonko toliko boba, kakor ga ni imel najbogatejši kmet v dolini, in mu ga ni bilo treba več sejati. Neko jutro, ko je šla Hermonkova žena kuhat zajtrk, je prišla zopet Žal žena h gospodarju, se vlegla k njemu in ga učila sejati. Ko se je vrnila Hermonka v sobo, je zapazila, da vise s postelje njenega moža kite, pogledala je natančneje in spoznala Žal ženo. Ker je bila Hermonka pobožna kmetica, je takoj hitela v župnišče po svet. Župnik ji je nasvetoval, naj poravnava Žal ženi kite, da ne bodo visele s postelje. Hermonka je storila po nasvetu. Žal žena je pa kar vstala s postelje in rekla: " Jaz nisem njegova žena, da bi mogla cela zraven njega ležati. " Odšla je in od tistega časa Žal žena ni več na Volinjaku, pa tudi Hermonko nima več toliko žita, ker zdaj ne ve, kdaj je pravi čas za setev.

Ker je Hermonka užalila Žal ženo, je ta šla z vsemi svojim družicami k Žačnu. Ko je bil Žačen nekoč na polju, je slišal ženske glasove: " Bob sej, bob sej! " Mislil je sprva, da ga ima kdo za norca, ker je po njivah ležal sneg. Končno si je pa rekel: " Nekaj boba sem ali tja, zaradi tega ne bom ubožnejši in tudi ne bogatejši, " in je raztresel po njivi nekoliko boba. Žal žene so bob pobrale in si ga skuhale. Prihodnje leto pa je imel kmet boba kot še nikoli. Žačnova žena se je pa Žal ženam kmalu zamerila, zato so šle k drugemu kmetu in mu govorile: " Sej danes proso, sej danes proso! " Kmet je res sejal proso, ki je zelo dobro obrodilo. Žal žene so ga same oplele, tako da kmet ni imel nobenega posla. Nekega dne pa je prišel Žačen na njivo in videl, da so Žal žene izrule vso proso in ga vsadile s klasjem v zemljo, tako da so molele koreninice v zrak. Kmet se je zelo hudoval in je Žal žene preklel. Tisto leto je dobil toliko prosa, da ga drugače niti v desetih letih ni toliko pridelal. Žal žene pa so ga zapustile, ker jih je preklel.

Čez nekaj časa so se Žal žene naselile v veliki Kotnikovi votlini. Kotnikovo posestvo leži tik ob štajersko koroški meji. Ljudje, ki so hodili po cesti iz Javorja, so mnogokrat slišali lepo ubrano petje Žal žen, katere so imenovali tudi Bele žene ali pa Vile. Žal žene so Kotnika obvarovale marsikatero nesrečo in mu tudi pomagale pri delu. Poleti, kadar je bila sila za žanjice, so Žal žene pridno pomagale. Kmet je postavil Žal ženam opoldne, ko so šle druge žanjice domov k obedu, hrano na njivo. Žal žene so pojedle in potem zelo pridno žele, dokler se niso žanjice vrnile na polje. Žele so pa samo s srpi tistih žensk, ki niso med delom pljuvale v roke. Žanjice, ki so imele to grdo navado, so našle vselej, ko so se vrnile, svoj del njive nepožet. Žal žene so Kotnika vsako jutro učile sejati in mu dajale dobre nasvete. Kmetici pa to ni bilo po volji in je zaradi tega nastal med njo in kmetom prepir. Končno so se Žal žene ujezile in povedale kmetu, da jih ne bo več, ker jih v njegovi hiši vedno " kača pika ".

Zaradi ženske prepirljivosti so Žal žene odšle iz Mežiške doline, ž njimi je pa odšla tudi sreča.

Ajdi

V starih časih so živeli velikani, Ajdi. Imeli so človeško podobo, bili pa so strašno veliki. Prvi rod velikanov je živel na Stekleni gori, od koder so se preselili na naše najvišje gore in planine. Če so se hoteli med seboj pogovoriti, niso šli tako kakor mi drug k drugemu v vas, temveč so se pomenili kar z gore na goro. Če si je kateri moral od drugega kaj izposoditi, je samo zaklical in zaželeni predmet mu je sosed vrgel z druge gore. Tudi po vodo niso hodili kakor mi s posodami, nagnili so se samo z gore in zajeli s periščem iz reke. Velikani so bili sicer zelo močni, pametni pa ne, niti orodja si niso znali narediti. Drevje so ruvali iz zemlje kar s koreninami vred. Šele poznejši rod si je naredil lesene sekire. Ta rod je bil že toliko pameten, da si je znal narediti divji ogenj: drgnili so namreč drevo ob drevo tako dolgo, da se je les vnel.

Ker so zelo dolgo živeli, se je zgodilo, da je ded pestoval otroke vnukov. Stari rod Ajdov je bil žalosten, ko je videl, da mlajši rodovi niso več tako velike rasti kakor oni sami. Končno se je rodil najmlajši rod, to smo mi ljudje. Ko so živeli tudi že ljudje, je Ajd nekoč poklical človeka in mu napovedal vojno. Predlagal je človeku, da naredita najprej majhno preizkušnjo. Ajd je vzel v roko velik kamen in ga v roki zmlél v prah. Človek pa je vzel hleb sira in ga stisnil, da je pritekla iz njega voda.

Ajd se je ustrašil in rekel: "Manjši si, a močnejši od mene. Ne bova se vojskovala."

Hči nekega Ajda se je rada sprehajala. Dvakrat je šla tudi skozi Leše pri Prevaljah v Mežiški dolini. V dolini si je vsakokrat nabrala v predpasnik kamenja, da bi se doma z njim "kamenčkala". A vselej jo je, ko je dospela na Leše, poklical oče, pa je spustila kamenje iz predpasnika in pohitela k očetu. Iz kamenja, ki ga je tako Ajdova hči dvakrat izsula iz predpasnika, so pozneje sezidali cerkev na Lešah. Nekoč je ta Ajdinja zagledala na polju orače. Pobrala je orače, plug, brano in vole v predpasnik in jih odnesla očetu, da ji pove, kakšni črvički so to, ki razrivajo zemljo. Oče jo je poučil:

"To so ljudje, zarod, ki bo ostal, mi bomo pa vsi pomrli. Ne smemo jim storiti nič žalega. Nazaj jih nesi!" Pogovor je slišal ded in poklical vnukinjo. Ded zaradi starosti ni več tako dobro videl, da bi mogel razločiti velikost ljudi. Zato jih je le rahlo potipal, a pri tem zlomil hlapcu roko. Rekel je, naj vtakne eden izmed oračev prst med njegove tri prste, da bo spoznal, kako krepki so ljudje. Gospodar je brž izdrl branšek iz brane in ga vtaknil med tri Ajdove prste. Ta jih je stisnil in prelomil branšek na dvoje. Nato je pohvalil gospodarja: "Majhen si že, majhen, a čvrst si še kljub temu!"

Ajdinja je nesla potem orače nazaj na njivo in jih po naročilu rahlo položila na zemljo. Kljub temu pa so si voli zavoljo padca iz višine polomili noge. Poznejši Ajdov rod se je menda v Mežiški dolini pokristjani. Sezidal si je na Papeževem na Lešah trdno graščino. Tudi obe cerkvi na Lešah je postavil Ajdovski rod na Papeževem. Cerkvico sv. Ane je sezidala Ajdinja, zgornjo pa njen mož. Imela sta samo eno kladivo, kdor ga je rabil, se je nagnil k drugemu ponj, tako ni bilo treba nobenemu prekiniti dela.

Turki na Lešah pri Prevaljah

Bilo je v hudih časih. Turške tolpe so se bile pojavile tudi v Mežiški dolini. Na vseh gričih so naši zanetili kresove v znamenje, da so Turki v deželi. Vse, kar je bilo še močnega in zdravega, se jim je postavilo v bran. Turške čete pa so bile žal premočne in naši so bili premagani. Med tem bojem so ženske, starčki in otroci pribežali v božji hram, v cerkev, ki stoji na lepem griču nad Lešami. Tukaj so iskali tolažbe v svojih bridkosti.

Ko so Turške tolpe prodirale ob Meži navzgor, so zagledale tudi cerkev na griču. Vedele so, da se naše verno slovensko ljudstvo rado zateka v božji hram. Tolpe so vdrle takoj na grič proti cerkvi. Le-ta je bila polna vernega ljudstva, beguncev, glasno vzdihujočih k Vsemogočnemu, da jih reši turške nadloge. Vrata so bila odprta in videla se je množica prestrašenih otrok, žensk in starčkov. Ko jih zagleda turški poveljnik, srdit požene svojega konja proti cerkvi, da bi v njej zbrano množico poteptala konjska kopita. Toda, glej čudež! Konj noče naprej. Poveljnik ga bije, a vse zaman, žival se ne gane. Nato ukaže svojim vojakom bičati konja na vso moč, z vso silo mu zasadi ostroge v život, a žival se premakne komaj toliko, da stopi na prag cerkve; tu pa se konju vdere trdi kamen. Turki se grozno prestrašijo, z divjim krikom zbeže po griču navzdol in marsikateri je prišepal nazaj s pohabljenimi udi.

Na pragu cerkve se še dandanes vidi odtis turškega kopita. Da ta spomin na turške čase ostane na večno, so obrnili kamen praga tako, da je sedaj odtis kopita spodaj.

Na ta dogodek tudi spominja lipa, ki so jo vsadili naši ljudje tam pred cerkvijo, kjer še danes priča, na kak čudežen način je Bog rešil ubogo ljudstvo, kar ni zmogla domača črna vojska.

Kako je medved hruške tresel

Na Plešivcu je nekaj kmetij, ki so po več ur oddaljene ena od druge. Kmetje so zato navezani sami nase in ne dobe v sili od nikoder pomoči, kar ima v mnogih primerih hude posledice. V tako nepriliko je prišel pred davnim časom tudi kmet Ljubenc na Plešivcu. Blizu hiše je stala velika, stara hruška. Stala je v bregu, tako da se je prezgodaj odpadlo sadje skotalilo v dolino. Neke jeseni je hruška izredno dobro obrodila. Kljub temu, da je sadje že odpadlo, Ljubenc še ni otrešel hruške, češ letos je dobro obrodila, nekaj sadja bo še ostalo na njej. Pa tudi časa ni imel za otesanje, ker bi moral zaposliti vso svojo družino pri pobiranju. Ta pa je imela mnogo posla na polju. Nekega jutra je šla ofarca po vodo. Nekdo je tresel hruške. Vesela je šla pod hruško in pobirala sadje: "Očka, le tresite, jaz bom pa pobirala." Nato je molče pobirala. Ko je napolnila predpasnik, se je hotela zahvaliti kmetu in pogledala na drevo. Na drevesu pa je zagledala medveda. Zakričala je in se spustila vse nabrano sadje iz predpasnika na tla, pa odletela v hišo klicat Ljubenca. Ta se je sicer hudo jezil, polagoma se je pa le potolažil in si mislil: "Saj je vseeno, če tresem hruški veje, da se sadje ujame in ne zvali v dolino."

To je tudi napravil, se zaklenil v hišo in gledal skozi špranjo, kdaj bo medved prenehal tresti. Pod hruško so stale gare. Ljubenc jih iz strahu ni utegnil potegniti izpod dreves. Hruške so padale tudi nanje in Ljubenca je bolelo srce, ko je slišal padati hruške na les, da so se od padca obtokle. Medved se je naveličal tresti hruške, ali pa se mu je zdelo, da jih bo zadosti. Lezel je z drevesa, ko je pa stopil na najnižjo vejo, se je zlomila in medved je telebnil z vso medvedjo težo na gare. Gare so se radi padca premaknile in drvele vedno hitreje in hitreje po klancu navzdol v prepad. Medved je med to brzo vožnjo strašno rjul in posnemal človeške glasove. Gare z medvedom so priletele v prepad pri Gospoličevi bajti. Medved je bil ves pobit. Bil je tako jezen da je razbite gare popolnoma razdejal. Od tega časa medved ni več hodil hruške trest, kmet pa gar ni dobil več nazaj. Pa jih ni tako težko pogrešal.

Vinko Möderndorfer: Koroške narodne pripovedke. Celje, 2000, str. 296 – 297.

Hvaležni medved

Gori nekje v gorah, ne vem več, ali je bilo pri Macigóju ali Náravniku, je šivala gospodinja v senci pod drevesom in zibala otroka. Naenkrat prilomasti – pa prej ni ničesar opazila – medved in ji moli tace, v kateri je tičal velik, tolst trn. Žena se je ustrašila, a medved le milo in pohlevno godrná. Zato se ojunači in mu izdere trn iz tace. Mrcina grda pa zvrne zibel, jo pobaše in odide. Čez nekaj časa pa ji zopet prinese zibel, napolnjeno s sladkimi hruškami.

Dr. Franc Kotnik: Storijske. I. Koroške narodne pripovedke in pravljice. Celovec, 1957, str. 144 – 145.

Božji grob v Podjuni

Sredi humškega polja stoji na hribčku, ki ga domačini imenujejo "Humec", mogočna baročna cerkev z dvema zvonikoma. Vidna je po vsej vzhodni Podjuni. Legenda o nastanku te več kot 200 let stare cerkve je upodobljena na sliki v levi stranski kapelici. Že prej pa so bili pobožni kmetje iz Čirkovč postavili na hribu manjšo kapelo.

Leta 1761 je v Pliberku udarila strela. Bila je velika nevarnost, da bo vse mesto spet pogorelo. V svoji stiski so se meščani zaobljubili, da bodo na Humcu zgradili veliko cerkev, če bo mesto rešeno. Uspelo jim je obvarovati pred ognjem večji del mesta, in meščani so svojo obljubo zvesto izpolnili. S pomočjo grofov Thurn so pozidali na Humcu cerkev, ki je 32 metrov dolga in 19 metrov široka. Leta 1765 jo je blagoslovil ljubljanski škof. Leta 1914 so vso cerkveno notranjščino poslikali s prizori iz Svetega pisma. Kmet Jakob Fera je zapustil cerkvi denar za stroške tega dela.

Cerkev je postavljena tako, da je glavni oltar na severni strani. To je posebnost, kajti običajno je v cerkvah glavni oltar obrnjen proti vzhodu. Največji praznik v letu je za Božji grob drugi petek po veliki noči, praznik svetih treh žebeljev. Ob istem času, ko je med Celovcem in Št. Vidom ob Glini tako imenovani "Vierbergelauf", se vrstijo pri Božjem grobu procesije iz far pliberške in dobrolske dekanije. Posebnost so procesije iz Pöllinga in Pustrice na Svinji planini in iz Št. Martina v Granitztalu. Malo niže od cerkve stoji enonadstropna hiša, podobna majhnemu gradu. Prvotno namenjena za župnišče je imela pozneje skozi 85 let pod streho ljudsko šolo, ki se je potem preselila v novo stavbo.

Okoliške vasi Čirkovče, Vidra vas in Dob so se v zadnjih letih močno spremenile. Posebno Nonča vas je zgubila podobo kmečke vasi. Danes tu prevladujejo obrtniški obrati, hiše delavcev in uradnikov.

Podjunska železnica in državna cesta Pliberk-Labot povezujeta humško okolico s širnim svetom, na hrib pa privedeta tudi marsikaterega izletnika, ki mu krasen razgled poplača njegov trud ob vzponu k cerkvi.

Blutfleck an der Bleiburg

Zur Zeit der Grafenherrschaft, die über Leben und Tod der Untertanen entscheiden durfte, befand sich im ersten Stock der Bleiburg ein großer Saal, der der Gerichtsbarkeit diente. Bei einer Verhandlung, die über einen armen Bauern abgehalten wurde, musste dessen Bruder Zeugenschaft ablegen. Aus reiner Geschwisterliebe, um den Bruder zu retten, sagte er falsch aus und leistete einen Meineid. Daraufhin erhob sich ein Sturm, die Bäume ächzten vor dem Schlosse und zum Fenster herein kam der Leibhaftige, erfasste sein Opfer und trug es davon. Das war ein Werk weniger Augenblicke und nichts blieb zurück als große Blutspuren an der Fensterwand, auf welche der unglückliche Mann mit dem Kopfe beim Fluge durchs Fenster aufschlug. Heutigen Tages zeigt man noch den Saal sowie die verblassten Blutflecke, die Zeugnis von der Wahrheit dieser Sage geben sollen.

Georg Graber, Sagen aus Kärnten, Graz 1944. (Erstauflage 1914), str. 240.

Zgodba je objavljena tudi v knjigi Gottfried Glawar, Geschichte Bleiburgs mit Sagenschatz des Kärntner Unterlandes. Eigenverlag. Erstauflage ...

Krvni madež na gradu v Pliberku

Za časa grofovske vlade, ki je lahko odločala o življenju ali smrti podložnikov, je bila v prvem nadstropju pliberškega gradu velika dvorana, ki je služila sodstvu. Pri neki obravnavi ubogega kmeta je moral zanj pričevati brat. Iz čistega bratoljubja, samo da bi rešil brata, je pričal po krivem. Koj se je dvignil vihar, pred gradom so zastokala drevesa in skozi okno je prišel sam hudič, vzel svojo žrtev in jo odnesel. Vse skupaj je trajalo le nekaj trenutkov, ostalo pa ni nič drugega kakor jasni krvavi sledovi na okenski steni, kamor je pri poletu skozi okno treščil z glavo nesrečni mož. Še danes kažejo obiskovalcem dvorano in zbledele krvne madeže, ki naj bi pričali o resničnosti te pripovedke.

Libuški kugvarji

V Libučah pri Železniku so zelo radi kegljali. Vsako soboto so se zbrali, da bi vrgli "kugvu". Na kvatno soboto so se spet srečali in kegljali pozno v noč. Ko je ura v cerkvenem stolpu odbila enajst, je neki kugvar dejal: "Nehajmo, jutri je velik praznik!" Ker pa je bila igra zelo napeta, je odgovoril drugi: "Samo enkrat jo še vržem!" Vzel je kroglo in jo z močno roko vrgel visoko v zrak. In glej čudo! Kugva je obstala v zraku, kot da bi jo držal kakšen angel ali mogoče sam hudič. Kugvarji so vsi prestrašeni pobegnili proti domu. En sam je še ostal in pobral denar, ki je ležal na tleh. Ponoči pa ni mogel zaspati, preveč ga je mučila slaba vest. Sklenil je, da bo naslednje jutro šel v cerkev in ves denar dal za "ofer". V Libučah pa niso nikoli več kegljali na kvatno soboto.

Sveti Duh pri Pasterku v Beli

V Pasterkovem vrhu nad kopališčem Belo pri Železni Kapli najdemo mične okamenine, majhne, školjkam podobne živalce, katerih oblika od spodnje strani zelo spominja na goloba, in jih ljudstvo že od nekdaj imenuje "Svete Duhe".

Ko se je hribovje dvignilo iznad morja, je bilo na debelo pokrito z raznimi hišicami morskih školjk in polžev. Žival, ki je živela v tej hišici, je že umrla, ko so premetavali hišico sem in tja še morski valovi; lupina, zgrajena iz apna, pa je ostala. Na milijone takih lupin je ostalo.

Ljudstvo, ki vsak naravni pojav olepša s kako mično storjico, je spletlo pravljico tudi okoli te okamenine. Posestnik Pasterk pripoveduje, da je stala nekdaj na kraju, kjer kopljejo zdaj "Svete Duhe", cerkev, ki je bila posvečena Sv. Duhu. Ko se je zrušila, so jo sezidali na novo, toda ne več na prvotnem kraju, temveč onstran Sv. Lenarta nad Solčavo. V spomin na prejšnje češčenje Sv. Duha pa je pognala zemlja in obrodila v Pasterkovem vrhu znane male "Svete Duhe".

Pivka

Žolno imenujejo v Rožu pivka. Pivka po splošnem potopu ni hotela kakor druge živali jarkov kopati, da bi vode hitreje odtekle. Za kazen pa ne more kakor druge ptice vode iz tal srkati, ampak mora na dež čakati, da lovi padajoče kaplje. Zato vpije, ko je žejna: "Piu, piu, piu." Tedaj bo kmalu dež.

Štingeljč

Štingeljč (lišček) je najbolj prižana (barvita) ptica. To pa zato: Ko je Bog delil pticam barve, je štingeljč pohlevno čakal zadaj in je šele prišel na vrsto, ko so bile vse druge ptice že poslikane. Le ostanki različnih barv so še ostali. Gospod Bog pa je rekel: "Ti boš pa najlepši," in ga je poslikal z ostanki vseh barv.

Kralj Matjaž

Kralj Matjaž je bil dober kralj. Dal je same zlate kovati. Drugega denarja sploh niso poznali. Zato so bili takrat zares zlati časi. Pod košatimi lipami so naši očaki vsak dan rajali in v svetle kozarce natakali rujno vince. Bil je Kralj Matjaž slovenski kralj, naše gore list. Izbralo si ga je ljudstvo na Gosposvetskem polju in v starem Krnskem gradu je imel svoj prestol. Noč in dan so bila odprta grajska vrata in vsak revež si je lahko izprosila milosti in pravice. Ker pa je bil kralj bogat vladar, so ga drugi kralji zavidali in kakor gosenic na repišče je nekoč iz onega kraja, kjer sonce zahaja, prišlo sovražnikov nad Matjaža in v krvavem boju pokončalo njegovo vojsko do sto zvestih junakov. Vendar, ker je bil pravičen, kralj ni bil ubit, ampak ko ga na begu sovražnik že misli zajeti, se odpre skala v Peci, do katere je pobegnil, pa ga skriva pred sovražnikom. Tam sedaj počiva s svojimi junaki in, kadar mu bo brada zrastle devetkrat okoli mize, ga bo dala gora nazaj, da srečno vlada slovenski rod.

Izvoljenim se večkrat posreči, da pridejo do njega. Pri Peci je bil kovač in ta je na gori iskal glogovega ročnika za kladivo, pa je našel dupljo, skozi katero je prišel v hipu v prečuden svet. Kralja Matjaža je videl pri okrogli kamnati mizi sedeti in dremati. Na mizi je ležala debela mošnja zlatov. Kovač jo je vzel in je bil odslej bogat mož.

Zlasti na starega leta dan se ta duplja lahko vidi.

Pravljica o Dravi

To je bilo v tistih časih, ko naši pradedje še niso poznali rži in pšenice.

Tedaj je živel ob Dravi bogat ribič. Vse svoje premoženje si je pridobil s tem, da je vedno naložil mnogo rib v Dravi. Poln hvaležnosti je vprašal nekega dne Dravo: "Mamica Dravica, s čim ti naj povrnem, ker si mi ti pomagala do blagostanja?" Drava je rekla: "Pojdi daleč po svetu, tam v daljnem kraju najdeš ljudi, ki imajo bel in ržen kruh, kupi mi od vsakega po en hlebec in mi ga prinesi."

Ribič se je napravil na pot ter je šel v daljne kraje in kupil, kar mu je Drava velela. Ko se je vrnil, je vrgel hleb pšeničnega in hleb rženega kruha v Dravo. Nato je začela Drava naraščati in je poplavlila ves levi in desni breg. Ko pa je voda odtekla, začela je zemlja poganjati polno lepe rži in rumene pšenice.

Tako so dobili ljudje seme in začeli povsod sejati rž in pšenico.

