

UNIVERZA V LJUBLJANI
FILOZOFSKA FAKULTETA
ODDELEK ZA ZGODOVINO

VERONIKA ŠKOFLJANEC JAGODIC

Brežice v predmarčni dobi

Diplomsko delo

Ljubljana, 2016

UNIVERZA V LJUBLJANI
FILOZOFSKA FAKULTETA
ODDELEK ZA ZGODOVINO

VERONIKA ŠKOFLJANEC JAGODIC

Brežice v predmarčni dobi

Diplomsko delo

Mentorica:
doc. dr. Irena Selišnik

Univerzitetni študijski program prve
stopnje: Zgodovina

Ljubljana, 2016

Zahvala

Ob dokončanju diplomskega dela bi se želela zahvaliti vsem, ki so mi pri nastanku le-tega pomagali. Zahvala gre na prvem mestu mentorici doc. dr. Ireni Selišnik, ki mi je bila s svojimi nasveti vedno pripravljena priskočiti na pomoč. Prav tako bi se rada zahvalila izr. prof. dr. Andreju Studnu, ki mi je z nasveti pomagal pri oblikovanju teme diplomske naloge. Ob dostopanju do gradiva, ki ga hrani Inštitut za slovensko narodopisje ZRC SAZU, mi je bila v pomoč njihova strokovna sodelavka ga. Stanka Drnovšek. Pri reševanju zagat ob tolmačenju nemških besedil mi je pomoč ponudila mag. Alenka Kačičnik Gabrič iz Arhiva republike Slovenije, za kar sem ji iskreno hvaležna. Na koncu bi se želela zahvaliti tudi vsem drugim, ki so mi kakorkoli priskočili na pomoč, še posebej svoji družini, ki mi je v tem času stala ob strani.

Izvleček

Brežice v predmarčni dobi

Brežice so bile v predmarčni dobi urbano trgovsko in obrtno središče svoje okolice. Kraj pa je zaznamovala bližina meje s sosednjima Kranjsko in Ogrsko oz. Hrvaško. V pričujoči nalogi so Brežice predstavljene kot take, predvsem na podlagi statističnih virov. Kot temeljni vir je bil uporabljen operat franciscejskega katastra za katastrske občine okrajne gosposke Brežice, druga glavna vira pa sta *Historisch Topographisches Lexicon von Steyermark*¹ Karla Schmutza in Göthova topografija. O Brežicah v predmarčni dobi lahko govorimo kot o urbanem središču, kljub nekaterim ruralnim elementom. V Brežicah je bilo čutiti vpliv, ki sta ga imeli bližnji meji s Kranjsko in Hrvaško. Stiki preko meja so bili pogosti, njihova narava je imela zlasti gospodarsko vlogo. Dosti je bilo trgovinskih stikov, skupnega izkoriščanja naravnih virov in lastništva zemlje na različnih straneh meje, zagotovo pa je imela bližina meja vpliv tudi na ljudski značaj.

Ključne besede: Brežice, predmarčna doba, urbano naselje, meja, franciscejski kataster, *Historisch Topographisches Lexicon von Steyermark*, Göthova topografija

Abstract

Brežice in the time of Vormärz

In the time of Vormärz Brežice was the urban center of the local trade and craft. The town was marked by the closeness of the border with neighboring Carniola and Croatia. In this paper Brežice is presented as such, chiefly on the basis of statistical sources. Franciscan cadastre was used as the foremost source; other main sources were *Historisch Topographisches Lexicon von Steyermark* by Carl Schmutz and Topography of G. Göth. Brežice in Vormärz could be marked as an urban center in spite of the presence of certain rural elements. The influence of nearby borders was apparent. There was regular contact between both sides of the border, its nature mainly economic. There were many commercial relations, common exploitation of natural resources, land ownership on both sides of the border and the nearby border certainly also had an influence on the people's character.

Keywords: Brežice, Vormärz, urban settlement, border, Franciscan cadastre, *Historisch Topographisches Lexicon von Steyermark*, Topography of G. Göth

¹ Zgodovinski topografski leksikon Štajerske

Kazalo vsebine

1. Uvod	1
2. Brežice v predmarčni dobi	3
3. Meje k. o. Brežice	5
4. Stavbne parcele in njihovi lastniki	8
5. Druge zemljiške kategorije v k. o.	12
6. Prebivalstvo in lastniki zemljišč	17
6.1 Gospodstvo Brežice	17
6.2 Mesto	20
6.3 Katoliška Cerkev	21
6.4 Gospodarska dejavnost	24
6.5 Podoba Brežičanov v očeh sodobnikov	27
7. Primerjava mesta Brežice z Ormožem	30
8. Zaključek	31
9. Povzetek	32
10. Viri in literatura	33
10.1 Viri	33
10.2 Literatura	33
11. Seznam prilog	35

1. Uvod

»Brežice so važno trgovsko in obrtno središče«² je l. 1937 zapisal dr. Viktor Tiller v svojem delu Brežice z okolico. Kraj je bil urbano trgovsko in obrtno središče svoje okolice že pred tem časom, tudi v predmarčni dobi. Pomembno ga je zaznamovala bližina meje s sosednjima Kranjsko in Ogrsko oz. Hrvaško, kakor je opazil že topograf Karl Schmutz, ki je zapisal: »Die Gegend ist hier, ich möchte sagen ganz unsteyerisch.«³⁴V pričujoči diplomski nalogi bom Brežice kot take skušala predstaviti predvsem na podlagi statističnih virov. Vprašanja, ki so se mi zastavljala ob pisanju naloge, so se dotikala predvsem razporeditve in lastništva stavbnih ter zemljiških parcel v katastrski občini (k.o.) Brežice, vpliva meja na kraj in njegove prebivalce ter urbanosti kraja v odnosu do njegove okolice; ob koncu naloge pa sem kraj, na podlagi literature, primerjala še z njemu najbolj sorodnim mestom na Spodnjem Štajerskem, Ormožem.

Kot temeljni vir pri izdelavi diplomske naloge je bil uporabljen operat franciscejskega katastra za katastrske občine okrajne gosposke Brežice.⁵ Franciscejski kataster odlikujeta predvsem zanesljivost⁶ in širok nabor vsebovanih informacij. V njem lahko zasledimo podatke, ki so koristni pri proučevanju, še zlasti gospodarske,⁷ zgodovine kraja. Kot vir nam kataster govori o različnih aspektih Brežic in njene okolice, najpomembnejši pa so tisti podatki, ki govorijo o namembnosti zemljišč in razporeditvi le-teh, o stavbnih parcelah, o obdelovalnih površinah, o poteh in vodah ter podatki, ki prinašajo informacije o lastnikih parcel.

Pri nastajanju diplomske naloge sem se naslonila tudi na *Historisch Topographisches Lexicon von Steyermark*⁸ Karla Schmutza in Göthovo topografijo.⁹ Ta dva vira, v katastru podane informacije dopolnjujeta s podatki, ki Brežice osvetljujejo z drugačnega vidika, še posebej dragoceni so podatki, ki jih prinašata o brežiškem vsakdanu in prebivalcih.

²Tiller, Viktor. Brežice z okolico. (1937; Zavod Neviodunum, 2011), 3.

³»Tukajšnja okolica je, moram reči, povsem neštajerska.«

⁴Schmutz, Carl: *Historisch topographisches Lexicon von Steyermark*. 3. Theil, N – Se. Gratz: auf Kosten der Verfasser, 1822, 13.

⁵Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

⁶Ribnikar, Peter. »Zemljiški kataster kot vir za zgodovino.« V *Zgodovinski časopis*, 36/4 (1982), 327.

⁷Ribnikar, »Zemljiški kataster kot vir za zgodovino«, 335.

⁸Schmutz, *Historisch topographisches Lexicon von Steyermark*. 3. Theil,.

⁹Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.1

Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.2

Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.3

Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.4

Historisch Topographisches Lexicon von Steyermark je bilo življenjsko delo Karla Schmutza.¹⁰ Tekom sedmih let, kolikor je potreboval za potovanja, zbiranje in urejanje gradiva, je nastal 10.000 gesel dolg leksikon, kjer je po abecednem vrstnem redu popisal vsa mesta, trge in vasi, vse soseske, gospostva, gradove, proste staje in cerkve, vsa imena gora, vinskih gor, rek, potokov, jezer, izvirov mineralne vode, rudnikov ter fužin na Štajerskem. *Historisch Topographisches Lexicon von Steyermark* bi bilo mogoče označiti kot literaturo, vendar sem ga sama uporabljala in navajala kot vir, saj se podatki, ki sem jih pridobila iz njegovega dela, nanašajo na stanje, ki je bilo sočasno z nastankom dela, prav tako je bilo delo že pred tem kot vir navedeno v strokovni literaturi o brežiški zgodovini.¹¹ Za vedenje o preteklosti Brežic so pomembni predvsem Schmutzevi zapisi o obrtnikih in trgovcih, verskem življenju, stanju šolstva, noši ter splošnem vtisu o kraju.

Georg Göth je z vprašalnici, katerih razpošiljanje se je začelo l. 1831,¹² nadaljeval z delom, ki ga je 20 let pred njim začel nadvojvoda Janez. Večina odgovorov iz krajev slovenske Štajerske, med njimi tudi vsi odgovori iz Brežic, so bili vrnjeni leta 1843. Na Göthove vprašalnice so odgovore s podatki o Brežicah posredovali okrajna gosposka Brežice, davčna občina okraja Brežice, magistrat Brežice ter gosposčina in imenja v Brežicah. Odgovore na Göthove vprašalnice za kraje slovenskega dela vojvodine Štajerske je v svojem delu *Slovensko Štajersko pred marčno revolucijo 1848*¹³ obdelal Niko Kuret, ki pa je zaradi združevanja različno obsežnih odgovorov na isti obrazec v nekaterih ozirih izgubil avtentičnost. Podatki, ki jih prinaša Göthova topografija, so pri preučevanju brežiške zgodovine še posebej zanimivi, saj se nanašajo na življenje Brežičanov pa tudi na upravne in sodne strukture, ki so bile prisotne v kraju.

Za nadaljnje raziskave o Brežicah v predmarčni dobi bi bili koristni tudi nekateri drugi viri, ki v okviru te naloge niso bili raziskani. To so matične knjige, *Status animarum*, in kronika župnije sv. Lovrenca v Brežicah, kronika frančiškanskega samostana sv. Antona Padovanskega in korespondence njegovih gvardijanov, gradivo, ki ga hrani Zgodovinski arhiv Celje; le-to se dotika delovanja okrajnega glavarstva, magistrata, krajevnega sodišča in rodbine Attems ter opisa Brežic, ki ga je v svojem *Cestopisu*, ki je izšel l. 1843, podal slovaški panslavist Jan Kollar.

¹⁰<http://www.deutsche-biographie.de/sfz78770.html>; 5. 5. 2016

¹¹Šuštar, Branko. »Prispevek frančiškanov k osnovnemu šolstvu v Brežicah.« V *S patri smo si bili dobri: Tri stoletja brežiških frančiškanov*, ur. Jože Škofljanec, 321-352. Krško: Zavod Neviodunum, 2013, 348.

¹²Kuret, Niko. *Slovensko Štajersko pred marčno revolucijo 1848*, 1. del, 1. snopič. Ljubljana: SAZU, 1985, 13.

¹³Kuret, *Slovensko Štajersko pred marčno revolucijo 1848*.

2. Brežice v predmarčni dobi

Brežice so bile majhno, provincialno mesto na skrajnem jugovzhodu Štajerske. Ležale so v celjskem okrožju in bile središče okraja ter katastrske občine. Svoji majhnosti navkljub je bil kraj pomembno urbano središče lastne okolice. Na tamkajšnje življenje je pomembno vplivala bližina meje s sosednjima Kranjsko in Hrvaško. Skozi kraj so vodile ceste proti drugim manjšim in večjim središčem, kot so Sv. Peter pod Svetimi gorami,¹⁴ Celje, Slovenska Bistrica in Zagreb, po tedaj plovni Savi pa je bilo mogoče doseči tudi okolico Ljubljane. Te prometnice so bile ključnega pomena za lokalno gospodarstvo.

V Brežicah so se nahajali okrajna gosposka in magistrat,¹⁵ c. kr. glavni urad v Dobovi na hrvaški meji z dacarjem in kontrolorjem, tam je bival tudi finančni komisar, podrejen višji finančni komisiji v Celju. Magistrat mesta Brežice, na čelu katerega so bili, neizprašan župan, izprašan sindik in dva neizprašana svetovalca, je imel nad meščani mesta Brežice zgolj civilno jurisdikcijo. Uradoval je v lastnem magistratnem posloplju, medtem ko je imel komisariat finančne straže najeto zasebno hišo. Mesto Brežice je smelo voliti mestnega sodnika, dovoljeno mu je bilo imeti štiri letne sejme, grb s piramido, imelo je pravico do broda čez Savo pod mestom. Magistrat je na mestnem ozemlju pobiral stojnino.

V kraju je bila zbiralnica pisem, le-ta so po poštni zvezi čez Podčetrtek dvakrat v tednu pošiljali v Celje.¹⁶

V mestu so službovali distriktni fizik, okrajni zdravnik, babica, v kraju je bila tudi lekarna.¹⁷ Prvi je od države prejemal plačo v višini 400 goldinarjev k.n. (konvencijskih novcev), dohodki okrajnega zdravnika so bili vezani zgolj na njegovo prakso, babica pa je iz okrajne blagajne prejemale 20 goldinarjev k.n. plačila. Iz odgovora okrajnega komisarja na Göthove vprašalnice lahko izvemo, da je bilo podnebje v Brežicah eno najugodnejših v deželi, kar je botrovalo majhnemu deležu obolelih.¹⁸ Prizadetih in golšavih naj bi bilo malo, tudi kolera je terjala le manjše število žrtev, vsi izmed njih pa so bili domačini; mrzlica je razsajala endemično in zlasti pogosto v jeseni,¹⁹ pojavljale pa so se tudi »prave« koze. Cepljenja proti

¹⁴Sv. Peter pod Svetimi gorami se od l. 1952 imenuje Bistrica ob Sotli. Glej Slovenski veliki leksikon, s. v. »Bistrica ob Sotli«.

¹⁵Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 99.

¹⁶Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 97.

¹⁷Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 98.

¹⁸Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.1.

¹⁹Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 98.

kozam so potekala po predpisih. Pokopališče je bilo od mesta oddaljeno četrtr ure, na njem sta bili kapela in mrtvašnica.

V mestu so bili štirje javni vodnjaki, poleg tega pa jih je imelo tudi 8 zasebnih lastnikov (v k.o.),²⁰ dva sta se nahajala v gosposčini Brežice.

Policijsko nadzorstvo v mestu so pod vodstvom okrajne gosposke opravljali mestni občinski sodnik, 4 četrtniki (*Viertelmeister*) in sodni sluga. Skromna mestna razsvetljava se je plačevala iz komorne blagajne (*städtischer Kammerkasse*), iz katere je bil vzdrževan tudi nočni čuvaj.²¹ V k.o. Brežice so imeli gasilne potrebščine po obstoječih predpisih, prav tako je bilo tudi v drugih občinah okraja.²² Okraj Brežice je imel lastnega konjederca, ki je bil nastanjen v mestu, »posojali« so ga tudi v okraj Rajhenburg.²³

²⁰Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 98.

²¹Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 93.

²²Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 100.

²³Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 96.

3. Meje k. o. Brežice

Na območju k.o. Brežice, le-ta se je raztezala na 744 oralih²⁴ in 738 kvadratnih sežnjih,²⁵ je moč zaslediti 9 ledinskih imen, in sicer: Jegedina, Malo polje (*Klein Feld*), polje Hrastina (*Hrastina Feld*), Brežice (*Rann*), Brežiško predmestje (*Vorstadt Rann*), polje Dole (*Dolle Feld*), Črnsko polje (*Tshernzer Feld*), Kusova Vrbina (*Kusova Werbina*) in Trnje (*Ternie*).

Katastrsko občino so obkrožale k.o. Šentlenart (*St. Leonhard*) na severu, na severovzhodnem delu k.o. Črnc (*Tschernz*), vzhodno mejo si je delila s k.o. Zakot (*Sakoth*), k.o. Trnje (*Ternie*) in k.o. Mostec (*Brückl*), na jugu in zahodu pa jo je omejevala reka Sava, po sredini katere je tekla njena meja z vojvodino Kranjsko.

Meja s Kranjsko se je pričela pri mejniku, označenim z rimsko številko XVI, ki je stal na levem bregu nove struge reke Save,²⁶ kjer sta se s sosednjo deželo stikali k.o. Brežice in Šentlenart.²⁷ Naslednjih 1035 sežnjev je meja potekala po sredini nove struge reke Save do mesta, kjer se ta stika s prejšnjo strugo. Nato se je nadaljevala po sredini glavnega toka proti 1405 sežnjev oddaljenemu mejniku št. II, ki je stal na levemu bregu Save, na stičišču štajerskih k.o. Brežice in Mostec ter Kranjske.

Meja z Mostecem se je začejala na sredini toka Save, od koder se je pod kotom 140° nadaljevala do mejnika št. II, kjer se je obrnila za 107 ° in v ravni liniji potekala vzdolž posesti Brežičanov ter medtem prečkala potok Struga, po 195 sežnjih je prispela do mejnika št. III. Naprej je potekala v enaki smeri, kot je pred tem, v ravni liniji se je nadaljevala proti severu, med poljema, ki sta pripadala Jakobu Kuglerju (*Jacob Kugler*) in Jožefu Požarju (*Joseph Poschar*). Pri mejniku št. IV se je pri cesti proti Zagrebu končevala meja z Mostecem in začejala meja s k.o. Trnje.

Na začetku meje s Trnjem se je le-ta obrnila za 99° proti zahodu in tekla 635,7 sežnjev po robu ceste proti Zagrebu (*Agramer Strasse*), katere površina je ležala na tleh k.o. Trnje, do mejnika št. V. Tam je pod kotom 120° zavila proti severu in tekla 272 sežnjev po ravni

²⁴1 oral = 5700m², 1 kvadratni seženj = 3,59 m²

Glej Vilfan, Sergij. »Prispevki k zgodovini mer na Slovenskem s posebnim ozirom na ljubljansko mero (XIV. - XIX. stoletje).« V *Zgodovinski časopis*, 8/1, 67.

²⁵Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

²⁶»Sava je ob povodnji leta 1781 menjala svojo glavno strugo« Glej <http://mvd20.com/LETO2008/R30.pdf>; 2. 9. 2016

²⁷Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

cesti, ki je vodila do Brežiškega dvorca (*Rannenhofa*), kjer se je pri mejniku št. VI meja s Trnjem končala in se je pričela meja s k.o. Zakot.

Meja z Zakotom je potekala od ceste proti Sv. Petru pod Svetimi gorami (*St. Peter Strasse*) proti zahodu v razdalji 268,2 sežnjev, kjer je stal mejnik št. VII, ob njem je meja ostro zavila in nato 232,6 sežnjev pod kotom 95° tekla ob pišečki cesti, ki je bila vključena v k. o. Brežice, do mejnika št. VIII, ki je označeval tromejo k. o. Brežice, Zakot in Črnc.

Od tam je meja vodila po prej omenjeni cesti proti severu pod kotom $312,7^\circ$ do mejnika št. IX, ki je stal na križišču ob prebivališču Jožefa Kolariča (*Joseph Kollaritsch*). Meja se je nadaljevala 77,7 sežnjev pod kotom 85° do poljske poti v Brezino, ki je bila zahodno od mejnika št. X, od koder je še naprej sledila prej omenjeni cesti, se je pod kotom $126,6^\circ$ usmerila proti jugozahodu do mejnika XI. Tam se je pot pod topim kotom 133° preusmerila in nato pod kotom $219,6^{028}$ tekla mimo njiv, ki so bile v lasti Jožefa Grubiča (*Joseph Grubitsch*), Jakoba Jagra (*Jacob Jager*), Janeza Grubiča (*Johan Grubitsch*), Janeza Brataniča (*Johan Bratanitsch*), Marije Mihorkovič (*Maria Michorkovitsch*) in cerkve sv. Roka do mejnika št. XII. Nadaljevala se je v severozahodni smeri pod kotom 125° in 65,8 sežnjev daleč do žive meje, ki je pripadala Pavlu Šilicu (*Paul Schillitz*), do mejnika št. XIII. Do ceste proti Vidmu je potekala pod kotom 79° , naprej pa ob tej cesti, le-ta je bila znotraj k.o. Brežice, do mejnika št. XIV, ki je bil postavljen ob Belančičevi (*Bellantschitsch*) hiši, kjer se je meja s k. o. Črnc zaključila, začela pa se je meja s Šentlenartom.

Sedaj je meja zapustila cesto proti Vidmu in se v pravem kotu usmerila na zahod, kjer je 21,2 sežnjev potekala ob travniku Martina Velančiča (*Martin Wellantschitsch*) do roba njegove hiše, od koder je pod kotom 140° 22,4 sežnjev potekala do mejnika št. XV, od tam je 166,1 sežnjev potekala v ravni liniji mimo njiv Jožefa Volčanška (*Joseph Voltschanscheg*) in Martina Vimpolška (*Martin Wimpolscheg*) ter mimo njiv Franca Petrčkoviča (*Franz Peterkoutsch*) in skupnega pašnika proti mejniku št. XIV, ki je stal na novem levem bregu reke Save, nedaleč od poti proti Šentlenartu, ki je hkrati stal tam, kjer so se stikale meje štajerskih k. o. Brežice in Šentlenart ter Vojvodine Kranjske, kjer se je ta opis začel.

²⁸ Avtor opisa meje je namesto oznake za sežnje pomotoma uporabil oznako za kotne stopinje. Podobno napako je storil še na dveh drugih mestih v opisu meje. (Zahvaljujem se mag. Alenki Kačičnik Gabrič iz Arhiva Republike Slovenije za to informacijo.)

Slika 1: Katastrska občina Brežice.²⁹

²⁹Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

4. Stavbne parcele in njihovi lastniki

Mesto Brežice in predmestje sta l. 1843 štela 128 hiš, od tega jih je bilo v mestu samem 106, v predmestju pa 22. Največ je bilo pritličnih, približno četrtnina izmed njih je bila nadstropnih, večinoma so bile zidane, krite s strešniki, zgolj peščica jih je bila še vedno lesenih in kritih s slamo ali skodlami. V kraju ni bilo nobene javne ali zasebne hiše, ki bi bila odlična.³⁰

V operatu franciscejskega katastra, ki popisuje stavbne parcele v k.o. Brežice, so ob zaporednih številkah posameznih parcel navedeni sledeči podatki: številka lista v mapi, podatki o lastniku zgradbe (ime in priimek, poklic, kraj stanovanja), podatki o stavbi (hišna številka, namembnost/tip zgradbe), skupna površina parcele.³¹

V k.o. Brežice je med lastniki stavbnih parcel naštetih več kot 120 fizičnih in pravnih oseb. Iz Brežic so prihajali 103 lastniki, 16 jih je živelo v predmestju, 4 so bivali v Črncu in 4 v Šentlenartu, 1 pa je bil iz bližnje vasi Dole. Velika večina, kar 88% lastnikov stavbnih zemljišč, je bilo meščanov. Med lastniki je bilo osem oseb ženskega spola, in sicer: Marija Altman (*Maria Altman*), Marija Krivec (*Maria Krivetz*), Marija Mihorkovič (*Maria Michorkovitsch*), Frančiška Parger (*Franziska Parger*), Uršula Žnidarič (*Ursula Schnidaritsch*), Marija Volčang (*Maria Voltschang*), Terezija Wolf (*Theresia Wolf*) in Marija Vošic (*Maria Woschitz*).

Stavbna zemljišča, ki so ležala v k.o. Brežice, so se po namembnosti delila na dvorišče, gospodarsko poslopje, stanovanjsko zgradbo, cerkev, dvorec, šolsko zgradbo, (mestno) mesnico, hlev, opekarno in pogorišče. Prekrivanje prvih treh, v kateri koli kombinaciji, na eni parceli je izredno pogosto, zadnjih šest kategorij pa se v operatu franciscejske katastra za gradbene parcele pojavijo zgolj po enkrat.

³⁰Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24. 2.

³¹Ribnikar, »Zemljiški kataster kot vir za zgodovino«, 330.

Tabela 1: Stavbne parcele v k.o. Brežice l. 1826.

Vrsta parcele	Število parcel	Površina		Delež površine
		Orali	Kv. Sežnji	%
Stanovanjska zgradba	21	0	519	3
Stanovanjska zgradba z dvoriščem	24	0	1477	8
Gospodarsko poslopje z dvoriščem	4	0	784	4
Gospodarsko poslopje	53	1	596	12
Stanovanjska zgradba z gospodarskim poslopjem in dvoriščem	88	7	961	64
Dvorišče in hlev	1	0	53	0,3
Cerkev	3	0	632	3
Dvorec z dvoriščem	1	0	846	5
Šolska zgradba	1	0	43	0,2
Mestna mesnica	1	0	40	0,2
Opekarna	1	0	134	0,7
Pogorišče	1	0	95	0,5

Povprečna posest vseh stavbnih parcel posameznega lastnika v k.o. je obsegala 156 kvadratnih sežnjev, povprečna stavbna parcela pa je merila 95 kvadratnih sežnjev.

Največ lastnikov (77) v k.o. je imelo v lasti zgolj eno stavbno parcelo, 35 jih je imelo dve, 5 jih je posedovalo tri, 5 ljudem so pripadale po štiri stavbne parcele, z največ stavbnimi parcelami, kar sedemnajstimi, je razpolagalo gospostvo Brežice. Med lastnike z več stavbnimi parcelami pa so sodili Jožef Grubič (*Josef Grubitsch*), Vincenc Jecinger (*Vinzenz Jezinger*), Jakob Kugler (*Jacob Kugler*), Franc Nerat (*Franz Nerath*) in mesto Brežice, ki so imeli v lasti po štiri stavbne parcele, ter Johann dell Cott, Andrej Golič (*Andreas Gollitsch*), Jožef Lazer (*Joseph Laser*), Franc Seeder (*Franz Seeder*) in Jurij Virant (*Georg Virant*) s po tremi stavbnimi parcelami.

Med fizičnimi osebami je imel največ stavbne posesti v k.o. Brežice brežiški meščan Anton Reyer, katerega posest je merila 1064 kvadratnih sežnjev, kar je predstavljalo 6 % vseh stavbnih posesti v k.o. Med lastnike večjih posesti v tej k.o. so sodili tudi Jurij Podgoršek (*Georg Podgorscheg*) (846 kv. sežnjev), Andrej Požar (*Andreas Poschar*) (790 kv. sežnjev) in Jožef Podvinski (*Joseph Podvinsky*) (686 kv. sežnjev). Lastnik najmanjše stavbne parcele je bil Anton Klobučar (*Anton Klobutschar*), njegova parcela je merila zgolj 6 kv. sežnjev. Edini

prebivalec mesta, ki je imel v le-tem več kot eno parcelo s stanovanjsko hišo, je bil znan brežiški trgovec Johann dell Cott.³²

Velika večina lastnikov stavbnih parcel v Brežicah je tudi prebivala v tej k.o. V mestu samem jih je prebivalo 152, v predmestju 34 in le 2 Dolah. Zgolj 10 lastnikov je prihajalo iz sosednjih k.o., in sicer 6 iz Črnca ter 4 iz Šentlenarta.

Stavbne parcele so, z ozirom na preostale k.o. v okraju, predstavljale velik odstotek celotne površine k.o. V Brežicah so se le-te raztezale na 11 oralih 709 kv. sežnjih površine k.o., medtem ko so v drugih k.o. okraja zasedale povprečno 4 orale 1172 kv. sežnjevo ozemlja k.o.³³

³²Cvelfar, Bojan. »Trgovina »Leonhardt del Cott« v Brežicah.« V *Gospa, če ni dobro, ni treba nič plačat: Brežice, trgovsko mesto*, ur. Jože Škofljanec, 79-109. Krško: Neviodunum, 2009, 81.

³³Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

Tabela 2: Namembnost površine v povprečni k.o. v okraju Brežice in v k.o. Brežice.

Namembnost površine	Povprečna k.o. v okraju Brežice			k.o. Brežice		
	orali	sežnji	%	orali	Sežnji	%
Njive	155	888	26	325	793	44
Pašniki s sadnimi drevesi	10	1363	2	173	141	23
Reke ali potoki	20	1459	3	98	512	13
Peščeni rečni breg	2	260	0,4	32	375	4
Travniki	82	1111	14	25	225	3
Ceste in poti	13	128	2	17	1202	2
Vrtovi	1	1187	0,3	15	555	2
Pašniki	52	1509	9	14	490	2
Stavbišča	4	1172	0,8	11	709	2
Grmičevje	9	39	2	10	777	1
Travniki s sadnim drevjem	5	842	1	9	1457	1
Gozdovi	165	1258	28	9	127	1
Glinokopi	0	63	0,007	0	1326	0,1
Jezera ali ribniki	0	53	0,006	0	1029	0,09
Vinograd	29	1236	5	0	469	0,04
Pustota	1	435	0,2	0	151	0,01
Pokopališče	0	1273	0,1	0	0	0
Travnik z grmičevjem	4	1280	0,8	0	0	0
Sadovnjak	0	1198	0,1	0	189	0,02
Peskokop	0	960	0,1	0	0	0
Kamnolom	0	22	0,002	0	0	0
Močvirje	0	237	0,03	0	0	0
Pašniki z drevesi	12	32	2	0	0	0
Pašniki z drevesi in grmičevjem	0	1374	0,1	0	0	0
Pašniki z grmičevjem	22	389	4	0	0	0
Vinograd s sadnim drevjem	0	115	0,01	0	0	0
Travnik z drevesi	1	549	0,2	0	0	0

5. Druge zemljiške kategorije v k. o.

Na podlagi operata franciscejskega katastra, ki popisuje stanje zemljiških kategorij na ozemlju k.o. Brežice, je mogoče pridobiti podatke o številki mapnega lista, v katerem je izrisana parcela, ledini, zaporedni številki parcele, vrsti lastništva (dominikalna, rustikalna), podatke o lastniku parcele (hišna številka, priimek in ime, poklic ter kraj bivanja), tipu zemljišča glede na katastrsko kulturo in o površini v oralih (*Joch*) ter kvadratnih sežnjih (*Klafter*).³⁴

Tipi zemljišč, glede na katastrsko kulturo, ki se pojavljajo v Brežicah, so njiva, zelenjavni vrt, sadovnjak, glinokop, pustota, peščeni rečni breg (*Sandbank*), gozd, pašnik, pašnik z drevesi, pašnik z drevesi in grmičevjem, pašnik z grmičevjem, pašnik s sadnim drevjem, vinograd, travnik, travnik s sadnim drevjem, travnik z drevjem in grmičevjem, ribnik, pot, voda ter pokopališče.

Velika večina lastnikov zgoraj omenjenih zemljišč je prihajala s področja k.o. Brežice, kar 155, tudi preostali so večinoma bivali v okraju Brežice, in sicer: 9 v Trnju, 6 v Šentlenartu, 1 v Globokem in 1 na Malem Vrhu. Lastnika, ki nista izhajala iz brežiškega okraja, sta bila Mihael Koritnik (*Michael Koritnig*) iz Stare vasi³⁵ in kmet Andrej Komočan (*Andrei Komotschan*), ki je prihajal iz vasi Žejno.³⁶ Med lastniki zemljiških parcel je navedenih tudi 7 oseb ženskega spola, le-te so Gertruda Vajcl (*Gertraud Weitzl*), Marija Vošič (*Maria Woschitz*), Marija Krivec (*Krievetz Maria*), Marija Mihorkovič (*Maria Michorkovitsch*), Marija Altman (*Maria Altmann*), Frančiška Parger (*Franziska Parger*) in Uršula Žnidarič (*Schnaidaritsch Ursula*). Povprečna površina vseh zemljiških posesti enega lastnika se je raztezala na 3 oralih in 917 sežnjih.

Največji delež lastnikov zemljiške posesti je imel v lasti zemljišča, na katerih se je pojavljalo do pet različnih kategorij zemljiških kultur. Po 6 različnih tipov zemljiških kultur je izpričanih pri štirih posameznikih, pri Mihaelu Krajgerju (*Michael Kreiger*), Jožefu Vibiču (*Joseph Wibitsch*), Mariji Vošič (*Maria Woschitsch*) in Francu Neratu (*Franz Nerrath*). Lastnika z najbolj raznovrstnimi zemljiškimi kulturami sta bila Gospostvo Brežice z osmimi in mesto Brežice z enajstimi različnimi kategorijami. Večjo raznolikost pri slednjih gre pripisati zlasti lastništvu zemljiških kategorij, ki se na območju k.o. pojavijo zgolj pri posesti enega lastnika.

³⁴Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

³⁵Kraj je sodil v k.o. Stara vas, v bizeljskem okraju. Glej Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Stara vas na Bizeljskem.

³⁶Kraj je ležal v k.o. Cerina, v kostanjeviškem okraju. Glej Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 176), k.o. Cerina.

Pri gospodstvu je v tem primeru šlo za peščeni rečni breg ter pašnik z drevesi in grmičevjem, v primeru mesta pa za glinokop, pustoto, ribnik ter gozd.

Nekatere zemljiške kulture se pojavljajo na območju vseh ledin k.o. Brežice, nekatere le v približno polovici in nekatere zgolj v eni ali dveh. V prvo skupino sodijo njive, travniki, pašniki in zelenjavni vrtovi, slednji se ne pojavijo zgolj v ledini polje Dole (*Dolle Feld*). V drugi skupini se nahajajo travniki s sadnim drevjem, pašniki s sadnim drevjem in pašniki z grmičevjem. V zadnjo skupino je mogoče uvrstiti sadovnjak, glinokopa, peščeni rečni breg, gozd, pašnike z drevjem ter grmičevjem, pašnike s sadnim drevjem, vinograd, travnik z drevjem in grmičevjem in pokopališče.

Tabela 3: Zemljiške kategorije na posameznih ledinah.

Tipi parcel/ Ledine	Polje Dole	Polje Hrastina	Jegedina	Malo polje	Kusova Vrbina	Brežice	Trnje	Črnsko polje	Brežiško predmestje
Njiva	17	10	53	34	75	17	24	60	6
Travnik	3	2	27	12	12	11	1	25	10
Pašnik	10	8	2	19	52	19	8	40	2
Zelenjavni vrt	0	32	98	5	1	55	0	6	17
Travnik s sadnimi drevesi	1	5	0	4	0	3	0	2	9
Pašnik s sadnimi drevesi	0	0	0	0	0	2	0	3	0
Pašnik z grmičevjem	1	0	0	0	2	16	0	0	4
Sadovnjak	0	1	0	0	0	0	0	0	0
Glinokop	0	0	0	0	0	2	0	0	0
Pustota	0	0	0	0	0	1	0	0	0
Peščeni rečni breg	3	0	0	0	1	0	0	0	0
Gozd	0	0	0	0	0	1	0	0	0
Pašnik z drevesi	1	0	0	0	1	1	0	0	1
Pašnik z drevesi in grmičevjem	2	0	0	0	0	0	0	0	0
Vinograd	0	0	0	0	0	2	0	0	2
Travnik z drevesi in grmičevjem	0	0	0	0	0	0	0	0	1
Pokopališče	0	0	0	0	0	0	0	1	0

Povprečna nezazidljiva parcela v k.o. Brežice je merila 1241 kvadratnih sežnjev. Več kot ta številka nam razkrijejo podatki o povprečni velikosti parcele ene zemljiške kategorije. Povprečne velikosti parcel posameznih zemljiških kategorij pa so bile sledeče: povprečna pot je merila 1115 kv. sežnjev, vodna površina 24 oralov 928 kv. sežnjev, njiva 1 oral 162 kv. sežnjev, zelenjavni vrt 122 kv. sežnjev, glinokop 663 kv. sežnjev, peščeni rečni breg 8 oralov 94 kv. sežnjev, gozd 9 oralov 127 kv. sežnjev, pašnik 150 kv. sežnjev, pašnik z drevesi 782 kv. sežnjev, pašnik z drevesi in grmičevjem 58 oralov 16 kv. sežnjev, pašnik z grmičevjem 739 kv. sežnjev, pašnik s sadnimi drevesi 145 kv. sežnjev, vinograd 117 kv. sežnjev, travnik 117 kv. sežnjev, travnik s sadnimi drevesi 613 kv. sežnjev, travnik z drevesi in grmičevjem 698 kv. sežnjev, edini ribnik 1029 kv. sežnjev, sadovnjak k.o. 189 kv. sežnjev, pustota 151 kv. sežnjev in pokopališče 1 oral in 1197 kv. sežnjev.

Tabela 4: Zemljiške kategorije v k.o. Brežice leta 1826.

Zemljiška kategorija	Skupna površina zemljiške kategorije		Število parcel	Delež površine posamezne zemljiške kategorije	Povprečna površina parcele v zemljiški kategoriji	
	Orali	Kv. sežnji		%	Orali	Kv. sežnji
Pot	19	820	28	3	0	1115
Voda	98	512	4	14	24	928
Njiva	325	1407	296	48	1	162
Zelenjavni vrt	16	443	214	2	0	122
Glinokop	0	1326	2	0,1	0	663
Peščeni rečni breg	32	575	3	5	8	94
Gozd	9	127	1	1	9	127
Pašnik	15	63	159	2	0	150
Pašnik z drevesi	1	1527	4	0,3	0	782
Pašnik z drevesi in grmičevjem	116	31	2	17	58	16
Pašnik z grmičevjem	10	993	22	2	0	739
Pašnik s sadnimi drevesi	0	726	5	0,07	0	145
Vinograd	0	469	4	0,04	0	117
Travnik	23	1063	104	3	0	117
Travnik s sadnimi drevesi	9	319	24	1	0	613
Travnik z drevesi in grmičevjem	0	698	1	0,06	0	698
Ribnik	0	1029	1	0,09	0	1029
Sadovnjak	0	189	1	0,02	0	189
Pustota	0	151	1	0,01	0	151
Pokopališče	1	1197	1	0,3	1	1197

V brežiški k.o. so ceste in poti zasedale 116 oralov 714 kv. sežnjeve, kar je nanoslo 17 % celotne površine. Prav te površine so Brežicam omogočale, da so bile trgovsko in prometno vozlišče svoje okolice. Večje ceste so iz Brežic vodile v sosednje k.o. Šentlenart, Videm,

Zakot in Trnje,³⁷ nekatere izmed njih so se nadaljevale tudi v večje kraje, kot so Sv. Peter pod Svetimi gorami, Celje, Slovenska Bistrica in Zagreb. Ceste, ki so brežiško k.o. povezovale z okrajema Bizeljsko in Rajhenburg ter s Hrvaško, so bile v najboljšem stanju, vzdrževali pa so jih z natečajem (*Konkurrenz*).³⁸ Poleg zgoraj omenjenih je bila k.o. preprejena tudi z manjšimi cestami in poljskimi potmi,³⁹ ki so služile lokalnim potrebam.

Pomembnejše vode v Brežicah in bližnji okolici so bile: reki Sava, ki je to štajersko k.o. ločevala od Kranjske, in Sotla,⁴⁰ po kateri je tekla meja s Hrvaško, ter potok Struga, ki je tekel vzdolž meje ledin Kusova Vrbina in Mostec. V obeh rekah in v vseh potokih okraja Brežice je imelo brežiško gospostvo ribolovno pravico.⁴¹ Ribolovno pravico v Savi so si lastili tudi meščani Brežic, vendar je bila le-ta omejena zgolj na ribolov z rečnega brega in brez uporabe čolnov.⁴² Sava, ki je imela v bližini Brežic plitvo strugo in počasen tok, je bila primerna tudi za plovbo po reki navzgor. Vlačilna steza je tekla po desnem bregu reke, na kranjski strani. Ladje so svojo pot navadno zaključile v Zalogu pri Ljubljani. Tovor, ki je tehtal med 800 in 1200 centi, je običajno vleklo šest parov živine. Povečini so prevažali žito, ki je prihajalo s Hrvaške, in vino, tega so pridelovali v brežiškem in bizeljskem okraju. V Brežicah je bil tudi brod čez Savo.

³⁷Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

³⁸Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 97.

³⁹Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

⁴⁰Sicer ni bila v ozemeljskem okviru k.o., a je imela nezanemarljiv vpliv.

⁴¹Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 95.

⁴²Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 99.

6. Prebivalstvo in lastniki zemljišč

V k.o. Brežice je zemljiška posest pripadala 192 različnim fizičnim in pravnim osebam.⁴³ 138 lastnikov je bilo označenih kot meščanov in 36 jih je bilo kmetov, razmeroma velik del ozemlja pa je pripadal tudi mestu Brežice in gospostvu Brežice. Meščani so imeli skupaj v lasti 259 oralov 988 kv. sežnjev, od tega 8 oralov 21 kv. sežnjev stavbnih zemljišč, kmetje pa so skupno imeli 48 oralov 1566 kv. sežnjev, od tega je bilo 1502 kv. sežnjev stavbnih zemljišč.

6.1 Gospostvo Brežice

Gospostvo Brežice, katerega sedež je bil v mestu Brežice,⁴⁴ sta v obravnavanem obdobju posedovala grof Ferdinand von Attems, in po njegovi smrti l. 1820, njegov sin Ignac von Attems,⁴⁵ ki je bil slovesno umeščen 15. januarja 1821. H gospostvu sta sodili kot fidejkomis tudi imenje (*Fideikomißgut*) Skopice (*Scopitz*) na Kranjskem in župnijsko imenje (*Pfarrsgült*) Brežice, kot alodialna imenja so imeli v lasti imenje Rigonce (*Riegelshof*), imenje Rajhenburg (*Reichenburg*) in od l. 1836 dalje tudi, tedaj kupljeno, imenje Rakovec (*Reyershof*).⁴⁶

Pri gospostvu Brežice so imeli svoj sedež okrajna gosposka, z njo pa tudi krajevno in deželsko sodišče, ter politični okraj. V sodni okraj je sodilo mesto Brežice s osemindesetimi drugimi manjšimi kraji, skupaj so šteli 1920 hiš in 11750 prebivalcev.⁴⁷ Pod krajevno in deželsko sodišče je sodilo tudi 7 preiskovalnih zaporov.

Brežiško gospostvo je imelo v k.o. Brežice v lasti 50 oralov 122 kv. sežnjev zemljiške ter 1147 kv. sežnjev zazidljive posesti, kar je predstavljalo 9 odstotkov vseh zemljiških in 6 odstotkov vseh stavbnih posesti.⁴⁸ V tej k.o. so jim pripadala sledeča poslopja: graščina, 5 hiš s hlevom, 2 kašči s podzemnimi vinskimi kletmi, opekarna in apnenica.⁴⁹

Posesti gospostva Brežice so obsegale 172 oralov 1989 kv. sežnjev njiv, 5 oralov 228 kv. sežnjev vrtov, 32 oralov vinogradov, 401 oral 921 kv. sežnjev travnikov, 2179 oralov 1040 kv. sežnjev pašnikov, 1819 oralov 716 kv. sežnjev gozdov, 1 oral 1111 kv. sežnjev močvirja,

⁴³Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

⁴⁴Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.4.

⁴⁵Schmutz, Carl: *Historisch topographisches Lexicon von Steyermark*. 1. Theil, N – Se. Gratz: auf Kosten der Verfasser, 1822, 73.

⁴⁶Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.4.

⁴⁷Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 99.

⁴⁸Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

⁴⁹Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 89-90, 98.

in na Kranjskem, na imenu Skopice 71 oralov 200 kv. sežnjev njiv, 52 oralov 1403 kv. sežnjev travnikov, 436 oralov 159 kvadratnih sežnjev pašnikov.⁵⁰ Od tega se je v k.o. Brežice nahajalo 24 oralov 351 kv. sežnjev njiv, 1 oral 1591 kv. sežnjev vrtov, 9 oralov 127 kv. sežnjev gozda, 8 oralov 1033 kv. sežnjev pašnikov in 5 oralov 343 kv. sežnjev travnikov.

Tabela 5: Posesti gospostva Brežice.

Tip posesti	Orali	Kv. sežnji	Od tega v k.o. Brežice		
			Orali	Kv. sežnji	Delež površine tipa posesti v k.o.
Njiva	224	589	24	351	11
Vrt	5	228	1	1591	39
Vinograd	32	0	0	0	0
Travnik	454	724	5	343	1
Pašnik	2615	1199	8	1033	0,3
Gozd	1819	716	9	127	0,5
Močvirje	1	1111	0	0	0

Delež teh zemljišč je gospostvo občasno oddajalo v najem, večji del je obdelovalo zgolj na pristavah v Brežicah, Rigoncah, Rakovcu in *Annahof*,⁵¹ na katerih je bilo uvedeno kolobarjenje. Tam so pridelovali žitarice, okopavine, gomoljnice in krmne rastline.

Brežiško gospostvo je gojilo govedo mürztalske pasme, ki je veljalo za eno najboljših in najlepših na Štajerskem, imeli pa so tudi 14 do 16 konj. Imelo je 70 do 80 krav molznic, v sorazmerju z njimi je bilo število volov. Iz mleka so pridelovali maslo in polnomasten švicarski sir. Vsaka tri leta so na javni dražbi, po za gospostvo ugodni ceni, odprodali del goveda, ki je bil odveč. Največ so ga nakupili prebivalci Hrvaške in Kranjske.

Brežiško gospostvo je imelo v lasti bukove, hrastove in mešane gozdove.⁵² Bukovi gozdovi so se nahajali na višjih legah, v k.o. Silovec, Sopote, Mekote, Močnik in Jurenbreg, hrastovi in mešani pa v nižjih, v k.o. Brežice, Spodnji Log, Zgornji Log, Dobrava.

Pravico do lova je smelo gospostvo izvajati po vsem brežiškem okraju in deloma tudi v rajhenburškem, do potoka Brestanica. Lovili so nizko divjad, ki so jo prodajali v lastnem

⁵⁰Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24. 4.

⁵¹Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 90.

⁵²Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 93.

okraju ali v Zagreb.⁵³ Pravico do ribolova je imelo v vseh potokih okraja Brežice, v Savi od Stare vasi do meje s Hrvaško, kjer sta imela sopravico do ribolova tudi gospostvi Šrajbarski Turn (*Turnam Hardt*) in Mokrice (*Mokritz*), ter v Sotli, na kateri so imeli sopravico do ribolova tudi Hrvatje. Lovili so bele ribe, sulce, ščuke, šarenke, smoje in v Sotli tudi krape.

Gospostvu Brežice je bilo podložnih 48 zemljakov (*Hübler*),⁵⁴ 85 tričetrtzemljakov, 122 tretjinskih zemljakov, 408 četrtzemljakov in 441 kočarjev, v zemljiški knjigi gospostva je bilo zapisanih 1835 rustikalnih urbarialnih števil, 2176 sogorniških števil in 4912 domnikalnih rovtarskih (*Neugeraiths*), skupaj torej 8293 posestev. Ti podložniki so bivali v celjskem in novomeškem okrožju,⁵⁵ v okrajih Brežice, Krško, Kostanjevica, Rajhenburg in Bizeljsko. V okrajih Krško in Kostanjevica, na Kranjskem, so prebivali podložniki imenja Skopice v vaseh Zasavje in Skopice; v okraju Rajhenburg so imeli podložnike v soseskah (*Gemeinden*) Gorica in Anže, v bizeljskem okraju je imelo gospostvo zgolj dva podložnika. Največji del podložnikov je imelo gospostvo v lastnem okraju, le nekaj kmetov v soseski Dolenja vas jih je pripadalo kranjskemu gospostvu Šrajbarski Turn. Ti podložniki so bivali na območju uradov (*Ämter*) Stara vas, Pleterje, Sromle, Mali vrh, Jereslavec, Mostec, Dolnji Obrež, Črnc, Gornji Obrež in Skopice v župnijah Videm, Rajhenburg, Zdole, Artiče, Sromle, Pišce, Kapele, Dobova, Brežice in Cerklje.

Gospostvu so pripadale sledeče dajatve in tlaka: vsako leto mu je mestni magistrat plačal dvorni činž (*Hofzins*) v višini 27 goldinarjev 7 krajcarjev in »od rektificirane tlake podložnikov je bilo reluiranih 516, in sicer en dan osebne tlake s 3 krajcarji, en dan vprežne tlake s 6 krajcarji letno, v naravi se opravlja ena šestina tlake, pogodba o tem se sklepa s podložniki na tri leta.«⁵⁶

Brežiško gospostvo je imelo odmerjenega 480 goldinarjev rustikalnega in 690 goldinarjev rektificiranega dominikalnega davka.⁵⁷ Razen z ustanovo določenega vzdrževanja poslopja samostana ter cerkve frančiškanov v Brežicah in v denar spremenjenih obveznih darov, ki so

⁵³Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 95.

⁵⁴Izraz zemljak se v tem primeru nanaša na lastnika celotne hube. Velikost hube je bila približno odmerjena tako, da je zadostila potrebam ene družine. Odmerjena je bila glede na njeno storilnost, rodovitnost tal in obveznosti do zemljiškega gospoda. Huba je merila pribl. 6-7 ha. Glej Slovenski veliki leksikon, s. v. »huba«.

⁵⁵Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24. 4 .

⁵⁶Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 95.

⁵⁷Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24. 4

jih некоč darovali v naturalijah,⁵⁸ ter mašnih ustanov, ki so se tja plačevale letno, gospostva niso bremenile nobene druge služnosti.

Pri spodaj naštetih župnijskih cerkvah in njihovih podružnicah je imelo gospostvo cerkveno odvetništvo, niso pa mu pripadale patronatske pravice.⁵⁹ Cerkveno odvetništvo je v splošnem zajemalo branjenje stranke in cerkvenega premoženja ter v primerih, ko je bilo to potrebno, zastopanje pred sodiščem.⁶⁰ Značilnost patronata je bila predvsem prezentacija klerika na določeno mesto, patron je tako predlagal kandidata, cerkvena oblast, navadno lokalni škof, pa ga je potrdila in imenovala. V primeru Brežiškega gospostva je to pomenilo, da je bilo le-to dolžno vzdrževati cerkveno in gospodarsko poslopje v Brežicah,⁶¹ imelo je nadzor nad gospodarjenjem s cerkvenim premoženjem ter revidiralo račune cerkva,⁶² ni pa imelo pravice do prezentacije duhovnikov. V okraju Brežice je bilo gospostvo cerkveni odvetnik cerkva v Dobovi, Kapelah, Sromlah, Zdolah, Artičah in cerkve sv. Lovrenca v Brežicah, v okraju Rajhenburg župnijske cerkve v Vidmu, v bizeljskem okraju župnijske cerkve v Pišecah in v okraju Sevnica cerkva župnij Sevnica in Sv. Lenart v Zabukovju ter tem cerkvam pripadajoče podružnice.

6.2 Mesto

Mesto Brežice je imelo v k.o. Brežice štiri stavbne parcele, na katerih sta stali dve stanovanjski stavbi, dve dvorišči, gospodarsko poslopje, mestna mesnica in šola, skupaj so obsegale 135 kv. sežnjev.⁶³ Obseg zemljiških parcel, ki so v k.o. Brežice pripadale mestu, je skupno 50 oralov 122 kv. sežnjev, kar znaša 7 % celotne površine k.o. Od tega je bilo 24 oralov 351 kv. sežnjev njiv, 1 oral 1591 kv. sežnjev zelenjavnih vrtov, 1326 kv. sežnjev glinokopa, 151 kv. sežnjev pustote, 15 oralov 568 kv. sežnjev peščenega rečnega brega, 9 oralov 127 kv. sežnjev gozda, 4 orale 679 kv. sežnjev pašnika, 1286 kv. sežnjev pašnika z drevesi, 3 orale 668 kv. sežnjev pašnika z grmičevjem, 3 orale 74 kv. sežnjev travnika, 1 oral 1171 kv. sežnjev travnika s sadnim drevjem, 1029 kv. sežnjev ribnika in 698 kv. sežnjev travnika z drevesi in grmičevjem.

⁵⁸V denar so bili preračunani darovi samostanu v naturalijah, ki so jih bili, po ustanovni listini frančiškanskega samostana, obvezani vsako leto darovati trenutni lastniki gospostva Brežice. Glej »Priloga 2.« V *S patri smo si bili dobri: Tri stoletja brežiških frančiškanov*, ur. Jože Škofljanec, 460. Krško: Zavod Neviodunum, 2013.

⁵⁹Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24. 4

⁶⁰Ambrožič, Matjaž. »Patronatske pravice in obveznosti gospostva Grmče.« V *Kronika*, 59/3, 526.

⁶¹Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 100.

⁶²Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24. 4

⁶³Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

Magistrat je imel v lasti 59 oralov in 861 kvadratnih sežnjev njiv, 6 oralov, 552 kvadratnih sežnjev travnikov, 115 oralov 585 kvadratnih sežnjev pašnikov, 194 kvadratnih sežnjev stavbišč, 1006 kvadratnih sežnjev vrtov in 159 oralov 496 kvadratnih sežnjev gozda, kar je skupaj nanoslo 341 oralov 494 kvadratnih sežnjev.⁶⁴ Od tega se je v brežiški k.o. nahajalo 5 oralov 1294 kvadratnih sežnjev njiv, 794 kvadratnih sežnjev travnikov, 1 oral 42 kvadratnih sežnjev pašnikov, 194 kvadratnih sežnjev stavbišč in 977 kvadratnih sežnjev vrtov, skupno 8 oralov 101 kvadratni seženj.

Tabela 6: Zemljiške kategorije v lasti Magistrata Brežice.

Zemljiška kategorija	Celotna posest magistrata		Posest magistrata v k.o. Brežice		Delež posesti magistrata, ki se je nahajal v k.o. Brežice
	Orali	Sežnji	Orali	sežnji	%
Njiva	59	861	5	1294	10
Vrt		1006	0	977	97
Pašnik	115	585	1	42	0,9
Travnik	6	552	0	794	8
Stavbišče		194	0	194	100
SKUPAJ	181	1598	8	101	4

Mesto je travnike, njive in vrtove dajalo v najem, pašnike ter gozdove, v glavnem hrastove in jelševe, ki jih je nadzoroval magistrat, pa so meščani skupno izkoriščali.

6.3 Katoliška Cerkev

V Brežicah je potekalo zgolj katoliško bogoslužje, duhovno oskrbo sta Brežičanom nudila župnija sv. Lovrenca⁶⁵ in frančiškanski samostan. Župnija je sodila v dekanat Videm, bila je pod patronatom Verskega sklada in podložna Magistratu Brežice.⁶⁶ Njeni podružnici sta bili romarska cerkev sv. Roka, ki je stala na obrobju mesta, in cerkev sv. Lenarta, slednja je ležala na tleh sosednje k.o. Šentlenart. Nad cerkvami brežiške župnije je gospostvo Brežice izvajalo cerkveno odvetništvo,⁶⁷ dolžno je bilo vzdrževati cerkveno in gospodarsko poslopje v

⁶⁴Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 88.

⁶⁵Kuret, Slovensko Štajersko pred marčno revolucijo 1848,100.

⁶⁶Schmutz, *Historisch topographisches Lexicon von Steyermark*. 3. Theil, 264.

⁶⁷Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24. 4

Brežicah,⁶⁸ imelo je nadzor nad gospodarjenjem s cerkvenim premoženjem ter revidiralo račune cerkva.⁶⁹ Brežiška župnik in kaplan sta prejemale državno plačo.⁷⁰ Župnijsko imenje pa je imelo podložnike v Arnovih selih in Artičah.⁷¹

Župnijska cerkev⁷² in župnišče sta imela na območju k.o. Brežice v lasti 733 kv. sežnjev stavbnih zemljišč, dobro polovico (433 kv. sežnjev) je zasedala župnijska cerkev sv. Lovrenca, slabo (300 kv. sežnjev) pa župnišče, v okviru katerega so bili stanovanjsko in gospodarsko poslopje ter dvorišče. Razpolagala sta tudi s 3 orali 683 kv. sežnji zemljiških parcel, ki so jih zasedali njiva, velikosti 1 orala 530 kv. sežnjev, pašnik velik 92 kv. sežnjev, dva vrtova s skupno površino 464 kv. sežnjev in pokopališče, ki se je raztezalo na 1 oralu in 1197 kv. sežnjih. Tudi cerkev sv. Roka je imela v tej k.o. v lasti dve stavbni zemljišči, na katerih sta stali cerkvena zgradba, velika 101 kv. seženjev, in stanovanjska zgradba z dvoriščem; le-ti sta zasedali površino, veliko 46 kv. sežnjev. Njive, ki so ji pripadale, so se raztezale na 5 oralih, pašniki so zavzemali 1131 kv. sežnjev, njen edini travnik pa je meril 333 kv. sežnjev.

V obravnavanem obdobju so župnijo Brežice vodil trije svetni duhovniki⁷³ župnik Franc Albijan (*Alwian*) med oktobrom 1806 in oktobrom 1816, provizor Jožef Pahor (*Pachor*) v času od novembra 1816 do julija 1817 in za njim župnik Ignac Fuks (*Fuchs*), ki je v Brežicah opravljal svoje poslanstvo do 12. aprila 1848. Ob njih se je zvrstilo 23 kaplanov in duhovnih pomočnikov; to so bili Tomaž Rom (1812–1813), Janez Sevnik (*Seunigg*) (1813–1814), Franc Stebel (1814–1815), Anton Rivo (1815), Franc Grošl (*Groschl*) (1815–1816), Jožef Pahor (*Pachor*) (1816), Filip Sayringer (1816–1817), Jožef Pahor (1817–1818), Avguštin Pavšer (*Pauscher*) (1818–1819), Franc Stebel (1819–1821), Jurij Dowar (1821–1822), Janez Mikuž (*Mikusch*) (1822), Avguštin Pavšer (1822–1825), Franc Gallina (1825–1827), Jožef Slak (*Slack*) (1827–1829), Jakob Šošterič (*Schosteritsch*) (1829–1833), Janez Hojnik (*Hoinigg*) (1833–1836), Franc Štus (*Stuss*) (1836–1839), Anton Premelč (*Premeltsch*) (1839), Jožef Andre (1839–1843), Andrej Lenartič (*Lenatitsch*) (1843), Janez Šmon (*Schmonn*) (1843–1847) in Jožef Drobnič (*Drobnitsch*) (1847–1849).

⁶⁸Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 100.

⁶⁹Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24. 4

⁷⁰Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 100.

⁷¹Schmutz, *Historisch topographisches Lexicon von Steyermark*. 3. Theil, 264.

⁷²Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

⁷³Ožinger Anton. »Župnija Brežice od jožefinskih reform do začetka 2. svetovne vojne.« V *Župnija sv. Lovrenca v Brežicah. Ob 220-letnici župnijske cerkve*, ur. Jože Škofljanec, 119-121. Brežice: Župnijski urad, 2003.

Prvi frančiškani so se v Brežicah naselili leta 1659, 1686 pa je bila njihova ustanova povzdignjena iz rezidence v samostan.⁷⁴ Samostan je večji del obravnavanega obdobja, od 1816 dalje, sodil v Hrvaško-Kranjsko provinco sv. Križa.⁷⁵ Pred tem je bil med letom 1796 in 1816 del Notranjeavstrijske reformirane province sv. Bernardina Sienskega, v katero so sodili frančiškanski samostani na Koroškem in Štajerskem, njen sedež pa je bil Gradcu.

Samostan je imel v Brežicah v posesti 744 kv. sežnjev zazidljive površine, od tega je cerkev zasedala 98 kvadratnih sežnjev, 646 kvadratnih sežnjev površine pa stanovanjsko in gospodarsko poslopje ter dvorišče. Imeli so tudi 766 kvadratnih sežnjev vrta in 40 kvadratnih sežnjev travnika.⁷⁶

Brežiški samostan so v tem obdobju vodili gvardijani p. Evstahij Pober (1804–1817), p. Serafin Koder (1817–1820), p. Krizostom Fogh (1820), p. Benedikt Dimmer (1820–1821), p. Hugolin Leiller (1821–1826), p. Avguštin Zeriak (1826–1827), p. Ananija Hostnik (1827–1830), p. Leonard Kossar (1830–1832), p. Konstantin Walland (1832–1835), p. Leonard Kossar (1835–1847) in p. Gotthard Spende (1847–1850).⁷⁷

Frančiškani so bili dejavni na številnih področjih, med ljudmi pa so bili poznani še zlasti po vodenju brežiške šole, kot spovedniki in duhovni pomočniki v okoliških župnijah.⁷⁸ O različnih vlogah, ki so jih prevzemali, nam pripoveduje tudi seznam patrov in bratov, ki so v letu 1818 bivali v Brežicah. To so bili p. gvardijan Serafin Koder (47 let), samostanski vikar in učitelj na normalki p. Franc Pottnig (41 let), upokojenec p. Jovita Jovio (73 let), upokojenec p. Evstahij Pober (70 let), duhovni pomočnik p. Dominik Kirschner (33 let), krojač br. Beno Ebner (63 let), kuhar br. Rafael Schülle (46 let) ter učitelj na normalki br. Alojz Debelak (36 let).⁷⁹

V Brežicah je tedaj obstajala trivialna šola z dvema normalkama, kjer sta poučevala dva redovnika in župnijski kaplan, pod nadzorstvom brežiškega župnijskega urada.⁸⁰ Frančiškansko delovanje na brežiški šoli v prvi polovici 19. stol. ni predstavljalo izjeme, saj so tedaj frančiškani v krajih, kjer so imeli samostane, dejavno sodelovali na področju

⁷⁴Škofljanec, Jože. »Kako so prišli in ostali: Brežiški frančiškani od naselitve do začetka 19. stoletja.« V *S patri smo si bili dobri: Tri stoletja brežiških frančiškanov*, ur. Jože Škofljanec, 63-88. Krško: Zavod Neviodunum, 2013, 67-70.

⁷⁵Ambrožič, Matjaž. »Življenje in dejavnosti brežiških frančiškanov v 19. stoletju.« V *S patri smo si bili dobri: Tri stoletja brežiških frančiškanov*, ur. Jože Škofljanec, 89-122. Krško: Zavod Neviodunum, 2013, 90.

⁷⁶Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

⁷⁷Ambrožič, »Življenje in dejavnosti brežiških frančiškanov v 19. stoletju«, št. strani. 99–109.

⁷⁸Ambrožič, »Življenje in dejavnosti brežiških frančiškanov v 19. stoletju«, št. strani. 93.

⁷⁹Ambrožič, »Življenje in dejavnosti brežiških frančiškanov v 19. stoletju«, št. strani. 101.

⁸⁰Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 98.

osnovnega šolstva.⁸¹ Šolo je v l. 1822 obiskovalo 100 otrok, dečkov in deklic,⁸² iz Brežic, Brezine, Bukoška, Črnca, Šentlenarta, Trnja in Zakota.⁸³ Pouk, ki je od l. 1813 potekal v različnih zasebnih hišah (del Cottovi, Höflerjevi,...), se je med 1818⁸⁴ in 1825, ko so dogradili novo šolsko poslopje, odvijal v frančiškanskem samostanu.⁸⁵ Šolsko poslopje je stalo na 43 kvadratnih sežnjeh veliki parceli za župnijsko cerkvijo, ki je bila v lasti mesta Brežice.⁸⁶ Do leta 1829 je pouk potekal v dveh razredih, po l. 1829 pa v treh.⁸⁷ V letu 1846 se je prvi razred razdelil na 2 oddelka, višjega in nižjega.⁸⁸

Med redovnimi in svetnimi predstavniki katoliške cerkve v Brežicah je mnogokrat prišlo do navskrižij.⁸⁹ Srž spora med njimi je bila predvsem v nadzorstvu nad šolo in konkurenci, ki so jo, v želji po čim več vernikih v lastni cerkvi, predstavljali drug drugemu.⁹⁰

6.4 Gospodarska dejavnost

Kljub temu, da so Brežice v predmarčni dobi gospodarsko bolj kot ne stagnirale, so bile lokalno urbano središče, kjer so prebivalci mesta in okolice prodajali in kupovali. Hkrati pa je bil kraj še vedno dovolj podeželski, da so se njegovi prebivalci ukvarjali tudi s poljedelstvom.

Prebivalstvo mesta Brežice se je preživljalo s poljedelstvom in obrtjo,⁹¹ med njimi je bilo mogoče zaslediti tudi gostince in trgovce. V začetku dvajsetih let so v Brežicah bivali in poslovali 4 kovači, 1 usnjar, 2 ključavničarja, 3 mizarji, 2 lončarja, 4 tkalci, 5 sodarjev, 7 čevljarjev, 3 krojači, 1 pek, 1 klobučar, 1 sedlar, 2 kolarja, 1 urar, 1 rokavičar, 1 kotlar, 1 zidar, 2 tesarja, 1 usnjar, 1 steklar, 1 krznar, 1 pasar, 1 mesar, 1 pivovar, 3 gostilničarji, 11 lastnikov točilnic, 3 trgovci, 1 lekarnar in 1 ranocelnik.⁹² Dobrih dvajset let za tem pa poročajo o 2 kovačih, 3 ključavničarjih, 2 mizarjih, 3 lončarjih, 2 tkalcih, 1 sodarju, 4 čevljarjih, 3 krojačih, 1 peku, 1 klobučarju, 2 sedlarjih, 2 kolarjih, 1 kotlarju, 1 zidarju, 1

⁸¹ Ambrožič, »Življenje in dejavnosti brežiških frančiškanov v 19. stoletju«, št. strani. 90.

⁸² Šuštar, »Prispevek frančiškanov k osnovnemu šolstvu v Brežicah«, 330.

⁸³ Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 98-99.

⁸⁴ Šuštar, »Prispevek frančiškanov k osnovnemu šolstvu v Brežicah«, 331.

⁸⁵ Tiller, Brežice z okolico, 9.

⁸⁶ Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

⁸⁷ Pouk je pred l. 1790 potekal v treh razredih. Glej Šuštar, »Prispevek frančiškanov k osnovnemu šolstvu v Brežicah«, 332.

⁸⁸ Šuštar, »Prispevek frančiškanov k osnovnemu šolstvu v Brežicah«, 332.

⁸⁹ Ambrožič, »Življenje in dejavnosti brežiških frančiškanov v 19. stoletju«, št. strani. 103.

⁹⁰ Med letoma 1784 in 1803 so frančiškani tudi vodili župnijo Brežice. Glej Ambrožič, »Življenje in dejavnosti brežiških frančiškanov v 19. stoletju«, št. strani. 93.

⁹¹ Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 90.

⁹² Schmutz, *Historisch topographisches Lexicon von Steyermark*. 3. Theil, 265.

cinarju, 1 steklarju, 1 kleparju, 1 usnjarju, 1 mesarju, 1 pivovarju, 4 gostilničarjih, 11 lastnikih točilnic, 1 lekarnarju 1 ranocelniku in 2 trgovcih.⁹³

Tabela 7: Poklici Brežičanov v letih 1822 in 1843.

Poklic	1822	1843
Kovači	4	2
Ključavničarji	2	3
Mizarji	3	2
Lončarji	2	3
Tkalci	4	2
Sodarji	5	1
Čevljarji	7	4
Krojači	3	3
Peki	1	1
Klobučar	1	1
Sedlar	1	2
Kolar	2	2
Urar	1	0
Rokavičar	1	0
Kotlar	1	1
Zidar	1	1
Tesarji	2	0
Usnjar	1	1
Steklar	1	1
Krznar	1	0
Pasar	1	0
Mesar	1	1
Pivovar	1	1
Gostilničar/krčmar	3	4
Lastnik točilnice	11	11
Trgovci	3	2
Lekarnar	1	1
Ranocelnik	1	1
Cinar	0	1
Klepar	0	1

Okraj ni imel cehovske skladnice, zato so se obrtniki, ki so ukvarjali s cehovskimi obrtni, včlanili v celjski ceh.⁹⁴

Brežice so v tem času premogle več točilnic in eno kavarno, v mestu so bile tudi štiri gostilne s prenočišči, imenovale so se: Pri orlu, Pri soncu, Pri jagnjetu in Pri ladji.⁹⁵

⁹³Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 96.

⁹⁴Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 96.

⁹⁵Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 97.

V Brežiškem okraju je bilo poljedelstvo dobro razvito. V vseh občinah okraja so gojili pšenico, rž, ječmen, oves, proso, koruzo in ajdo, v ravninskih občinah, med katere je sodila tudi k.o. Brežice, so najbolj uspevale pšenica in koruza.⁹⁶ Gojili so tudi krompir, repo in peso, izmed tržnih rastlin pa lan in konopljo, vendar zgolj za domačo rabo. V vseh občinah je bilo v navadi kolobarjenje, in sicer v krogu žitarice, krmne rastline, okopavine. Na njivah, kjer so gojili koruzo, zelje, krompir in druge gomoljnice so gnojili z živalskim gnojem, v vinogradih pa z rastlinskim. Sladko in kislo krmo. Med krmilnimi rastlinami so uporabljali rdečo deteljo in lucerno.

V Brežicah in okoliških krajih so bili pogoji primerni za sadjarstvo.⁹⁷ Za lastno porabo so pridelovali jabolka, češplje, češnje, hruške, kostanj in orehe, ki so jih uživali v glavnem surove, nekaj sadja pa so posušili in uživali pozimi. Prodali so le nekaj češenj in breskev. Cepili so predvsem jabolčne vrste. Večina, sadnih dreves ni stala v samostojnem sadovnjaku, v k.o. Brežice je poznan zgolj en primer,⁹⁸ večina se je nahajala ob robovih travnikov in pašnikov.⁹⁹

V brežiškem okraju so redili govedo prašiče in konje.¹⁰⁰ Ker je lastnik gospodstva Brežice kmetom brez plačila dovoljeval, da njihove krave zaskoči njegov mürztalski bik, je oplemenitenje okoliškega goveda napredovalo. Izmed živinskih bolezni so se pri prašičih najpogosteje pojavljali vranični prisad, rdečica in davica, med govedom so razsajali šumeči prisad, krvomoča, napenjanje, gnojni tvorci, slinavka in parkljevka ter med konji smolika, mahovica, občasno sta kmetom skrb povzročala tudi srab in naduha.¹⁰¹

Reja perutnine je v okraju dosegala dokaj dober uspeh, gojili so kokoši, purane in gosi. Jajca in perutnino so prodajali na tedenskih sejnih v Brežicah, delež so prodali v Zagreb, po vaseh so živali odkupovali tudi kranjski trgovci s perutnino.¹⁰²

V Brežicah so vsak teden potekali sejmi, na katerih so prodajali in kupovali žito, branjevsko blago, mast, perutnino, ki so jo prinašali iz drugih občin v okraju, les, ki je večinoma prihajal iz Pišec v okraju Bizeljsko, in žito, navadno lokalnega izvora, včasih tudi s Hrvaškega.¹⁰³ Poleg tedenskih in nekaterih kramarskih ter žeganjskih sejmov so v Brežicah vsako leto

⁹⁶Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 92.

⁹⁷Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 93.

⁹⁸Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

⁹⁹Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24. 1

¹⁰⁰Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 93.

¹⁰¹Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 98.

¹⁰²Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 93.

¹⁰³Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 96-97.

potekali sejmi ob sv. Valentinu (14. februarja), na ponedeljek po godu sv. Florjana (4. maja), ob sv. Antonu Padovanskem (13. junija), sv. Lovrencu (19. avgusta), sv. Lenartu (6. novembra) in na zadnjo soboto pred božičem. Na tak dan je v Brežicah, med enajsto uro dopoldne in tretjo popoldne, stalo med šestdeset in osemdeset stojnic. Na teh sejmih so prodajali kramarske izdelke in še zlasti govejo živino. Viri poročajo, da so bili vsi sejmi enako dobro obiskani. Pri kupcijah so bile v splošni uporabi dunajske mere in uteži, le žito so merili v t.i. mernikih (*Mierling*), dva mernika sta dala 1 dunajski mernik (*Metzen*).

6.5 Podoba Brežičanov v očeh sodobnikov

Carl Schmutz je na podlagi svojih opazovanj med potovanjem skozi Brežice, v svojem delu *Historisch Topographisches Lexicon von Steyermark* zapisal: »Die Gegend ist hier, ich möchte sagen ganz unsteyerisch, die Kleidung der Menschen ganz heterogen mit der übrigen hier anstossenden Steyermark; aber ein paar tüchtige echte Steyermärker, unverzwittert selbst an der nahen Gränze, machten mir Rann angenehm und interessant.«¹⁰⁴¹⁰⁵ Že obiskovalcu, ki se je le bežno ustavil v kraju, je bilo na prvi pogled jasno, da so bili njegovi prebivalci podvrženi vplivom različnih okolij, ki so jih v različnih merah in razmerjih zaznamovala.

Ko je Karel Schmutz pisal o »tüchtige echte Steyermärker« je imel v mislih zlasti Johanna del Cotta, Gottlieba Ritterjavon, Leuzendorfa in Antona Murgla. Kot prvi izmed brežiških »pravih Štajercev« je bil naveden Johann del Cott, premožen brežiški trgovec. Njegov oče Leonhardt del Cott, je v začetku osemdesetih let 18. stol. prišel v Brežice, kjer je odprl trgovino, v hiši na št. 12, in ko je l. 1786 umrl, je za njim trgovino in posle prevzel sin Johann Abraham del Cott.¹⁰⁶ Johann del Cott je imel v brežiški k.o. v lasti dve hiši, 6 zelenjavnih vrtov, (611 kv. sežnjev), 2 njivi (1 oral 1216 kv. sežnjev), travnik (25 kv. sežnjev), pašnik (44 kv. sežnjev), 2 pašnika z grmičevjem (585 kv. sežnjev), v k.o. Sromlje je posedoval 5 pašnikov (1127 kv. sežnjev), 4 pašnike z grmičevjem (1338 kv. sežnjev), listnati gozd (372 kv. sežnjev), 2 velika vinograda (2 orala 188 kv. sežnjev). Nekaj posesti pa je imel tudi v Celju, in sicer hišo na Glavnem trgu št. 6 (121 kv. sežnjev), na Otoku pa še hišo, njivo (1 oral 569 kv. sežnjev) in travnik (1078 kv. sežnjev). O njegovem gmotnem statusu pričajo podatki, ki jih je iz zapuščinskega inventarja v svojem članku o rodbini del Cott zbral dr. Bojan Cvelfar. Ob smrti je imel Johann del Cott 6780 gld. 1 kr. gotovine, 6799 gld. vredno posest

¹⁰⁴»Tukajšnja okolica je, moram reči, povsem neštajerska, ljudska noša se precej razlikuje od bližnje Štajerske; toda nekaj pravih Štajercev, ki jih bližnja meja ni pokvarila, mi je naredilo Brežice prijetne in zanimive,«

¹⁰⁵Schmutz, *Historisch topographisches Lexicon von Steyermark*. 3. Theil, XIII.

¹⁰⁶Cvelfar, »Trgovina »Leonhardt del Cott« v Brežicah«, 80-83.

pod oblastjo Magistrata Brežice, 149 gld. 34 kr. zlatnine in srebrnine, 305 gld. 13 kr. kositra, bakra, medenine, železa in pločevine, 182 gld. 21 kr. oblačil in perila, 232 gld. 2 ½ kr. posteljnine in domačega perila, 179 gld. 55 kr. hišnega in sobnega pohištva, 434 gld. 55 kr. živine in vozov, 31 gld. 10 kr. steklenic, steklovine in druge posode, 9758 gld. 48 ½ kr. vredno zalogo vina in posode za vino, 380 gld. 42 kr. drugega premičnega blaga, 556 gld. 42 kr. premičnin na posestvu Rigonce, 7514 gld. 12 ¾ kr. vredno zalogo blaga v trgovini v Brežicah, 3812 gld. 41 ¾ kr. vredno posest v Kostanjevici, 6322 gld. 10 kr. v zalogi blaga v trgovini v Kostanjevici, 2725 gld. vredno posest v Celju, 3189 gld. 18 kr. posest v Ljubljani, posestvo Rigonce je bilo ocenjeno na 7000 gld., imel je 23202 gld. 43 ¾ kr. aktivnih dolgov, kar je skupaj nanese 58992 gld. 42 ½ kr. premoženja.

Druge »neštajerske« prebivalce, o katerih v največji meri poročajo Schmutz, okrajni komisar Kellner v imenu okrajne gosposke, v odgovoru na Göthove vprašalnice, in samostanska kronika, vizitacijska poročila ter korespondenca brežiških gvardijanov z njihovimi nadrejenimi, nam večino prebivalcev Brežic orišejo kot preproste in nagnjene k veseljačenju. Razlog veseljačenju je mogoče iskati v vinu, ki ga je bilo v teh krajih na pretek. Nekaj vina so prodali, zlasti na Kranjsko, v okolico Ljubljane in na Gorenjsko, sami pa so, zaradi ugodnega razmerja davkov, kupovali in pili tudi uvoženo italijansko vino.¹⁰⁷ Da je bila kriva obilica lahko dostopne žlahtne kapljice, je v svojem poročilu ugotavljal tudi Kellner. Druga »nevarnost« za padeč Brežičanov v pregreho, je bila po njegovem mnenju bližina meje s Hrvaško, ki je »močno vabila k tihotapstvu,«¹⁰⁸ tamkajšnji prebivalci so v glavnem tihotapili tobak za njuhanje in kajenje. Ob pomembnih družinskih dogodkih, kot sta poroka in pogreb, so običajno mnogo jedli in še zlasti pili, ženitovanja pa so lahko na nevestinem in ženinovem domu trajala tudi do osem dni.¹⁰⁹ Na tovrstna praznovanja niso bili imuni niti v frančiškanskem samostanu, kot primer lahko izpostavimo p. Anzelma Petrleta. P. Anzel je takratnemu videmskemu dekanu Aliču priznal, da je bil povabljen na dve kmečki svatbi, na pusta pa se je našemil v Turka in plesal do pol enih zjutraj. Posledica njegovega, za patra preveč razposajenega obnašanja, je bila premestitev v drug samostan.¹¹⁰

Schmutz v svojem leksikonu prinaša tudi opis slovesne noše prebivalcev Brežic in okoliških krajev.¹¹¹ Ob njegovem prihodu so se zbrale ženske iz župnij Brežice in Dobova v svojih

¹⁰⁷Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 92.

¹⁰⁸Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 99.

¹⁰⁹Kuret, Slovensko Štajersko pred marčno revolucijo 1848, 100.

¹¹⁰Ambrožič, »Življenje in dejavnosti brežiških frančiškanov v 19. stoletju«, št. strani. 106-107.

¹¹¹Schmutz, *Historisch topographisches Lexicon von Steyermark*. 3. Theil, XIII .

slovesnih opravah. Njihova obleka se mu je zdela starinska in brez okrasja, po njegovem mnenju je ni odlikovalo nič posebnega. Celotna obleka je bila iz ene od vratu do peta dolge drobno nabrane srajce, ozkega predpasnika, ozkega usnjenega pasu s kositrnimi zaponkami, na glavah so imele peče. Vse je bilo belo, doma narejeno in brez ene same barvne niti.

7. Primerjava mesta Brežice z Ormožem

V okviru spodnje Štajerske je bilo z Brežicami najbolj primerljivo mesto Ormož. Obe podeželski mesti sta ležali v bližini meje s Hrvaško, imeli sta slovensko etnično podobo.¹¹² Katastrski občini sta si bili po velikosti podobni, ormoška je bila s 1005 orali 977 kv. sežnji,¹¹³ nekoliko večja od brežiške, ki je merila 744 oralov 738 kv. sežnje.¹¹⁴ Prva je imela v svojem okraju 30 k.o.,¹¹⁵ druga pa nekaj več, in sicer 41 k.o. Stavnne parcele so v obeh mestih predstavljale podoben odstotek celotne površine k.o., v Brežicah 2 %, v Ormožu pa natanko 1 %. Prav tako sta si bila kraja med najbolj sorodnimi po številu stanovanjskih hiš, Brežice so jih imele l. 1846 674, medtem ko jih je Ormož istega leta premogel 597.¹¹⁶ V številu predstavnikov obrtnih in trgovskih poklicev pa Brežice v obravnavanem obdobju močno prednjačijo, tedaj so imele med 50 in 70 prebivalci, ki so se ukvarjali bodisi z obrtjo, bodisi s trgovino, medtem ko je bilo v Ormožu takšnih le nekaj več kot 30. Nekateri izmed poklicev se pojavljajo zgolj v enem izmed mest,¹¹⁷ npr. v Ormožu ne zasledimo urarja, kotlarja, rokavičarja, zidarja, pasarja, lekarnarja, itd., v Brežicah pa ni bilo mlinarja, vrvarja, barvarja, strugarja, itd. Največja razlika se pojavi v poklicu lastnika točilnice, ki je v Brežicah zastopan kar enajstkrat, v Ormožu pa se sploh ne pojavi.

¹¹²Golec, Boris. Ormož v stoletjih mestne avtonomije. Posestna, demografska, gospodarska, socialna, etnična in jezikovna podoba mesta ob Dravi 1331–1849. Ljubljana: Založba ZRC, ZRC SAZU, 2005, 111.

¹¹³Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Ormož.

¹¹⁴Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

¹¹⁵Schmutz, *Historisch topographisches Lexicon von Steyermark*. 1. Theil, 416.

¹¹⁶Golec, Ormož v stoletjih mestne avtonomije, 26.

¹¹⁷Golec, Ormož v stoletjih mestne avtonomije, 58-59.

8. Zaključek

O Brežicah v predmarčni dobi lahko govorimo kot o urbanem središču, kljub nekaterim ruralnim elementom. Kraj je predstavljal središče svoje okolice, v njem so uradovali okrajna gosposka, magistrat in finančni komisar, meščani pa so volili mestnega sodnika, v mestu je stala zbiralnica pisem, v njem so delovali distriktni fizik, okrajni zdravnik, babica, nočni čuvaj in celo konjedec. V Brežicah so svoje blago ponujali številni obrtniki in trgovci. Tam je poleg tedenskih, kramarskih in žeganjskih sejmov potekalo tudi šest drugih sejmov. Mesto je od okolice razlikoval tudi razmeroma visok odstotek meščanov med lastniki zemljišč in stavb ter podatek, da stavbišča zasedajo večji delež površine k.o., kot v drugih, bolj ruralnih, k.o. v okraju. Zgoraj naštetim dejstvom navkljub, pa so Brežice imele nekatere značilnosti svoje podeželske okolice, npr. poročevalec davčne občine v svojem odgovoru na Göthove vprašalnice navaja, da so se prebivalci preživljali s poljedelstvom in obrtjo. V Brežicah predmarčne dobe je bilo čutiti vpliv, ki sta ga imeli bližnji meji s Kranjsko in Hrvaško. Meja ni bila neprehodna, stiki preko nje so bili pogosti. Mnogo je bilo trgovskih stikov, skupnega izkoriščanja naravnih virov in lastništva zemlje na različnih straneh meje, zagotovo je imela bližina meja vpliv tudi na ljudski značaj. Predmarčne Brežice se tako kažejo kot urbano središče svoje okolice, na življenje katerega je nedvomno vplivala tudi bližina meja.

9. Povzetek

Brežice so bile v predmarčni dobi urbano trgovsko in obrtno središče svoje okolice. Kraj pa je zaznamovala tudi bližina meje s sosednjima Kranjsko in Ogrsko oz. Hrvaško. V pričujoči nalogi so Brežice kot take predstavljene predvsem na podlagi statističnih virov. Kot temeljni vir je bil uporabljen operat franciscejskega katastra za katastrske občine okrajne gosposke Brežice.¹¹⁸ Iz njega so črpani predvsem podatki o namembnosti zemljišč in razporeditvi letih, o stavbnih parcelah, obdelovalnih površinah, poteh in vodah ter podatki, ki prinašajo informacije o lastnikih parcel. Druga glavna vira pa sta *Historisch Topographisches Lexicon von Steyermark*¹¹⁹ Karla Schmutza in Göthova topografija.¹²⁰ Ta vira v katastru podane informacije dopolnjujeta s podatki, ki Brežice osvetljujejo z drugačnega vidika, še posebej dragoceni so podatki, ki jih prinašata o brežiškem vsakdanu in prebivalcih.

O Brežicah v predmarčni dobi lahko govorimo kot o urbanem središču, kljub nekaterim ruralnim elementom. Kraj je predstavljal središče svoje okolice, v njem so uradovali okrajna gosposka, magistrat in finančni komisar, meščani pa so volili mestnega sodnika, v mestu je stala zbiralnica pisem, v njem so delovali distriktni fizik, okrajni zdravnik, babica, nočni čuvaj in celo konjedec. V Brežicah so svoje blago ponujali številni obrtniki in trgovci. Tam je poleg tedenskih, kramarskih in žegnanjskih sejmov potekalo tudi šest drugih sejmov. Mesto je od okolice razlikoval tudi razmeroma visok odstotek meščanov med lastniki zemljišč in stavb ter podatek, da stavbišča zasedajo večji delež površine k.o., kot v drugih, bolj ruralnih k.o. v okraju. Zgoraj naštetim dejstvom navkljub pa so Brežice imele nekatere značilnosti svoje podeželske okolice, npr. poročevalec davčne občine v svojem odgovoru na Göthove vprašalnice navaja, da so se prebivalci preživljali s poljedelstvom in obrtjo. V Brežicah je bilo čutiti tudi vpliv, ki sta ga imeli bližnji meji s Kranjsko in Hrvaško. Meja ni bila neprehodna, stiki preko nje so bili pogosti. Veliko je bilo trgovskih stikov, skupnega izkoriščanja naravnih virov in lastništva zemlje na različnih straneh meje. Zagotovo je imela bližina meja vpliv tudi na ljudski značaj. Predmarčne Brežice se tako kažejo kot urbano središče svoje okolice, na življenje katerega je nedvomno vplivala tudi bližina meja.

¹¹⁸Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.

¹¹⁹Schmutz, *Historisch topographisches Lexicon von Steyermark*. 3. Theil,.

¹²⁰Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.1

Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.2

Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.3

Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.4

10. Viri in literatura

10.1 Viri

- Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Brežice.
- Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Stara vas na Bizeljskem.
- Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 176), k.o. Cerina.
- Arhiv Republike Slovenije (ARS), Franciscejski kataster (SI AS 177), k.o. Ormož.
- Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.1
- Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.2
- Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.3
- Inštitut za slovensko narodopisje ZRC SAZU v Ljubljani, Göthova topografija, 24.4
- Schmutz, Carl: *Historisch topographisches Lexicon von Steyermark*. 1. Theil, N – Se. Gratz: auf Kosten der Verfasser, 1822.
- Schmutz, Carl: *Historisch topographisches Lexicon von Steyermark*. 3. Theil, N – Se. Gratz: auf Kosten der Verfasser, 1822.
- »Priloga 2.« V *S patri smo si bili dobri: Tri stoletja brežiških frančiškanov*, ur. Jože Škofljanec, 459-463. Krško: Zavod Neviodunum, 2013.

10.2 Literatura

- Tiller, Viktor. Brežice z okolico. (1937; Zavod Neviodunum, 2011).
- Kuret, Niko. Slovensko Štajersko pred marčno revolucijo 1848, 1. del, 1. snopič. Ljubljana: SAZU, 1985.
- Cvelfar, Bojan. »Trgovina »Leonhardt del Cott« v Brežicah.« V *Gospa, če ni dobro, ni treba nič plačat: Brežice, trgovsko mesto*, ur. Jože Škofljanec, 79-109. Krško: Neviodunum, 2009.
- Škofljanec, Jože. »Kako so prišli in ostali: Brežiški frančiškani od naselitve do začetka 19. stoletja.« V *S patri smo si bili dobri: Tri stoletja brežiških frančiškanov*, ur. Jože Škofljanec, 63-88. Krško: Zavod Neviodunum, 2013.
- Ožinger Anton. »Župnija Brežice od jožefinskih reform do začetka 2. svetovne vojne.« V *Župnija sv. Lovrenca v Brežicah. Ob 220-letnici župnijske cerkve*, ur. Jože Škofljanec, 119-121. Brežice: Župnijski urad, 2003.
- p. 119-121

- Ambrožič, Matjaž. »Življenje in dejavnosti brežiških frančiškanov v 19. stoletju.« V *S patri smo si bili dobri: Tri stoletja brežiških frančiškanov*, ur. Jože Škofljanec, 89-122. Krško: Zavod Neviodunum, 2013.
- Šuštar, Branko. »Prispevek frančiškanov k osnovnemu šolstvu v Brežicah.« V *S patri smo si bili dobri: Tri stoletja brežiških frančiškanov*, ur. Jože Škofljanec, 321-352. Krško: Zavod Neviodunum, 2013.
- Ribnikar, Peter. »Zemljiški kataster kot vir za zgodovino.« V *Zgodovinski časopis*, 36/4 (1982), 321-337.
- Vilfan, Sergij. »Prispevki k zgodovini mer na Slovenskem s posebnim ozirom na ljubljansko mero (XIV.-XIX. stoletje).« V *Zgodovinski časopis*, 8/1, 67.
- Slovenski veliki leksikon, s. v. »Bistrica ob Sotli«.
- Slovenski veliki leksikon, s. v. »huba«.
- Ambrožič, Matjaž. »Patronatne pravice in obveznosti gospostva Grmče.« V *Kronika*, 59/3, 525-546.
- Golec, Boris. Ormož v stoletjih mestne avtonomije. Posestna, demografska, gospodarska, socialna, etnična in jezikovna podoba mesta ob Dravi 1331–1849. Ljubljana: Založba ZRC, ZRC SAZU, 2005.
- <http://www.deutsche-biographie.de/sfz78770.html>; 5. 5. 2016
- <http://mvd20.com/LETO2008/R30.pdf>; 2. 9. 2016

11. Seznam prilog

Priloga 1 - Izjava o avtorstvu

Izjava o avtorstvu

Izjavljam, da je diplomsko delo v celoti moje avtorsko delo ter da so uporabljeni viri in literatura navedeni v skladu s strokovnimi standardi in veljavno zakonodajo.

Ljubljana, 19. september 2016

Veronika Škofljanec Jagodic