
ZGODOVINSKI ČASOPIS 38 . 1984 . 1—2 . 49-55 49

I v o J u v a n č i č

KRIŽARSKA VOJSKA PROTI KOBARIDCEM 1331
Križarska vojska? Da, tako stoji zapisano v dokumentu. Proti Kobaridu? Da."

Frančiškan Franciscus de Clugia (Francesco di Chioggia), inkvizitor zoper heretično
izprijenost v Benečiji in Furlaniji je ugotovil določene zmote v oglejski diecezi in
je v »slovesni pridigi« v Čedadu oznanil križarsko,vojno in pozval vernike, naj po­
magajo.1 Nekateri prelati, duhovniki in redovniki so mu bili v pomoč. Sli so, m e
brez osebne nevarnosti, vse do kraja Kobarida, v isti škofiji, kjer so med gorami
nešteti Slovani častili neko drevo in studenec, ki je bil pri koreninah drevesa, kot
boga, izkazujoč ustvarjeni stvari češčenje, ki se po veri dolguje stvarniku«.2 Drevo
so s pomočjo omenjenih dali popolnoma izruvati, studenec pa s kamni zasuti. Li­
stino, v kateri je vse to popisano in ki jè tudi edini vir za to križarsko vojno, je izdal
16. avgusta 1331 v Vidmu (Udine) sam inkvizitor Franciscus3 v pohvalo in priznanje
udeležencu pohoda, oglejskemu kanoniku Ulriku Bojanu iz Čedada, ki je bil tedaj
župnik šmartinske fare pri Kranju. Vladimir Leveč jo je v začetku tega stoletja
našel v čedajskem kapiteljskem arhivu, v zbirki plemiške družine Boiano (Boiani).4

Simon Rutar je omenil del tega dogodka v Zgodovinskih črticah o Bovškem,
objavljenih v Soči.5 Zveza je razumljiva, ker so Bovčani v veliki večini s Kobaridci,
zlasti Kotarji tja do Breginja in po Soči še do Volč imeli istega zemljiškega gospoda
v Rožacu. Rutar je napisal, da je krščanstvo, ki so ga širili oglejski patriarhi s po­
močjo čedajske duhovščine, »po naših gorah jako polagoma napredovalo. Slovenski
značaj kaže veliko trdovratnost na sebi, kedar je treba svoje individualno prepri­
čanje zatajiti in se drugemu podvreči. Zato so se držali Slovenci trdo svoje stare
vere, svojih starih šeg in običajev. To trdost razumemo tem bolj, če pomislimo, da
so oznanjevali sveto vero le tuji duhovniki, koji še narodovega jezika néso znali.
Dalje so sprevideli tudi Slovenci, da ne preti nevarnost le veri njih očakov, nego
tudi njih svobodi, neodvisnosti, kajti s pokristijanovanjem vred širilo se je fran-
kovsko gospostvo in napredoval je nemški živel j Da je ravno po tolminskih in
bovških gorah kristjanstvo počasi napredovalo, vidi se iz tega, ker so se našli ostan­
ki maiikovalstva Seil. 1331 v Kobaridu, torej ob glavni cesti!« V Zgodovini Tolmin­
skega je bil Rutar obširnejši. Napisal je: »L. 1331, 16. augusta, začne verski inkvi-
sitor za Beneško in Frijulßko, Francesco de Clugia, pridigovati križarsko vojno soper
Kobaridce.8 Ondašnji Slovenci so namreč molili neko drevo in studenec pod njim.
Vojna se uzdigne iz Čedada pod vodstvom Clugije in pride u Kobarid, poseka drevo,
zamaši studenec in izruje ostanek stare vere. Znano je, da so opravljali stari Slo­
vencu (kakor tudi druga ljudstva) svoje bogočastje pod drevesi (lipami ali hrasti) in
pri studencih. Noben kraj ni bil tako pripraven za tako bogočastje, kakor ravno
Kobarid, kjer izvira brezštevilno studencev izpod hribčeka sv. Antona. Ta dogodek
u Kobaridu nam priča, s kako trdovratnostjo so držali Slovenci svoje stare običaje
kljubu prizadevanju katoliške cerkve. Druzega spomina o tej krivoveri ne nahajamo
ni med ljudstvom, ni ù drugih listinah«.7 Pod črto je v opombi napisal, da je na-

' 1 . . . in solempni predicanone, in Civitate Austrie, . . . convocati« fidelibus. Crncem predicavimus,
et dictorum fidelium auxilium instanter quesivimus . . .

' Verum quia nonnulli Prelati, Clerici, et Religiosi in tanto opere pietatis ad extirpandos errores
predictos nobis adstiterunt; et Consilio, et personali subsidio labor andò, et itinerando, non sine periculo
personali, usque ad locum de Cavoreto, ejusdem Dyocesis, ubi inter montes Sciavi innumerabïles arborem
quandam et fontem, qui erat ad radices arboris, venerabant pro Deo, illam impendendo creature rcve-
rentiam, que ex fidei debito Creatori debetur: quam arborem fecimus cum auxilio predictorum fidelium,
penitus extirpari, et fontem lapidibus obturari.

3 Objavil G. Bianchi: Documenti per la storia del Friuli, II, 1845, str. 547—550 (N. 699) 4 V. Leveč: Iz furlanskih arhivov, Izvestja Muz. društva za Kranjsko, 13, 1903, str 3, 5 5 Soča 28. 5.—15. 8. 1879, ponatis: Bovško berilo, Bovec 1971, str. 54.
• Pomota! 16. avgusta je bila izdana listina, pridiga in vojska pa je bila prej.
' S. Rutar: Zgodovina Tolminskega, Gorica 1882, str. 65.

50 I- JUVANCIC: KRIŽARSKA VOJSKA PROTI KOBARIDCEM 1331

pačna trditev, izrečena v 17. številki Domovine 1867, »da Kobaridci neso drevesa in
studenca častili, nego da so bili morda le katarski krivoveri udani«. Bogo Grafen-
auer je omenil dogodek mimogrede, celo dvakrat. Prvič je pogrešil stoletje, ko piše,
da so »v XIII. stoletju še v Kobaridu po božje častili drevo in studenec«,8 kar drugič
popravi, ko piše, da imamo poslednje podatke o starem poganstvu »iz začetka XIV.
stoletja (češčenje nekega drev'esa-in studenca pri Kobaridu leta 1331).«9 Na 18. kon­
gresu jugoslovanskih folkloristov je rekel Milko Matičetov, da »po tem, kar so nam
celo še v 19. in '20. stoletju pokazale "raziskave živega izročila pri nas in marsikje
v Evropi, danes nismo več tako zelo presenečeni, da so okoli Kobarida v 14. stoletju
častili drevo in studenec pod njim. Skoraj bolj nas preseneča, kako je inkvizitor
Francesco di Clugia avgusta 1331 mogel naščuvati trop čedajskih pustolovcev proti
,ostankom poganstva' v Soški dolini.«10 France Bevk je leta' 1930, skoraj za šesto-
letnico kobariške križa'rske vojne, izdal pri Goriški matici povest Umirajoči bog Tri­
glav. Motto povesti je Rutarjevo poročilo, v njegovem duhu je tudi napisana. Konča
se s pohodom in zmago križarske vojske ob požigih in pokolih, da od častilcev dre­
vesa in studenca'ne ostane nič. Bevkova domišljija, ki se je "pognala v fahtastičnost,
konča v skrajnem pesimizmu. ' . .

Iz tolminskega urbarja 1377, torej 45 let po križarski vojski, .zvemo, da je'vsa
Tolminska gastaldija štela 4600 prebivalcev', kot je preračunal Milko Kos,11 rekel bi
raje manj kot več. Koliko ljudi je bilo v Kobaridu, je težko reči. Mogoče 200 in,še*ti
so bili v večini Furlani. Vendar je bil Kobarid žet sedež cerkvene fare, imel je svo­
jega vikarja. Bil je blizu Čedadu in važni'cešti čez Predil. Tu so že imeli svoje hiše
mali fevdalci, pa gastaldi, oskrbniki večjih. Se bolj oddaljeni Bovec je že poznal
take. Da so večji zemljiški gospodje kot je bil prav rožaški opat, tako v Kobaridu.
Bovcu imeli svoje dvore, v katerih je sedel vsaj njihov gestâld,"je razumljivo.'To'je
zahtevalo že gospodarstvo. Samo èno kmetijo je imel Oglej v'Kobaridu in še to je
dajal v fevd, kot nam pove M. Kos.12 To pa je bila edina oglejska kmetija na desnem
bregu Soče od izvira pa tja do Tolmina, bolje Volč, ki leže onstran Soče. Desni breg
Soče je imel namreč rožaški samostan kot zemljiški posestnik.

Križarska vojska proti samemu Kobaridu, kjer so sedeli'ob'vikarju čedajskega
kapitlja še razni manjši furlanski fevdalci ob zastopnikih večjih fevdalcev, je bila
nesmisel, veljala jé torej Kobariški,,ki je spadala kot Bovška z ožjo Tolminsko pod
širšo Tolminsko, nad. katero je čedajski naddijakon, član kapitlja, imel od patriarha
že od 1. 1122 duhovno oblast;13 on je.odgovarjal za krščanstvo Tolminske. Kobariško
so naseljevali pastirji. Pastirji drobnice koza in ovac, ki so bili kar trdna skupnost
(kolektiv), kot jih ni bilo med samimi kmeti. Imeli so skupne pašnike v dolini, še
več v planinah na livškem Kuku, Matajurju, po Stolu, da omenim one, katerih' zem­
ljiški gospod je bil Rožac. Se večjo vlogo so imeli pastirji Bovške, ki je skoraj v ce­
loti bila podložna Rožacu. Izvzet je bil zopet levi breg Soče s kmetijami v čezsoči in
Logu čezsoškem in planino Trebeščino pod Lepim Spičjem, ki jih izrecno omenja
oglejski Tolminski urbar 1377 kot patriarhove. Bovška ravnica, polje je bilo in je
kot nasipina Soče in Koritnice za kmeta revno. Pašniki na pobočjih Kanina — Rom-
bona in teh planine pa še pašniki —• planine dolin — krnic Bavšice, Možence, Ko­
ritnice so preživljale ljudi, saj v 14. stoletju jih ni bilo dosti, okrog 1500 do 2000.

' Skupnost pašnikov v dolinah, ob naseljih in na pobočjih vrhov, pa še planinski
pašniki Bovške in Kobariške, ki so bili srenjska last s srenjskim županom na čelu,
je bila temelj te skupnosti. Iz roda v rod, ko se ni kaj spremenilo, le da so pašniki
zajemali nove gozdne poseke ali pogorišča namernih in nenamernih požarov, so tu
živeli pastirji z družinami in pasli po starih izročilih, ki so jih utemeljili že predniki
_ ^ _ ^ _ _ _ ^ _ • • •• " ' • • . - , > .

' ' ' B. Grafenauer: Zgodovina slovenskega naroda, I I . zvezek, Ljubljana 1935, str. 210. , ,
» Prav tam, str. 336. . ' '
10 Zbornik 18. kongresa jugoslovanskih folkloristov, Ljubljana 1973, str. 43, Tolminski zbornik 1975,

str. 179. Citiran je članek P. S. Leichta v Studi e materiali, di storia delle religioni 1, 1925, str. 247—250.
11 M. Kos: Urbarji slovenskega Primorja, Prvi del, Ljubljana 1948, str. 40.
12 Prav tam, str. 14.
13 Pio Paschini: Storia del Friuli, volume I I , Udine 1935, str. 29.

ZGODOVINSKI ČASOPIS 38 - 1984 ..1—2 / ' 5 1

slovenskUvpastirjev, staroselci ilirsko keltskih plemen (Veneti). Proti Henriku Tumi,
pristašu »ilirizma«, dodam, da so se stari. Шго-Kelti naučili toliko latinskih besedi,
da so lahko kupčevali z rimskimi gospodarji in doseljenci, doma so pa še govorili
v svojem jeziku, kar priznava tudi Bogo Grafenauer za gorske odročne kraje, ko
one po dolinah in ravninah (zdi se mi,, preveč hitro) latinizira,(bili so skoraj gotovo
še dvojezični, kar pričajo nagrobni spomeniki ob Savinji, ki imajo,res latinske na­
pise, a noša njih, ki se jih spominjajo, zlasti žensk, ni rimska, latinska, je še iliro-
keltska). • . ,, ,, >\ •-

Pastirske skupnosti v gorah so starejše od kmečkih, to priča zlasti zgornje Po­
sočje, pred vsemi Bovška. Pastirji so imeli res, tudi obdelano zemljo, predvsem, seno-
žetL (košenice) za zimsko krmo. Na njih tudi (nekaj prekopanih njiv ne po potrebi,
po legi in dobroti prsti, da so pridelali tudi nekaj živeža. V 14. stoletju, leta 1331, ko
so tu slovenski rodovi živeli že kar sedem stoletij in vsaj pet stoletij že poslušali tudi
nauke Kristusa in apostolov, pa predstavniki tega nauka napovedo križarsko vojsko
svojim vernikom! Važno je vprašanje, odkod je izšla misel nanjo. Odgovor ni težak:
iz vrst čedajskega kapitlja in onih, ki so mu služili. Od kobariškega vikarja, ki je
bil od kapitlja, natančneje od naddijakona imenovan, do tega samega. Ti so bili pri­
zadeti, imeli dolžnost i n ^ u d i koristi. Ti so posredno neposredni tvorci"zapisa 1331.
Imeli so dolžnost do vernega ljudstva, j ihuči l i , svarili, ali imeli so tudi korist, pra­
vico pobirati desetino od vseh pridelkov svojih podložnih vernikov. Desetina se je
»odrajtovala« samo cerkveni gosposki od vsega začetka. Res pa je, da so jo cerkveni
oblastniki včasih,dajali v najem ali zastavili, ponekod tudi pod pritiskom sile od­
stopili svetnim oblastnikom, čedajski cerkveni gospodje si je na Tolminskem niso
nikdar odtujili. Razumljivo, da so jo morali plačevati vsi krščeni, pa naj so bili pod
drugim zemljiškim gospodom, v našem slučaju pa je šlo prav posebno za podložnike
Rožaca. Razumljivo, da je tu že naznačeno neko trenje; Čedad ni bil Rožac, Rožac
ne Čedad, čedajski kapitelj. Da je ta bil občutljiv predvsem za svoje pravice 1331.
Ne samo tačas.

Ze prvi sploh znani dokument, važen za zgornje Posočje iz 12. stoletja (gre za
dopisovanje kapitlja s samim papežem) govori, kako so bili častiti gospodje občutljivi
za svoje koristi. Bula. (pismo) papeža Celestina III. 24. novembra 1192 nam pove, da
so kanoniki hoteli imeti potrjene pravice do cerkva na Tolminskem: Voice, Bovec,
Šentviška' gora. S tem začne srednjeveška zgodovina pri S. Rutarju, o tej piše P. Pa-
schini, ki našteva.iz bule še župnije Beneške Slovenije in Furlanije.1 4

Cerkveno desetino je priznavala kot pravico cerkve tudi svetna oblast. Zato je
bilo upiranje proti plačevanju desetine dejanje, ki' je zadelo družbeni red časa sploh.
Za srednjo in zahodno Evropo ni znano, da bi začeli križarsko vojsko proti verni­
kom, ki so se vdali praznoverju, verjeli v vraže, da ne omenjam malikovalstva (ido-
lolatrije), češčenja malikov, tlesenih ali glinastih kipcev, ki je bilo za srednji vek
Evrope, srednje Evrope, redko. Ali plačevanje desetine, to je bilo'za čedajske kano­
nike in patriarha življenjsko vprašanje, biti ali ne biti. Povezano pa s težavo,1 da je
desetina bila odvisna od letine. Deseti del te, ali je bila dobra ali je bila slaba, je šel
cerkvenim gospodom. Ni bila določena kot dajatve zemljiškemu gospodu, ki so jih
urbarji določevali za vsako hišo posebej' za celò kmetijo (grunt, hubo), ali za pol
kmetije.. Drugače v istem zaselku, drugače od enega zemljiškega gospoda do dru­
gega. Desetina jedeset ina. Z desetino so nastale še nove težave iz stoletja v stoletje.
Zlasti Čedad in njegov kapitelj od 1.1300 dalje jè imel vedno večje potrebe in za­
hteve. Samo površno jé treba prebrskati Zgodovino Tolminske S. Rutarja, kako se
čedajski častiti gospodje pritožujejo; da se jim krati njih pravice; zlasti še po 1. 1420,
ko so Benetke odvzele patriarhu posvetno oblast, nato še bolj po 1. 1500, ko Tolmin­
ska pride pod Habsburžane, ima pa Čedad — kapitelj tu še vedno cerkveno oblast.

"Ni pa nikakršnih tožb zemljiškega gospoda Bovške in dela Kobariške, samostana

" P r a v tàm, str. 114,' 131. Bulo v celoti objavlja F.Schumi: Urkunden- und Regestenbuch des Her­
zogtums Krain, I, Laibach 1882/3, str. 141 (ät. 160).

52 I. JUVANCIC: KRIŽARSKA VOJSKA PROTI KOBARIDCEM 1331

Rožaca, da bi mu podložni kratili pravdo. Gre za dokaz iz molka: ni dokumentov.
Argumentum ex silentio pa se zdi, da mora biti upoštevan za take Čase brez pisanih
virov.

Ijotovo je, da so častilci drevesa in studenca omejeni na zemljiško posest samo­
stana Rožaca predvsem na Kobariškem od Kobarida do Breginja in po desni strani
Soče navzdol Idrsko, Mlinsko, tja do Livka. Verstvo Keltov, Galcev v Franciji pove,
da so druidi, duhovniki bili kar resni možje, predvsem zdravniki, ki so poznali zdra^
vilne zeli.15 Niso kot svečeniki častili dreves, studencev kar od kraja. Le stara, iz­
redno velika drevesa so veljala. Isto velja le za one studence, ki so jim pripisovali
zdravilne lastnosti. Taka drevesa, studenci niso ob poteh, pač pa v odmaknjenih
samotnih predelih. Pomislimo na Komno, kot jo slika pripovedka (mit) o Zlatorogu.
Se danes najdemo »trše« samotne, debele, večstoletne bukve, npr. na poti z Man-
grta v Loško Koritnico, ob katerih obstaneš, če imaš pogled za to. Bolj v odmak­
njenih predelih Kobariške bo treba iskati prostor za drevo in studenec. Vrsta je imen
gora, vrhov, voda prav na zahodu slovenske zemlje (Tolminska, Beneška Slovenija),
ki so jih zemljepisci in zgodovinarji priznali kot ilirsko-keltska.

Ustavil bi se ob imenu Kuk ožje Kobariške. Ni brez podlage trditev, da so Kuki
označevali kraje železove rude, ali pretiravanja so čezmerna.1 6 Nad kobariško vasjo
Sužid, nad njihovo planino je Kuk (1301m). Nad Idrskim (ime z Idrijo je staro-
selsko) se dviga Kuk v Kolovratu (1243 m). Oba sta na zemlji rožaškega samostana,
nad planinami, obdana še danes z gozdom ali dosti Večjem takrat. Da ob Kobaridu
okrog njega leže zaselki s starimi imeni. Ze omenjeni Sužid, Borjana, Ladra, Livek.
O tem bodo morali sodbo izreči paleolingvisti-onomastijki. Ko je na zadnjem se­
stanku teh slovenski starosta prof. Bezlaj (14. do 17. 10. 1981 v Portorožu) dal raz­
lago Veržeja, da je v sorodu z besedo vresje, mi je stopilo v vsej svoji planinski lepoti
pred oči Vrsno nad Libušnjami pod Krnom (sama stara imena). Pa še zaselek v
Kočni, stranski dolini zgornje Soče, Vrsnik z istoimensko vodo. Da so tu stale staje
pastirjev iz bližnje doline — ravnice Lepene z zaselkom, ki je obstajalo prej kot
današnja vas Soča, saj ta nima in ni imela ne dosti travnikov, ne pašnikov, je kar
gotovo. Pastirji Lepene so odkrili planino Trebiščino, ki je bila last patriarha. Ob
Lepeni se bomo spomnili na Lepenski vir, ki je najčudovitejše odkritje kamene dobe.

Omenili smo že tesne zveze Kobariške z Bovško po samostanu Rožacu. Ta je pa
imel tudi posamezne svoje kmete na ožjem Tolminskem, čeprav jih ni bilo dosti
v Ljubinju, Idriji ob Baci. Gospodje kapitlja v Čedadu so pa dobro vedeli, da jim
podložniki Rožaca niso prijazni, da so med seboj povezani po vsej Tolminski. Vsi
so bili več ali manj pastirji, imeli planine v gorah Krna, Matajurja, Stola, Kanina,
ki so se poniekod stikale, bile vsaj blizu. Pastirji so imeli več časa, več možnosti, da
so si izmenjavali ne samo svoje pastirske izkušnje, da so se menili o svojem polo­
žaju. Primerjali so ga med seboj, kako je tu, kako je tam. Izmenjavali so si novice
ne samo svojega sveta in okolja, pripovedovali to, kar so oni iz Kobariške zvedeli
o bližnji Furlaniji, Bovčani razjasnjevali položaj Koroške . . . Odmeval je tudi daljni
svet.

če je drevo in studenec bilo za prednike, za stare nekaj svetega, vsaj simbol,
znajmenje češčenja, je tem iz 1.1331 označevalo predvsem kraj za shajanja v samoti,
da so bili varni pred očmi in ušesi vikarja in teh, ki so bili v službi čedajskih du­
hovnih gospodov, zlasti pa njih gastaldov. Bo pa tudi res, da sta jih žlobudrajoči
studenec in šumeče drevo spominjala dedov, kot da jim pojeta o starih časih, ko so
se tu zbirali njihovi praočetje, še svobodni na svojem Svetu. Postala sta, kakor po­
zneje kmečkim puntarjem krik »stara pravda«, ki postane geslo za upor, neko zna­
menje za njih odpor. Odpor proti zahtevam kapitlja.

" Literaturo naštevam v delu, navedenim v op. a.
16 Glej pisanje St. Dimnika v Planinskem vestaiku, npr. 1973, 1975. Njegov krog je svoje poglede ute­

meljeval najbolj z imenoslovjem. Ali če bi vsepovsod, kjer so Kuki in slična imena, kopali železno rudo,
bi doba Halštata na naši zemlji štela več prebivalcev kot jih je danes.

ZGODOVINSKI ČASOPIS 38 • 1984 • 1—2 53

Rožaški gospodje, njih zemljiški gospodje, so gibanje svojih podložnih zaznali
ali dobro so vedeli, da ne meri nanje, da cilja na čedajski kapitelj. Menihi so svoje
ljudi bolje poznali (saj so jim bili učitelji za življenje) od njih dušebrižnikov, ki jim
je šlo predvsem za praviqe, za desetino; te so bili nekaj deležni tudi vikarji, ali tudi
ti niso bili razgledani, skoraj brez pravih šol, svojih vernih niso mogli spoznati. Da
so ti prvi zaznali za zbiranje ob drevesu in studencu in poročali v Čedad, bo držalo.
Tu je potem po razpravi nastala ocena, sodba, razsodba: gre za praznoverje, Več,
za malikovalstvo poganov, čeprav ni bilo nikakih malikov, kipov bogov, ne iz lesa,
ne iz ila. Za to sodbo je jasno odgovarjal nadrejeni naddijakon. Ta je mogel zato iz­
zvati križarsko vojsko in jo tudi izzval.

Prepričani smo lahko, da se bolj učeni benediktinci Rožaca s teto niso strinjali.
Ni mogoče vsega podrobno razlagati, dodam le še to, da je Rožac bil tesno povezan
z goriškimi grofi, ki so v svojih prednikih in Epensteincih s ponosom gledali usta­
novitelje Rožaca. Zato so goriški v samostanski cerkvi imeli svojo grobnico.

Posoški pastir — rovtar je bil res zaprt v svojem gorskem svetu ali prav njegov
zemljiški gospod s svojim zadržanjem do njega nam priča, da je pastir Kobarida,
kozar Bovca le imel možnost, da je nekaj videl, zvedel. Nekaj svojstvenega tudi na­
pravil, ko so ga razmere časa in kraja pritiskale.

V evropskem svetu so se pastirji gibali. Ze za Ludovika IX. Svetega (1226—1270)
vemo za gibanje pastoureaux, pastorels, pastirjev (1251. čas je vzgibal nižje sloje
pastirjev ob kmetih drugod, rovtarje-gorjance tudi pri nas. V Franciji je prišlo leta
1320 do podobnega gibanja. Enajst let pred gibanjem v Posočju.1 7 Francoske po­
dvige so posnemali zlasti v obmejni Flandriji. Upor 1. 1328 je vodil Jakob Peit in
predvsem ostro nastopal proti zmaterializiranim cerkvenim gospodom, katere je po­
hlep po denarju in imetju gnal, da so pozabili na krščansko pravičnost, ne le na lju­
bezen. Pokorščina vernikov jim je bila edina skrb, plačevanje desetin, dajatev, glav­
na dolžnost. Se more še kdo čuditi, če Peit nad vse želi videti »zadnjega duhovna na
vislicah«.

Da so vse te novice vsaj v glavnem prišle iz Francije v Italijo, je bilo omogo­
čeno po Avignonu, ki je bil (130&—1377) sedež rimskih papežev, s katerimi so oglej­
ski patriarhi kar dobro povezani. V letih 1320—1324 so patriarh Pagano della Torre
po papeževem ukazu (Janez XXII.) osebno udeleži križarske vojske proti Milanu, ki
je bil na strani Ludvika Bavarskega, papežu neprijaznega tekmeca za nemško krono.
Križarska vojska je bila poražena 1.1324. Vse se je po Evropi prepletalo, vozljalo
tudi v Ogleju, Čedadu. Patriarhov poraz pred Milanom je odmeval v Furlaniji. Se
bolj pet let nato nov poraz v Istri (1329—1330), kjer se je Pula sama predala Be­
nečanom, sita vojne in nemočnega patriarha. Velike papeške takse ob imenovanjih
patriarhov (kar polletni dohodek) in notranje.ob zunanjih vojnah so patriarhovo
blagajno spraznile. To je treba zapisati, da razumemo Čedad, njegov kapitelj in za­
htevo po desetini. Tudi ta je imel izdatkov več od dohodka. Sele ob pritisku papeža
so Benetke Ogleju za Pulo dale odškodnino 225 srebrnih mark. Malo, ko je po Tol­
minskem urbarju, kot je izračunal M. Kos, letno prejel 600 mark iz Tolminske.1 8

Ko smo že omenili evropski položaj, se spomnimo, da so v tem času avstrijske
dežele, Furlanija imele svoje notranje boje glede notranje ureditve. Furlanija dobi
svojo ustavo (Constitutiones Patriae Foriiulii) 1366. V avstrijskih deželah se tačas
oblikujejo deželni stanovi (zveza cerkvenih in posvetnih fevdalcev, plemičev, ob za­
stopnikih mest), ki se bojuje za svoje pravice proti centralni oblasti. Po zgledu Ti­
rolske, ki je imela ob meščanih še kjmete v enakopravnem položaju, so goriški grofje
pripomogli, da je goriški kmet imel vsaj svoje zastopnike med stanovi. Vsaj za neko
obdobje, dokler jim niso ob tolminskih puntih vzeli še to. Ob takem evropskem in
notranjem položaju, ki je stiskal patriarha v Furlaniji in Istri, bomo razumeli, da
Čedad, kjer je patriarh večinoma imel svoj sedež, ni mogel razpolagati z zadostno

" Glej G. Schnürer: Kultur und Kirche im Mittelalter.
" V op. 11, cit. delo, str. 36.

54 I. JUVANCIC: KRIŽARSKA VOJSKA PROTI KOBÀRIDCEM 1331

vojaško močjo. Lahko si mislimo, da niso preprosti čedajski meščani, med katerimi
so bili še kjmetje, pastirji z zemljo in pašniki iz okolice mesta, po porazu patriarhove
križarske vojske pri Milanu kazali posebnega navdušenja. Križarske vojske so bile
klic po prostovoljcih, ti so ga poslušali le, če so upali, da si bodo nekaj pridobili, za­
plenili, naropali. Obljube glede duhovnih dobrin, milosti in odpustkov niso zalegle.
To velja za 1. 1331. Kaj naj si pridobijo pri onih častilcih drevesa, studenca na Ko-
bariškem, pri onih gorjanih? »Montanari«: je bil splošen naziv za ljudi gora (mon­
tagna — gora). Gore so bile njihova zemlja, bili so zares pravi gorjani — hribovci,
pastirji, katerih največja posest je bila čreda koza, ovac. čedajski meščani so jih kar
dobro poznali, še bolje pa čedajski okoličani, pastirji, kmetje, ki so jim bili po stanu
najbližji, saj so se ti montanari — gorjani pravemu meščanu mesta Čedada le zdeli
kar »dulji« (divji), samotni, tihi. Ali ob njihovem naravnem nastopu in obnašanju,
kakor so bili skromno oblečeni, hodili so kar ponosno, trdo stopali s svojimi co­
klami. Moški, ti možje koščenih obrazov, ali zdrave, krepke postave, katerih roke,
pesti so govorile, da znajo delati ali tudi trdo prijeti, udariti.

Pa dodajmo, da ti montanari iz Kobarida (Caporetani) so bili za čedajske kmete
— pastirje kar blizu, malo bolj oddaljeni sosedje, v enem dnevu se je dalo priti in
vrniti peš' do Čedada in nazaj v Kobarid.1 9 Bovčani (Plezzani), ti so že bili malo
dalje . . . Caporetani so bili kar skoraj domačini, zlasti čedajskim kmetom, pastirjem.

Sodim, da so že v 14. stoletju, 1331 in pred tem vsaj iz Kobarida stalno hodili
po onih skromnih nakupih v staro mesto Čedad. Potrebovali so zlasti sol, včasih
tudi,žito, pa še malo dobrote kot sladko vino in skromne okraske za svoje žene, de­
kleta. Dobavljali pa so zlasti sir, če ne že drv, lesa. V besedi so ti gorjani bili skopi,
manj jezični od živahnega, latinskega Furlana, ali znali so že toliko furlanski, da so
se za »comprare — vendere« (kupiti — prodati) sporazumeli. »Barantati« so že
znali, bili so v tem že dvojezični.

Proti tem gorjanom naj gre križarska vojska, v njih gore, po samotnih poteh
naj leze. Proti tem gorjanom, ki po Čedadu pogumno stopajo ob svoji gor jači. Ali se
lie pravi drezati v sršenovo gnezdo brez potrebe? Edini, ki bi bili sposobni lotiti se
gorskih poti, so bili čedajski okoličani pastirji — kmetje, ki so že za starih dni go­
nili svoje! črede v gore, na Matajur, Mijo, Stol. Ali ti so v gorjanih videli ljudi svoje
vrste, bili so edini, ki so jih razumeli. Zdaj naj bi jih napadli? čemu le. Tako je
oznanjevanje križarske vojske v Čedadu končalo kot »un buco nell'acqua« (rečenica
znana tudi v furlanščini) — luknja v vodo. ' '

Ob Francetu Bevku, ki je kot pisatelj v bistvu pravilno dojel vprašanje križarske
vojske kot odpor — upor kobariških domačinov pastirjev, mu je kot zgodovinar naj­
bližji edini P.Paschini. Ta je razumel dokument o križarski vojski, ko je zapisal, da'
je šlo za oznanjevanje »neke vrste križarske vojske proti nekaterim ubogim Slo­
vencem Kobarida«.2 0 Bolje bomo razumeli Paschinija, če vemo, da je bil ne samo
kolega Ivana Trinka na škofijski gimnaziji v Vidmu, pač pa da mu je ta pomagai
zlasti s svojim znanjem nemščine in sem prepričan, da mu je bil svetovalec v vseh
vprašanjih, ki so zadevala Slovence. Trinko se je od vsega začetka pridno ubadal'
s preteklostjo svojega ljudstva, študiral zlasti folkloro in o njej pisal. Trinko, P a :

schini to še nekateri so spadali v Vidmu med one, ki jih je Vatikan osumil moder^
nizma. . . - • » .

Kobariške »častilce drevesa in studenca« kratko omenjam kot predstavnike
ostanka iliro-keltskih gledanj, ki so se zlila po načelu verskega sinkretizma s staro-
slovenskkni miti. O tem sem pisal, ko sem obdeloval pripovedko — mit o Zlatorogu
v odstavku Epilog,21 kjer sem ostro odklonil pozitivistične ekstremne temeljne pri­
jeme v zgodovini. Bil je pozitivizem, ki je človeštvu oznanjal, da bo znanost rešila
vse. Toda znanost in samo znanje je enostransko, je le umsko spoznanje, ko razum

" Primerjaj podatke pri Grafenauerju, v op. 8, cit. delo, str. 162.
2 0 V op. 13, cit. delo, str. 112.
21 I. Juvančič: Steze v Zlatorogov raj , Goriški letnik 8, 1981, str. 285^310, Epilog, str 305-340

ZGODOVINSKI ČASOPIS 38 -1984 - 1—2 55

misli v prehajanju od pojma do pojma, od ene" misli k drugi, vse to je deskurzivno
in samo po sebi abstraktno. Življenje je živa stvarnost, konkretnost, ne pozna samo
delovanja razuma, je tu še volja, s čustvom povezano vse z zdravim nagonom. Kaže
še v delu na zunaj, ki spreminja okolje, svet. Vse to razlaga'-le dialektika, ki gleda
živo stvarnost, konkretnost, posamičnost in jo primerja z ugotovitvami razuma.
Prava zgodovina meri na življenje na splošno, kakršno se je odvijalo v preteklosti,
seveda ga mora podajati tako, da ga razčlenjuje med dvema nasprotjema. Tu posa-'
meznik, enkratnost, oseba. Ali ta živi, se poraja le v družbi, ki je zopet mnogos,tran-
sko razčlenjena od materialnega temelja do duhovne nadstavbe.

Ob častilcih drevesa — studenca nastane tudi še vprašanje, v koliko je to njih
gledanje, povezano z verstvom, bilò udeleženo pri gonu, ki jih je silil v odpor in
upornost. Odgovorili smo le, sklicujoč se na napredni svet meništva* samostana Ro-
žaca, ki se niso strinjali s konservativnim križarstvom čedajskega kapitlja. Gre za
zgodovinsko ugotovitev dveh nasprotnih si sil,- ki jih podrobno razčlenjevati ni moči.

R i a s s u n t o

LA CROCIATA CONTRO GLI ABITANTI DI CAPORETTO / KOBÀRID
DEL 1331

•t.. Ivo Juvančič

L'articolo sottolinea in primo luogo il ruolo del monastero di Rosazzo. Il conflitto
avvenne realmente tra gli abitanti di Caporetto, pastori e contadini, da una parte ed
il Capitolo di Ci viđale dall' altra. Tuttavia dagli scarni dati'documentari e dall' ana­
lisi della situàzione: in quel-periodo si può concludere che in quell' occasione, ed
anche più' volte in seguito, un ruolo decisivo lo svolse il monastero di Rosazzo (una
località a SE di Udine), signore feudale del territori di Caporetto e di Plezzo, ma solo
quelli sulla riva desterà dell' Isonzo.

Su questa vicenda ci offre molti dati utili l'urbario di Tolmino del 1377, pubbli­
cato da Milko Kos. Quest', ultimo non si avvide che il confine occidentale della ga-
staldia di Tolmino era l'Isonzo e che il signore fondiario sulla sua riva destra (zone
di Plezzo, Caporetto è Breginje) era l'abate di Rosazzo. Il monastero venne fondato
dagli antenati dei conti di Gorizia che vi fecero erigere la propria tomba. I monaci
di Rosazzo, sulF esempio dei loro confratelli di Stična trattavano i pastori di Plezzo'
come sudditi e non alla stregua di servi, si prendevano cura di loro e non li sfrut­
tavano. Questo rapporto appare evidente al tempo della crociata contro gli abitanti
di Caporetto del 1331, realmente annunciata a Cividale. Il Capitolo, appoggiato dal
patriarca, il solo che aveva la facoltà di organizzare una crociata,. radunò una com-
pagnina di soldati vhe nei pressi di Caporetto ostruirono una sorgente e tagliarono il
albero. Non ci fu però una crociata vera e propria.

Nel seguito dell' articolo 1' A. rileva che il monastero di Rosazzo collaborò fe­
delmente con i conti di Gorizia il cui fine era, tra gli altri, quello'di impadronirsi
della galstaldia di Tolmino per mino per avere un miglior collegamento con le
loro proprietà in Carinzia. Il monastero rimase ' conseguente' in questa sua politica
anche alla morte dell' ultimo conte di Gorizia, infatti Simon Rutar, nella sua Storia
del Tolminotto, ricorda che il parroco di Plezzo si incontrò con i rappresentanti della
Carinzia per sollecitare un' occupazione absburgica della regione a cui anche la Re­
pubblica di Venezia era interessata. La stessa richiesta venne presentata pure dai
rappresentanti dei territorio di Caporetto. Gli eventi bellici che seguirono portarono
alla distruzione del monastero ed anche i suoi monaci si dispersero al tempo della
Riforma. L'ultimo proprietario delle terre del • monastero di Rosazzo fu il primo arci­
vescovo di Gorizia, il conte Attems, al quale erano state concesse nel 1752 con una
particolare bolla papale in seguito ad un accordo con la corte austriaca; finché Fran­
cesco II non nazionalizzò i beni ecclesiastici.

56 ZGODOVINSKI ČASOPIS 38 . 1984 . 1-2

Oddelek za zgodovino filozofske fakultete Univerze Edvarda Kardelja
v Ljubljani

je izdal drugi ponatis učbenika akad. prof. dr. Boga Grafenauerja

»STRUKTURA IN TEHNIKA ZGODOVINSKE VEDE«, Ljubljana 1960.

Učbenik lahko naročite ali kupite za ceno 200 din na oddelku za zgo­
dovino (YU-61000 Ljubljana, Aškerčeva 12, tel. (061) 332-611, int. 209)
vsak dan razen sobote od 7. do 14. ure.

Zveza zgodovinskih d a š t e v Slovenije je maja!l982 izdala kot posebno
publikacijo razpravo, ki jo je za »-Zgodovinski časopis 1-2/1981 pripravil
Franc Sebjanič

ŠOLNIK IN DOMOLJUB ADAM FARKAS (1730—1786)

i

Publikacija o doslej skoraj nepoznanem zaslužnem prekmurskem prote­
stantskem učenjaku in rektorju šopronskega liceja je v manjšem številu
izvodov še na voljo na sedežu Zveze zgodovinskih društev Slovenije,
YU-61000 Ljubljana, Aškerčeva 12/1. Cena knjižice znaša 80 din (za člane
ZZDS 60 din, za študente 40 din).

Ob 21. zborovanju slovenskih zgodovinarjev v Celju je Kulturna skup­
nost občine Celje v sodelovanju z Zvezo zgodovinskih društev Slovenije
in z Zgodovinskim društvom v Celju izdala knjigo

Nada Klalć

ZADNJI KNEZI CELJSKI V DEŽELAH SV. KRONE

Knjiga je izšla kot posebna izdaja Celjskega zbornika. Avtorica — ugled­
na hrvaška zgodovinarka in profesorica zagrebškega vseučilišča je na
podlagi novih ali doslej malo koriščenih arhivskih virov podala novo
in popolnejšo podobo delovanja Celjskih, posebej še v ogrskih deželah.

Člani zgodovinskih in muzejskih društev lahko knjigo po znižani ceni
prejmejo na sedežu Zveze zgodovinskih društev Slovenije.

