

II
e. 26085
4

27
93
80


JAN PLESTENJAK

MLINAR BOGATAJ


SLOVENSKE VEČERNICE 93. ZVEZEK

65

JAN PLESTENJAK
MLINAR BOGATAJ

SLOVENSKE VEČERNICE

93 [94]


NATISNILA ZADRUŽNA TISKARNA V LJUBLJANI
(MAKS BLEJEC)

MLINAR BOGATAJ

SPISAL
JAN PLESTENJAK

1942 - XX
ZALOŽILA DRUŽBA SV. MOHORJA V LJUBLJANI

REDNA KNJIGA ZA UDE DRUŽBE SV. MOHORJA

TC 26085 f


IN=030003393

1. V mrežo se je zapletel

»Ne motovili se tako počasi, lakota pretegnjena!« je zatulil žagar in mlinar Bogataj; Katra, že zgarana, pa ne še stara dekla, ga je ošvrknila s svojimi drobnimi očmi, treščila perilnik po tleh in se razkoračila pred možakarjem.

»Babjak sitni, saj vem, da sem ti na poti. Vem, da ti diši onegava Agata, pa ji bom že podkurila in ji dopovedala, kakšen svetnik si, grdavš nemarni!« Hitela je, da se ji je jezik kar zapletal, in od jeze so ji polzele solze po licih.

»Boš, kvatrnica kvatrna, boš!« se je togotil mlinar, pograbil oklešček in ga zalučal proti njej.

»Ubij me!« je vekala Katra in bežala v hišo.

»Kar poberi se!« je hropel mogočnej in odkoracal v mlin, kjer so enakomerno natepale svojo pesem stope in je škripalo kolesje in so se mahedravo premikala in tresla sita. Čudno se je v to pesem mešala pozvanjajoča žaga, ki je hrustala in sikala.

Bogataj, že prileten mlinar, žagar in gruntar, je sédel na stolico in nekam nerodno mu je bilo zaradi Katre. Po vsej vasi in po vsej soseski bo razklepetala, kako je bilo z njo in kako je bilo z drugimi pred njo. Prav nič je ne bo sram, še to bo iztelezgala, da je čez mero moke jemal in kmete pri otrobih nič kolikokrat opeharil.

Stope so udarjale, Bogataj pa je premišljeval, kam bi z denarjem, ki ga je razposodil kmetom,

naložil v posojilnici in varno hranil v železni skrinjici z dvojnimi dnom. Kmetje so šušljali, da si je Bogataj to skrinjico prisvojil ob prevratu in da ni bila prazna. Namigovali so tudi, da je s tistim denarjem jela cveteti njegova žaga in da so tisti denarji nakopičili sklade hlodov in desák. Bogataj pa je bil vesel, da ga ni tatu, ki bi našel denar; premišljal je in se mučil, kako bi nategnil obresti, da bi kupček še zvečal; nič pa se ni zmenil ob misli, da ga imajo ljudje za skopuha, oderuha in tudi za ženskarja.

»Kaj bi tisto! Denar je gospod in pred denarjem je še vsak pokleknil!« se je objestno zasmel, izpraznil meh žita na grod in pobral moko izpod sita v vrečo.

Sonce je pripekalo in trava je po bregovih že venela, a mogočnjaški mlinar se za travo ni dosti menil. Bogatajev grunt je segal prav do vrha planine, koder sta že stoletja za varuha sv. Mohor in Fortunat. Že stari Bogataj si je zagrabil Kopačnico in k hiši dozidal mlin, zraven pa postavil žago. Deset vasi je nosilo v ta mlin mlet in deset vasi je pripomoglo do Bogatajevega bogastva.

»Le kaj se mu bo poznalo, če odščipnem še eno merico!« je momljal, kadar je zavezoval polne vreče in mehove moke ter jih odlagal na poseben prostor.

»Nič ne vem, nekam slabo se je namlelo,« se je izgovarjal, če je ta ali oni kmet pogodrnjal, da je mlinar morda malo pregloboko segel v vrečo. Ugovarjal mu ni nihče, le zdaj pa zdaj mu je kdo mimogrede zabrusil: »Vraga, čudna letina!«

Že stari Bogataj si je nagrabil lepih denarjev, ko pa je umrl, si je marsikdo oddahnil, nihče pa ni za njim potočil solze.

»Lahko bo jedel iz polne skledel!« so govorili ljudje, ko je žago, mlin in grunt prevzel mladi Bogataj. Kmalu pa se je pokazalo, da je ta še trši od starega. Ženske so mu rekle umazanec in kmetje niso puščali k njemu ne svojih žená ne hčera. Še deklam so skrbno naročali, naj ne postajajo po mlinu. Vedel je za to, pa si ni belil glave, tudi zameril ni skrbnim gospodarjem in dobrim materam. Mogočno je hodil po svojem mlinu, po žagi in po dvojnem gruntu. Ako se mu je zazdelo, je vsakega pol leta menjal deklo; če pa je katero obdržal dve leti, so ljudje že govorili: »No, ta ga bo pa izvila.« Toda zmerom so se zmotili. Znal se je izmotati in pretentati vsako deklo, če pa že ni šlo drugače, jo je potolažil z nekaj beliči.

»Oženil naj bi se dedec!« so godrnjale stare ženice in se jezile; zakaj Bogataj jih je imel že čez štirideset, pa se za ženitev ni prav nič menil; sicer mu pa kmetje svojih hčera niso ponujali.

Bogataj je dobro vedel, kaj in kako ljudje o njem mislijo, pa ga to ni prav nič bolelo. Še bolj trmoglavo je grabil in spravljal v skrinjo in še bolj napeto je tuhtal, kako bi zadavil že skoraj izmozganega bajtarja ali trhlega gruntarja. Do mozga je poznal vse gospodarje in tudi najmanjše bolečine tega ali onega grunta so mu bile znane. Srce se mu je kar topilo ob mislih, da bo zdaj zdaj izkrvavel Tonkovčev grunt, da se bo zrušila Posekaljeva bajta in da bo v Prešečnikovih gozdovih zazijala goličava.

Bogataja so poznali tudi v mestu. Tako mogočno se je vedel, da so se mu celó mestenci odkrivali in mu rekli »gospod«. Bogataj pa se je le muzal, kot bi mu bilo bog ve kako nerodno, pri srcu pa mu je bilo prijetno. Kadar je plačeval, je mogočno

odpiral svojo harmoniko in razkazoval z bankovci nabite predale, delal pa se je, kakor da jo to le malenkost in da je to bore zalogo vzel s seboj le za prvo silo. A kadar je šlo zaradi davkarije, je bendal in letal okrog zakotnih mestnih pisunov, jih napajal in jim razlagal, da davka ne more plačati, da je bila letina slaba, z mlinom in z lesom pa da nič ni. Zmerom je imel nič koliko izgovorov pri roki. Poleti ni bilo vode, pozimi je zamrznila; če mu setve ni uničila moča, jo je vzela suša ali pobila toča. Pisuni so pisali in pisali, davkarija pa je zahtevala svoje. Bogataj je klel davkarijo, rentočil nad pisuni, nazadnje pa plačal in se povsod delal največjega siromaka. V takih časih se je kmetom prečudno slabo namlelo. Da niso jeli godrnjati, jih je Bogataj obsipal s ploho besed.

»Ne vem, ali je letos zrnje puhlo ali kaj, kar nič se ne namelje; še svojo sem poizkusil, a ni nič boljša. Pa imam vendar hribovsko pšenico!« Menca je in se lizal in čudovito spreminjal obraz; če bi ga kmetje ne bili poznali, bi morali misliti, kako strašno se mu smilijo.

»Katra, kosilo boš morala pripraviti!« je zavpil iz mlina; sodil je, da bo skoraj poldne. Sonce je udarjalo skozi line in z moko zaprašene šipe ter ga opominjalo. V pajčevinah je predramilo lačne pajke in iz kotov pregnalo muhe, ki so se zagagnale v tolsti Bogatajev obraz.

»Kar pripravi!« je zagodrnjala Katra, ki je bila tedaj že čez leto pri hiši in se ji je zdelo, da sme in mora nastopati kot gosposinja in oblastnica.

»No, no, Katra, jezica pohlevna!« se je zarežal Bogataj, ki je Katro dobro poznal in vedel, da se je že potolažila. Katra je bila namreč rada huda, pa nikoli prav zares.

»Prebito je vroče!« jo je ogovarjal, ko se je jela motati pred ognjiščem. Še zmerom se je šobila in premetavala burkle, kakor da ne najde pripravnih za debelušne sajaste lonce.

»Ne trobezljaj, Bajželj gre!« je siknila.

»Bajželj? Po kaj? Že mesec dni mu nisem mlel,« je pomislil mlinar in kar nekam iz navade zakašljajal. Prijetna misel se mu je utrnila: »Morda ga kje čevelj žuli in bi Bogataja rad za zdravila pobaral.«

»Dober dan, Bogataj!« ga je ogovoril Bajželj. Glas mu je bil nekam čudno ubit, oči so nečesa iskale po kotih in tudi roke se niso mogle znajti.

»Bog daj, Bajželj! Kaj bo dobrega? Slaba letina se nam obeta, jeli. Vročina kar žge.«

»Res!« Bajželj je vprašanje kar prezrl, preveč ga je utrudila pot, ki jo je s tako težkim srcem nastopil.

»Stopiva v hišo, tu se tako slabo sliši. Jaz že, jaz, ker sem vaje, ampak ti!« se je slinil mlinar, ker je vedel, da je Bajželj podedoval zadolženo kmetijo in da mora plačati žlahto. Bajželj je nedavno dobil po svojem stricu grunt, na katerem je bil vknjižen star dolg, ki je že dodobra oglodal gozdove.

»No, le!« je izjecljal Bajželj, vendar mu je bilo laže, ko je zaslutil, da je Bogataj uganil, kaj ga je zaneslo v mlin. Možakar je imel predober nos, da ne bi zavohal namena Bajžljevega obiska. Iz oči mu je bral zadrego in mučila ga je radovednost, koliko bo Bajželj prosil napósodo.

»Katra, liter tepkovca natoči!« je velel dekli in prijazno potiskal Bajžlja v hišo. Bajželj se ni mogel načuditi njegovi prijaznosti. Kako je mogoče, da mu bo skopuški in oderuški Bogataj postregel s tepkovcem? Začel se je otepati misli, da bi bil

dedec res tako grd, kakor ga opisujejo. In zazdelo se mu je, da je vse skupaj umazana čenča, kar je kdaj slišal o njem. Kar žal mu je bilo, da ga je kdaj obsojal.

»Veš, tako čedno pri meni ni kakor pri tebi. Meni taka reč ne gre izpod rok, z deklami pa je tudi križ!« se je muzal Bogataj in natočil. Široko se je razkoračil pred Bajžljem, hotel se je pokazati dobrega, mogočnega in pripravljenega vsak čas pomagati.

»Kaj boš govoril, da ni lepo!« je Bajželj brez misli izgoltnil in nagnil kozarec.

»Prebito je dober!« si je oddahnil in za trenutek preletel z očmi stene, na katerih so visele svetniške podobe in nekaj fotografij. Tudi križ je bil v kotu, a ves preprežen s pajčevinami, da se je obraz razbičanega Boga komaj razložil.

»Hhm!« je pomežiknil Bogataj in segel po sapi. »Kar nagni še, da ti bo beseda laže tekla!«

Bajžlja je zbodlo, ni pa mu pogledal v oči, sicer bi bil videl, da se mu kar iskrijo, češ moje mreže so trdne. V Bogatajevi hiši mu je nenadoma postalo tesno in vroče. Doma je sonce božalo, tu pa je žgalo in utrujalo. Doma so svetniki s stene tako prijazno gledali, da se je molitev kar sama od sebe vnemala, tu pa so bili mrki in vase pogreznjeni in Jezušček v Marijinem naročju je bil kot gluhi in slepi za prošnje, ki bi jih kdo izrekel v tej hiši. Iznenada ga je iz tega razmišljanja zmotil Bogataj.

»Danes je trda za denar, pa še zadolžena kmetija! Še meni ni bilo lahko, ko sem jo dobil brez dolga in mi ni bilo treba izplačevati žlahte,« je napeljeval mlinar, točil in kar razlival svojo prijaznost, da se je Bajželj počasi raznežil.

»Res je! Po cele noči ne spim, tako me dajejo dolgovi. Do po jutrišnjem moram imeti petnajst tisoč, če ne, mi gre grunt na dražbo. Nekaj imam že sam, toliko mi pa še manjka. In sem si mislil: k Bogataju pojdem, morda mi le pomaga.«

Bajžljju je glas trepetal, rosne kaplje so se mu razlile po obrazu in mraz ga je tresel. Biló mu je nenadoma, kot da stoji pred sodnikom, ki mu bo vsak trenutek razglasil sodbo in jo bo moral podpisati.

»Pomisliti moram malo, prijatelj, petnajst tisoč — to je že zaklad. Pomisliti, pomisliti moram. Ne rečem, da jih nimam, to že, sam pa veš, kako trdo jih je treba prislužiti.«

Bajželj je kar kopnel, tako mu je bilo nerodno. Vsak trenutek se mu je zdel večnost in kazalec na stenski uri se niti za spoznanje ni hotel premakniti. Bajželj je zbiral misli, da bi jih povezal v odgovor, pa se mu je vsak izmuznil. Še nikoli se ni čutil tako vklenjenega in še nikoli tako majhnega.

Bogataj si je mel roké, lovil z očmi, premikal uštnice, kot da bi sešteval, zdaj pa zdaj sklonil glavo, kot da mu je od samega tuhtanja omahnila, zdaj pa zdaj po javorovi beli mizi zarisal z nohtom neka znamenja, ki pa so znala govoriti le Bogataju.

Katra se je motala v veži in se za možakarja v hiši še zmenila ni. Le to je vedela za gotovo, da je Bajželj v stiskah in da so Bogatajevi kremplji nevarni. Če zagrabijo, ne izpusté radi. Kar nehoté se ji je Bajželj zasmilil, čeprav njegove Agate ni rada videla, zdelo se ji je — pa sama ni vedela, kako je prišla na to misel — da jo izpodriva. Kadar je govorila z njo, si je morala priznati, da je lepa in dobra in da bi nikomur ne

mogla lasu skriviti. Čisto kot Bajžljevka je, vsa pohlevna in mehka. O, Bajželj pa tudi. Škoda ga je, da je prišel Bogataju v róke. Nenadoma se ji je gospodar zastudil; spačila se je, ko se je domislila tolstega obraza in sovjih oči, ki so zmerom zbadale in nikoli božale.

»Takole sem mislil in takole premislil. Imam nekaj pečká, ki bi jih za nekaj časa lahko pogrešal, saj bi vedel, da sem jih dal poštenjaku v róke. Nič ne bi delala pred notarjem in po nepotrebem krmila to gospodo. Moža sva in pošteno bova držala svojo besedo. To je več vredno kakor notarski papirji, kolki in še pota povrhu.«

Bogataj je govoril s poudarkom, Bajžlja kar prebadal z očmi in se delal strašno zaskrbljenega in resnega, da se je temu zazdelo, da ima pred seboj dobrotnika in ne oderuha. Bogataju se je obraz kar svetil in zdaj pa zdaj so ga spreletele čudne barve, ki si jih Bajželj ni znal razlagati.

»Prav, prav! To je pametna beseda!« se je vmešal v mlinarjeve besede, da sam ni vedel kdaj.

»Saj sam veš, kako in kaj je z notarji. Vreme in gosposka ne prizanašata, zato je najlepše, če se z njo ne ukvarjaš, ha ha!«

Bogataj se je zakrohotal in tudi Bajželj se je zasmel, kajti kar dobro mu je delo to besedičenje, saj se je znova spomnil na dneve, ko je prevzemal grunt in štel težke denarje zdaj davkariji, zdaj sodišču, zdaj notarju. Za trenutek se je zamislil, tedaj pa je Bogataj vstal, odklenil kamro, zaprl vrata za seboj in Bajželj je le še slišal, kako je zaškripal ključ v skrinji in kako je zaječalo v tečajih, ko se je vzdignil pokrov.

»Veš rekel sem ti, da je trda za denar, ampak poštenjak rad pomaga poštenjaku, da boš vedel.«

Bogataj se je mogočno razkoračil pred mizo in odprl svojo harmoniko, iz nje pa počasi vlekel tisočake, da je Bajželj mogel videti vso mamljivo mlinarjevo zakladnico. Izvlekel je petnajst tisočakov, potem pa harmoniko zaprl in jo prav počasi spravil v žep, ki je bil bolj podoben žrelu kakor žepu. Šele potem se je spet usedel, nekajkrat preštel denar, obračal bankovce in se jim smehljal.

»Prijeteljčki, sedaj me boste zapustili. Vem, da vam bo dolgčas. Imeli ste lepo družčino, kopico bratcev, ha ha! Zdaj pa vas bodo raztepli po svetu, ha ha.«

Bajželj ga je gledal in obšla ga je misel, da se mlinarju meša.

»Veš, Bajželj, tudi smeh je potreben v teh trdih časih,« mu je pomežiknil mlinar, Bajželj pa ni vedel, kaj bi dejal.

»Torej petnajst bi jih rad. Dal ti jih bom, samo podpisati mi boš moral.«

»Seveda, seveda!« je hitel Bajželj, ki bi se že rad rešil mučne ječe.

Izza pošev postavljene podobe je Bogataj izvlekel papir, z zaprašene omare pa črnilo. Z okorno roko je delal prečudne vijuge in čačke, zdaj kimal, zdaj zmajeval z glavo, grizel ustnice, pero pa je škrtalo in se zdaj pa zdaj grdó zarežalo, kot bi hotelo ugrizniti. Bajželj je vse to gledal, škrtanje peresa mu je stresalo živce in pred očmi se mu je čudno meglilo. Nekaj mu je reklo, naj pograbi tisti papir in ga raztrga, potem pa zbeži pred sladkim oderuhom, a se mu je nasmehnil grunt. Še teh dvoje ran zaceli in sem' ti trdnjava, mu je prigovarjal.

»Tako, sedaj pa podpiši!« Mlinar se je dvignil kot sodnik, ko mora razglasiti sodbo. Z obema ro-

kama se je oprl na mizo in njegove oči so se zdele Bajžljju strašne.

»Napisal sem ti: Spodaj podpisani Bajželj sem dobil od Bogataja, mlinarja, žagarja in posestnika, 15.000 napósodo, vrnil jih bom po treh letih. Obresti pripoznam 20 od sto. Za prvega pol leta Bogataj namesto obresti v denarju poseka 5 smrek pod planino.«

Bajželj ni vedel, kaj mu Bogataj bere, kajti mlinar je svoje besede tako čudno zlogoval, da so kar pikale in sikale v dušo. Ves omotičen je pograbil pero, podpisal, ne da bi bil vsaj za hip preletel besedilo z očmi, pograbil denar in vstal.

»Priatelj, saj se ti ne mudi. Na najino poštenost ga bova pa reš še liter!« se je zahohotal Bogataj. Glas se mu je čudno spremenil, bahava objestnost je kipela iz besedi in preden se je Bajželj dobro zavedel, ga je že posadil za mizo, spravil papir in odmahedral po tepkovec.

»Pijva!« mu je ukazal kot hlapcu, vsaka njegova beseda je kar lajala: »Bajželj, ne pozabi, da si moj dolžnik. Hudiču si se zapisal, ha ha!«

Bajželj se je opotekel pod težo petnajstih tisočakov; ko se jih je dotaknil z roko, ga je speklo.

»Spet je eden več na moji vrvi. Tako boš plesal, kakor se bo meni zljubilo. Veš, moje mreže ne zgreše. Prijateljčki moji, saj boste prav kmalu priromali v svojo domačijo!« se je krohotal Bogataj, ko je bil sam v hiši, in srebal tepkovec. Potem je razgrnil papir z Bajžljevim podpisom in zapisal pred 5 smrek še številko dve.

»Priatelj, pet in dvajset smrek, to so že čedne obresti. Prav čedne!«

Tisti dan so stope čudno votlo pele in sita so se nekam močnejše tresla.

Kristus v kotu se je sprostil pajčevin in njegove krvave oči so se svetile, kot bi opominjale, in roke so se skoraj vidno pregibale na žeblih, kot bi prosile: Bogataj, nikar se ne pregreši.

Bajžlja je dušilo, po ušesih so mu brneli spačeni glasovi, ki jih je pred pol ure govoril Bogataj. Mislil je in mislil, pa se ni mogel domisliti, kaj je podpisal in kaj vse je bilo napisano. Nekaj o smrekah se mu je premlevalo po glavi, vse drugo pa mu je bilo tuje, kot mu je bilo tuje Bogatajevo blebetanje.

Ogovorile so ga plevice, pa jih je komaj spoznal. Ropretovo deklè ga je pozdravilo, pa ga še slišal ni.

»Kaj je neki z Bajžljem? Pijan ni, je pa čisto motoglav!« je šepnila Bolantačka, ko se je motovil mimo njene bajte.

Na grebenu se je belila Buhova gostilna. Dobrodušni očanec je stal na pragu, kadil cigaro, mežikal v sonce in zmajeval z glavo, ker se ni hotel prikazati niti najmanjši oblaček.

»Bajželj, Bajželj, se reče, kam te pa nese,« ga je ogovoril in se odmikal, da bi mogel v gostilno.

»Kaaaj?« je zategnil Bajželj in nekam čudno pogledal starca.

»Se reče, ali si gluh?« se je pošalil krčmar in zaskrbljeno pogledal znanca.

»Pa se vendar ni kaj zgodilo?« je pobaral in tedaj se je Bajželj šele zavedel.

»Po opravkih sem bil in sedaj sem domov namenjen. Prepleto je vroče!« je skoraj jecljal in sam ni vedel, kdaj je sedel za velikansko mizo v veži.

»Pol litra, kajne, se reče?« se je muzal Buh in že točil, Bajželj pa si je kar oddahnil, vendar ni mogel razbrati misli in tudi vročine ne udušiti.

»Vroč, pa je že tako, da se trava kar smodi!« ga je ogovarjal Buh; ker pa je videl, da Bajželj ni za razgovor, je grizel svojo cigaro in momljal zase.

Le počasi se je Bajžljjeva glava razvedrila. Vino ga je ohladilo in razgibalo.

»Utrujen si bil, kajne?«

»Pa kako!« se je motal Bajželj in bilo ga je sram čudne zmedenosti.

Ko je izpraznil steklenico, je pograbil za šop bankovcev, da so se Buhu oči kar zasvetile.

»Pazi na denar, hudo je dandanes zanj!« ga je oštel in ni mu šlo v glavo, kje naj bi bil Bajželj snel toliko tisočakov.

»Nimam drobiža,« je zamomljal Bajželj in nenadoma se mu je zazdelo, da stiska v roki ničvreden papir.

»Presneto, na trdnem si!« je razsodil Buh in prebrskal vse kote in kotičke, da mu je mogel razdrobiti tisočak.

»Bogatajevi so bili, zdaj jih dobi žlahta,« je zastokal Bajželj in s tresočo roko tlačil denar v žep.

»Ali ti jih je posodil?« se je začudil Buh in ostro zapičil oči v Bajžlja.

»Posodil!« je izkolcal Bajželj in povetil glavo; spet se mu je zazdelo, da udarjajo vanj hripavi in zmešani glasovi bogatega mlinarja.

Buh je povetil glavo in se zamislil. Bajželj se mu je zasmilil, rad bi mu rekel, naj denar takoj vrne, saj je predobro poznal Bogataja. Siromak, v mrežo te je ujel, težko se boš izmotal. No, sedaj še ta. Namesto da bi si opomogel, ga bo nazadnje še grunt veljalo. Prav za kazen je vrgel Bog Bogataja ravno v to sosesko... Nazadnje mu je zašepetal:

»Saj bi ti jaz pomagal, pa nimam. Sam bi potreboval posojilo.«

»Vem, vem,« je jecljal Bajželj, zaslutil je, da ga Buh pomiluje in da je morda le vse res, kar je slišal o Bogataju.

Kraj mu je bil nekam tuj, čeprav se mu je zmerom zdelo, da se ga je privadil. Res da še ni dolgo, ko se je preselil iz tesne doline Ločnice v hribe, ki so mu bili skoraj neznani. Brez skrbi je gostoval v samotni bajti z ženo Nežo in hčerko Agato, ki je bila že v devetnajstem letu. Delati je moral sicer trdó, zaslužil je pa le in nobeno noč ga niso obletavale skrbi, mu pile krvi in zastrupljale spanja. Odkar je podédoval grunt in z njim dolgove, mu še delo ni šlo tako izpod rok, kakor bi rad, in ni bilo noči, da bi ga ne prebudile moreče skrbi. Tudi žena se je spremenila in hčerka Agata čudno zbegala. Morda ji je zrak preoster, morda pa dobro vé, kako je z gruntom, saj včasih vsa zamaknjena gleda preko grebenov, kjer je v tihotni Ločnici nekđaj sedela pred bajto in klekljala. Samo sonce je je bilo takrat in če je še tako delala, se ji utrujenost ni poznala ne v očeh ne na obrazu.

Joj, tako prijetno je bilo tam, prav res! Nič ni zameril domačinom, če so ga včasih dražili z mežnarjem, ker je tako rad hodil pomagat v oddaljeno cerkev.

Tu se pa zlepa ne more privaditi ljudi, grčavi se mu zdé in včasih celó robati. Najbolj čuden je pač Bogataj. Saj še v cerkev ne hodi rad. Tako bogat je, pa še svoje klopi nima. O pač, Buh, to ti je človek, potem pa Repnik, Kožuh, Hojkar, Ropret, Rogozovec, Balant.

Prav res čudno, da so mlinarja izvolili za predsednika gasilnega društva.

Take misli so ga obletavale, ko se je že čisto približal strnjenemu naselju. Na gričku se je smehljala skoraj nova cerkev, v vencu pod njo so se stiskale v meline lesene in zidane hiše, nekatere s slamo, nekatere pa že z opeko krite. Čisto ob cesti je stal gasilski dom, ki so ga šele pred letom zgradili. Daleč naokrog so govorili o tem domu in se Selancem čudili, da so si postavili gasilski dom, ko niti vodovoda nimajo. Društvo je ustanovil Bogataj in bil seveda izvoljen za predsednika. Bil je na to čast strašno ponosen.

Pokazala se je Bajžljeva kmetija, stisnjena med drevje in zarita v hrib.

Zbolelo ga je, ko se je spomnil Bogatajevih tisočakov, še bolj pa ga je zaskrbelo, ko je pomislil, kako bo žena žalostna, saj je tako lahkoverna, da bo imela te tisočake za hudičeve.

Mati Neža in hčerka Agata sta pleli na njivi pod hišo. Agata mlada in močna, Neža pa že počasna in zgrbljena.

»Neža,« je zaklical Bajželj, pa se je prècej prestrašil lastnega glasu.

Neža se je zdrznila, glas se ji je zdel nekam čuden. Tudi Agata se je vzravnala.

»Kaj pa je?« je zategnila žena in si otepala prst s predpasnika.

»Jesti bi mi pripravila!« je kriknil odsekano in počasi lezel proti hiši.

»Mislili sva že, da te ne bo! Tudi midve še nisva južinali,« je upehano pravila Neža, ko sta ga z Agato dohiteli.

Mož je nekaj zamomljal in pogledal v tla. Čutil pa je, da ženine oči visé na njegovem obrazu in ga sprašujejo: Kaj si tako čuden?

Nenadoma ga je žena res pobarala: »Kaj ti je?«

»Nič, nekoliko truden sem pa vroče je,« ji je trudno odgovoril.

Tudi Agati se je zdel čuden; ni se spominjala, da bi bil v zadnjem času kdaj tak. Že govornica ga je izdajala, da mu nekaj ni prav in da ga nekaj grize. Pač, ko so prišla s sodišča neka pisma, takrat je bil tako mrk.

»Agata, telička spusti h kravi, da se ne bo drl,« je namignila mati in stopila z možem v hišo. Skrbelo jo je, kako in kaj je, bila pa je tudi radovedna, kako se je izteklo.

»Neža, tu je denar. Spravi! Še jutri poplačamo in izplačamo!« je revsnil Bajželj, da je Nežo zaskrbelo, a ji je še tisti trenutek odleglo.

»Hvala Bogu!« je zavzdihnila. Tedaj pa jo je nekaj stisnilo pri srcu, mračna misel jo je nenadoma obšla: »Morda je v tem denarju prekletstvo najinega rodu. Bogataj je s hudičem zvezan.«

»Rešeni smo najhujšega — dražb,« je zastokal Bajželj in zaskrbljeno pogledal ženo, ki se ni premaknila.

Tisti večer so le malo govorili, zato se je Agati precej zazdelo, da ji starši nekaj prikrivajo. Slutila pa je, da gre za denar in za izplačilo žlahti, da se rešijo dražbe. Vso noč se je premetavala po postelji, zdaj je premišljevala, zdaj molila in jokala, smilila sta se ji oče in mati in nezahansko ji je bilo žal, da so zapustili tisto nizko, samotno bajto, ko vendar ni bilo ne skrbi in ne stradanja.

Tudi Bajželj ni spal. Prečudno so se mu vrivali Bogatajevi tisočaki in ni se mogel spomniti, kako in kaj je s tistimi smrekami. Megleno se je domislil, da gre morda za obresti. Da, za obresti. Toda koliko smrek? Tega se ni mogel spomniti. Menda pet?

Neža je molila, zaradi Agate bi rada rešila grunt, zaradi Agate se je mož odločil za težavno pot. Srce ji je utripalo in ni se mogla dokopati do jasnih misli.

»Kako sta naredila?« je šepnila v neznanskem strahu.

»Pismeno!« je boječe povedal mož. Tedaj je zagledal tisti papir in skrivenčene črke na njem, ki jih v zmedenosti ni prebral, pač pa se je pod tiste krivulje podpisal.

»In obresti?«

»Je vse zapisano,« se je izmotaval, žalosten in neprespan, dan pa je že lezel skozi motne šipe v kamro. Žena ni več spraševala, zazdelo se ji je, da možu ni prav, sicer pa on že ve, kaj dela.

»Ti, kaj, če te je ogoljufal?« je nenadoma bruhnila in sama ni mogla razumeti, kdo ji je narekoval te besede.

Mož jo je pogledal, vprašanje se mu je zaglodalo v dušo in ga grizlo ves dan. Povlekel je njivo, na dušo pa so mu tolkle trde besede: Kaj, če te je ogoljufal, ogoljufal? Pri jedi se mu je zdelo, da to ostudno vprašanje vpije še iz sklede, biló mu je, kakor da zija vanj izza vogalov in da ga še krave mukajo: »Kaj, če te je ogoljufal?«

In to vprašanje je obtičalo v srcu obeh, očeta in matere, in vrtalo dan za dnem, noč za nočjo, pilo kri in sesalo zdravje.

»Kaj, če te je ogoljufal?«

2. Slutnja je dozorela

Ko se je Bajželj naselil na svoj podedovani grunt, so ga kmetje sprva nekam po strani gledali kot prislinjenca in tujca, čeprav njegova govorica ni prav nič drugače pozvanjala in čeprav je bil z vsakomer še preveč prijazen.

Ko so pa zvedeli, da je zagazil v Bogatajeve mreže in se z njegovim denarjem odkrižal neučakljive žlahte, se jim je zasmilil, najbolj pa tistim, ki so sami občutili prekletstvo Bogatajevega denarja.

»Reši se ga, kakor hitro boš mogel!« so mu svetovali.

Tudi sam je mislil na to, a se nič pametnega ni mogel domisliti. Cimpri so sicer že precej trhli, vendar se smrek pod planino še ni treba dotakniti. Drugače je pa les iztrebljen in preden se bodo mladice vzdignile in odebelile, bo Bajželj že v grobu. O, Agata jih bo že sekala. Smreke le počasi rastó, a so sončne in je les več vreden.

Bajželj se je tiste dni nekam čudno motal, nikjer ni našel miru. Očitki so se zgoščali in vsako uro so se mu zdeli težji.

»Dolžnikov in žlahte si se vendar rešil!« mu je namignil sosed in pomežiknil, v srcu pa se mu je zganilo mehko občutje.

»Nič ne maraj!« je šepnil, ko je zagledal Bogataja, ki je ponosno stopical po stezi in se razgledoval po grapi. Nerodno mu je bilo, slutil je, da ga je slišal, in kar samo ga je zanašalo na stransko pot.

»Lahko si zadovoljen, da si se jih rešil!« ga je ogovoril Bogataj, švignil z očmi in se zdaj pa zdaj nekam čudno nasmehnil, da se je Bajželj prestrašil.

»Hm!« je zamomljajal in gledal, kam bi zavil, da bi se rešil nevšečnega dedca.

»Ne mrdaj se tako čudno, hvaležen bi mi bil lahko za dobroto. Le pomisli, kako trda je danes za denar,« se je delal užaljenega in mehkega dobrotnika.

»Če dobro premislim, mi je kar žal za denar, ko pa ne veš, kaj bo jutri in kaj bo čez pol leta. Doma je denar še najbolj na varnem!« je postajal trd, Bajžljju pa je bilo nerodno.

»Saj nič ne rečem, skrbi me le...« je izgoltal, gledaje v tla, da bi zgrešil Bogatajev srepi pogled.

»Tebe naj bi skrbelo, tebe! Kaj naj jaz rečem!« je zagrmel dedec in se razkoračil pred Bajžljjem. »Tako ti povem, ne poslušaj nevoščljivcev, kajti kadar bom zrojil, bo en loški sodnik premalo in razen loških odvetnikov bom pritegnil še ljubljanske.« Mlinar se je razvnel; če bi bil tedaj Bajželj videl njegove oči, bi spoznal, da se iz njih reži porog. »Ne vedo še, kdo je Bogataj! Le to sem ti hotel povedati, da ne boš mislil, da sem gluha in slep za vse, kar se v naši srenji godi. Zate vem, da si pošten, zato sem ti dal. Mene poslušaj, drugih se ogiblji, hinavcev!« se je medil mlinar in glas mu je postal mehak in sladak. Bajželj bi se bil skoraj izpovedal, kako je dvomil v njegovo poštenost, a ni našel primerne besede. Bogataj je opazil in prijetno mu je bilo. »Ne misli, da se mi boš izmuznil, ti že ne, pohlevnost mežnarska!« je dejal sam pri sebi in se prijazno muzal Bajžljju, ki je bil ves zmeden, kakor da bi stal pod vislicami.

»Pa zbogom, domov moram!« je nenadoma zajecljajal in sam ni vedel, kdo ga doma kliče, morda Neža, morda Agata.

»Tudi jaz se ne smem obotavljati!« se je hlinil

Bogataj in segel svojemu dolžniku v roko. Bila je vroča in spolzka, vsaj tako se je Bajžlju zdelo.

Sneg je že zametel pota in cerkev na griču je nekam majhna kukala iz snega. Ostra burja je preizkušala suknje kmetov, ki so morali po opravkih, silila skozi stene lesenih hiš, v podstrešjih žvižgala, trgala pajčevine, razpihavalala prah in črvojedino s prečnikov in križnikov ter božala stropnike, obložene z drobljanci slame.

Bajželj se je za zimo dobro preskrbel s kurivom, le za klajo ga je skrbelo. Dokupiti bi moral, a skoraj beliča ni bilo pri hiši.

»Junico prodaj!« je menila Neža, Agata pa je skoraj zaihtela.

»Bo že kako!« je revsnil Bajželj in gledal skozi okno, kako se burja igra s snegom in dela zamete.

»Vejevnike mešaj med slamo!« je ukazal Agati, ko je zagledal okleščene jesene.

Snega se je natrpalo kot že davno ne. Bajželj je mislil na smreke pod planino, nekaj mu je reklo, naj jih kar poseka, sedaj jih bo najlaže spraviti do hiše. Ko pa se je ozrl nanje, so se mu zasmilile in ga je minilo. Še Agata bi mu zamerila. Za strehe se bo že dobilo, debeline pa je škoda! Zmrzovalo je in okna so bila zamrežena z ledenimi rožami. Tudi v Bajžljevi duši je bilo čudno ledeno in prazno. Še svojih misli se je bal kot neizpovedanih grehov in to mu je jemalo spanje. Tudi Neža je bila nekam tiha in je vidno hirala.

Večeri so bili kratki, noči pa neznansko dolge. Še Agata se je nemirno prekladala po postelji in se prebujala iz težkih sanj, da jo je bilo včasih kar strah in si je potegnila odejo čez glavo. Nekajkrat se ji je zarežal pred očmi Bogataj, da jo je pretreslo in se je zgrozila. Le kaj naj pomeni ta spa-

čeni obraz in zakaj jo tako čudno gleda? O, te ostudne oči! Saj je vražji ogenj v njih.

Neža je tisto noč slišala vsak šum; če se je zganil črv v trhlem stropniku, ga je čula.

»Ali ne spiš?« jo je vprašal mož.

»Ne! Tako čudno mi je!« je zastokala in lastnega glasu jo je bilo strah. Bila je zmerom bolehna in občutljiva, vsake reči se je ustrašila, ubiti bi si pa še črva ne upala.

»To se vlečejo te noči!« se je razhudil Bajželj, strmel v okna, če se morda le že ne svetlika, ter napenjal ušesa, če morda ni zapel petelin in če morda ni zalajal pes na vasi.

»Psi lajajo! Kako se zaganjajo! Kar davijo se!« je hitela Neža, da jo je slišala tudi Agata v hiši. Psi so cvilili in rentočili, da so bili nekateri že kar hripavi.

»Le kaj jim je?« se je začudil Bajželj.

»Morda se tihotapci klatijo po vasi,« je menila Neža. Tudi njemu se je zdelo verjetno.

Le počasi se je jelo daniti. Psi so utihnili, le tu in tam se je kateri spozabil in kar iz navade zalajal v dan.

»Agata, k Buhu boš morala po smrdljivec,« je namignila mati, ko se je dopoldne razlilo sonce po snegu in je burja odjenjala.

»Saj res!« se je razveselila, zvečer bo lahko brala in noči ne bodo tako neznansko dolge. Napravila se je, obula škornje in jela gaziti kar v celo. Sren še ni držal. Pot je ni utrujala, kar prijetno ji je bilo, da je mogla iz tesne hiše. Sproščeno se je čutila in je hlastno vdihavala zimski zrak, ki je kar grizel.

»Zgodnja si, zgodnja, Agata!« jo je podražil Buh in ji kar sam od sebe nalil kozarček žganja. »Le

izprazni ga, premrazila si se!« Agata ga je začudeno pogledala in izpila.

»Hvala!« je dahnila, ker jo je žganje dušilo.

»Nič, nič! Povej rajši, kaj je novega pri vas. Mislil sem že, da vas je vse skupaj zamedlo.«

»Kar doma se tiščimo, to je res,« se je nasmehnila Agata, tako dobrodušnega še ni videla Buha.

»Kaj neki so danes še pred dnevom psi tako nazarensko lajali,« se je motala in izvijala, kajti nenadoma jo je radovednost prisilila, da je vprašala.

»Da, da! Tako so lajali...« Buh je nenadoma prenehal. »Dekle, ti še ne razumeš vsega tega. Meni se zdi, da je Bogataj tvojega očeta strašno opetnajstil. V njegove smreke pod planino so šli danes zjutraj sekat. Bogataj je bil z njimi. Ne bi vedel, a so me prebudili, moral sem jim natočiti žganja. Kar je še najbolj čudno, plačal je Bogataj.« Buh je umolknil in se nekam zamislil, Agata pa je zijala vanj, ni ga mogla razumeti in ni ji šlo v glavo, da bi mogli Bogatajevi delavci sekati pod planino.

»Natočite mi smrdljivca, moram očetu povedati. Čisto gotovo nič ne ve,« je Agata skoraj zaihtela. Zazeblo jo je prav v dušo in jo zaskrbelo, kaj bo počela mati.

»Če ne bo prepozno!« je zamomljal Buh, ko je Agata odhajala.

Nikjer se ni obotavljala, ne na levo ne na desno se ni ozrla, gnalo jo je domov Buhovo sporočilo, da Bogatajevi sekajo smreke pod planino.

»Oče, Bogatajevi sekajo pod planino, zato so psi lajali!« je izdušila že v veži, preden je spravila smrdljivca.

»Za božjo voljo, Miha, kaj je?« je kriknila mati in se skoraj opotekla pred ognjiščem. Burkle so ji zdrknile in mleko je pljusknilo čez robove.

»Kaj? Sekajo? Kdo ti je povedal?« je zahropel oče, čudno prebledel in ustnice so mu zadrhtele.

»Buh mi je povedal. Pri njem so se oglasili,« je dejala Agata. Ko je pogledala očeta in mater, je videla, da sta se v trenutku postarala za nekaj let.

Bajželj se je skušal zamisliti in mirno razmisliti. Da, menda je zapisano za pet smrek, več ne, pri Bogu, za več ne, in te ima pravico posekati. Ampak pokazati bi jih bil moral in se še posebej domeniti! To vendar ne gre! Kar sekire na rame in hajd nad Bajžljeve smreke!

Stiskal je pesti, grizel ustnice in zmerom bolj se je misel, da ga je Bogataj najbrž ogoljufal, obličila v resnico: da, zdaj vem, kako grdo me je ogoljufal.

»Gledat pojdem!« je siknil nazadnje, si popravil škornje in začel po celem gaziti sneg.

»Bog pomagaj, kam smo prišli!« je vzdihnila mati, se sesedla na butarah pred ognjiščem in zahtela, da so jo stresali krči. Agata ji ni znala in niti ni mogla pomagati. Sama je planila v jok, da je prečudno odmevalo v veži.

»Jejhata, jejhata!« je mati vila roke, glas ji je bil že hripav in votel.

»Mati, mati!« je hlipala Agata. Ni mogla uganiti, zakaj sekajo pod planino.

»Kaj bo, kaj bo?« je udarjalo po veži in po hiši ter se mešalo z jokom in kašljanjem.

Bajželj ni čutil snega pod nogami, še za ledene utrinke se ni zmenil, ki so mu padali za vrat. Kar samo ga je gnalo proti planini; zdajci se mu je zazdelo, da sliši udrihanje sekir in frčanje trsák po zraku.

Vžst, vžst! je delalo, da je Bajžlju kri kar vrela. Tak si torej, Bogataj, dobrotnik hinavski! Opet najstil, ociganil, prelisičil si me, ko si videl, da

imaš pred seboj pohlevnega poštenjaka! Če je ni svetne pravice, je še zmerom božja, le to si zapomni! Torej me res hočeš uničiti, Bogataj bogatajski!

Momljal je sam zase v gluho pokrajino in z dolgimi koraki kar požiral razdaljo do svojega gozda, dokler ni čisto razločno zaslišal švistenja sekir, mastnih kletev, objestnega smeha in nazadnje še Bogataja samega, ki je zmerjal žagarja, ker mu je žago spodvil.

»Pošteno jo bom zaračunal, če se pretrga,« je rentočil, žagar se pa še zmenil ni.

»Si jo že Bajžljju zaračunal, drago jo bo plačal!« je siknil žagar Tone in zamahnil s sekiro po nadritku, da je žaga presunljivo zapela.

»Goljuf!« je šepnil Bajželj predse in ni mogel verjeti, kar je slišal in videl. »Ubijem te, golazen!« je siknil v ostri zrak, stisnil pesti in prsi so se mu vzbočile. A z lepo besedo ti še graščine odpró, ga je učila rájna mati in čudno ga je streslo, da se je moral prav ta trenutek spomniti nanjo. A čemu bi goljufa in oderuha božal z lepo besedo? Saj... a nihče se noče več pravdati z njim, je slišal. Če ga ozmerjam, še tožit me pojde; če ga lopnem, bova lahko oba nesrečna. In Bogataj je hrust, ne bilo bi varno, bosti se z njim...

»Ali si prišel pomagat?«

Bajželj mu ni segel v róko... »Saj vas je že tako preveč. Bogataj, kaj za vruga počenjate?« se je razhudil.

»Kaj pihaš, Bajželj? Ali te zebe?« se je rogal Bogataj in se obrnil nazaj k delavcem.

»Saj... saj... Bogataj,« je jecljal Bajželj, »saj sva se le za pet vrhov zmenila.«

»Kaj? Kako, za pet? Kaj še! Bajželj, spomin

te je zapustil. Če prideš k meni na dom, ti pokažem črno na belem, kako sva naredila.«

Bajžlju se je zameglilo pred očmi, da se je moral z roko opreti na prvo smreko.

Bogataj se ni več zmenil zanj. Bajželj je dolgo dolgo strmel v ležeča orjaška debla, končno pa se je kakor pijan opotekel proti domu...

»Zlodej, tujih smrek ne bom podiral. Sam jih sekaj, Bogataj, če hočeš,« je slišal Bajželj govoriti za seboj — po glasu je razločil žagarja Toneta, nato pa je Bogatajevo kletev preglušila pojoča žaga in nekdo je za njo zabijal klin.

3. Grenka spoznanja

»Ogoljufal te je!« je zavpil Tone, ko je dohitel Bajžlja, ki se je zaletaval, opotekal in se lovil v snegu. Zdaj pa zdaj se je do pasu zaril v zamet, zdaj pa zdaj mu je zastala sapa.

»Ogoljufal me je!« je zastokal Bajželj in obstal, zaverovano gledajoč Tonetu v obraz, kot da ima Bogatajevega skušnjavca pred seboj.

»Da, da! Ampak dokaži mu, hudiču! Marsikdo se je že opekel, ki je pri njem iskal pravice. Boj se ga! Njegov denar je iz pekla!« Tone je bruhal kar brez zveze, stiskal pesti in škripal s škrbini, ki jih je še odnesel iz vojske.

»Vem, Tone. Še nikoli se nisem pravedal in se tudi zdaj najbrž ne bom. Kako tudi! Za advokate nimam denarja, brez advokata bi nič ne opravil,« je vrelo iz Bajžlja; bil je brez volje in moči ter hvaležen za vsako Tonetovo besedo.

»Nakresal bi ga in mu kosti polomil, a se mi zdi, da ni vredno mazati se zaradi njega. Tri me-

sece so mi naprtili, za odškodnino sem mu moral še delati. Delal sem seveda, kot se je meni zljubilo, ha ha!»

»Kaj naj napravim, Tone?« ga je zaupno in proseče vprašal Bajželj, kot da bo njegova beseda odločila usodo petindvajsetih smrek pod planino.

»Kaj, nič! Dobi kje denar in mu ga pred pričami vrni, a pet prič naj se podpiše in še župan zraven, da bo zaleglo. Tako ti povem, Bajželj, ta človek je hudiču zapisan. Prav gotovo je zapisan, zakaj pa se v cerkvi, kadar že gre, tako čudno stiska v kot in se še prekriza ne.«

»Kje naj dobim denar?« je Bajželj zmajeval z glavo. To ga je huje grizlo, kakor da je izgubil pet in dvajset smrek.

»Saj to je tisto! Jaz bi ga koj dal, ha ha, pa kaj, ko tisočakov še videl nisem. Pobaraj veljake, jaz sem siromak, s sekiro si služim kruh, a je boren.«

Tonetu se je Bajželj zasmilil, ob misli na Bogataja pa je zaškrtal in pljunil v sneg.

»Veš, niti v eno smreko bi ne bil zasekal, če bi bil vedel, kako jih je kupil, zverina. Nak!« Zamahnil je s sekiro, da je zapela.

»Prav res, domov me skrbi!« je Bajželj potožil Tonetu, se ustavil in kar gorelo je iz njega. Oči so mu plašno begale, v ustnice so se mu zagrizli zobje, roké so mu kar omahnile ob telesu in se tresle.

»Dobro ženo imaš, ne bo te oblajala!« se je razkoračil Tone, ker je mislil — sam ni bil oženjen — da se moške boje le takih žená, ki vpijejo, zmerjajo in revskajo.

»Če bi me, bi jo poslušal, potem pa si oddahnil. Po vsaki nevihti sonce še lepše posije,« je rekel

Bajželj in se zagledal proti rebri, kjer je gledala iz snega njegova kmetija, ki jo je tako vzljubil, sedaj pa ji sekajo ude. Trup, ves onemogel in ničev, bo morda še ostal, a ob tem trupu bosta shirala on in Neža in še Agata z njima. Sedajle prav gotovo molita in vekata in gledata skozi okno, kdaj se bo prikazal izza rebri.

»S teboj pojdem, če maraš in ti ni nerodno,« se je ponudil Tone in jo kar po celem mahnil navkreber, ne da bi počakal, kaj in kako mu bo odgovoril Bajželj.

»Saj res, le z menoj pojdi,« se je razveselil Bajželj in kar odleglo mu je. Spoznal je, da mu je Tone prijatelj in da bo njegova beseda pri ženskah nekaj veljala.

Neža in Agata tisti dan nista bili za nobeno rabo.

»Oče se je najbrž strašno zaletel s posojilom,« je mati zaupala Agati, zakaj preveč jo je težila skrivnost, da je ne bi razkrila hčeri.

»Kaj bo z nami?« je vzdihnila Agata, ne da bi pomislila.

»Ne vem.« Tudi mati se je ob tem vprašanju ustavila. Skrivalo pa se je v njem nekaj strašnega in velikega, morda za vse tri usodnega. Čim dlje je bil mož zdoma, tem tesneje ji je bilo pri srcu. Zakaj sekajo, koliko bodo neki posekali, kaj vse je Miha podpisal, to ji je rojilo po glavi, da je še na južino pozabila. Lakota se tudi Agati ni oglasila.

»Bomo pa v bajto šli, saj je bilo tam bolj prijetno,« je nenadoma rabsodila Agata in čudno lahko ji je postalo pri duši. V bajti je preživela mladost, tam je bilo tako svetlo in toplo, v tej tuji gruntarski hiši pa je mračno in hladno. Tam je bila mati mlada, tu se je postarala, oče je bil tam čvrst in

poln smeha, odkar je na gruntu, je sključen in zamišljen.

Tudi mati je jela razmišljati o tem in razpredali so se ji sami lepi spomini. Vesel in srečen se je vračal Miha z dela ter imel zanjo in za Agato zmerom le lepo besedo, zjutraj pa je vstajal spočit. Grunt ju je zamrežil v skrbi in sedaj kolobarita, kolobarita, iz kolobarja pa ne moreta.

Poldne je že zdavnaj odzvonilo. Odmolili sta tiho in iskreno, vendar pa so se jima še v molitev vrvale grenke misli, kaj vse se godi pod planino. Tiščali sta se peči, čeprav nista čutili niti mraza niti toplote. Skoraj otopeli sta bili.

»Oče gre!« je zdajci vzkliknila Agata in skočila v vežo. Možakarja sta si otepala sneg s čevljev in molčala. Tedaj je v vežo pridrsala tudi Neža.

»Kaj je?« je jeknila, ko je videla, da je mož mračen, kakor nikoli ni bil.

»Sekajo! Vem, da sva govorila o petih smrekah, a podpisano je za pet in dvajset smrek,« je stisnil iz sebe Bajželj, Tone pa mu je s kimanjem pritrjeval in vrtil sekiro v roki. Nekam nerodno mu je bilo, Neža in Agata sta se mu smilili.

»Križ božji, ali je mogoče?« je zajokala Neža.

»Pri Bogataju je vse mogoče, ker je hudiču zapisan!« se je odrezal Tone in beseda se mu je zdela kar moška. Otipal je ostrino sekire in s toporiščem udaril po tleh, kot bi hotel pritrčiti svojim besedam.

»Tone je tudi sekal, ko pa je videl, kako in kaj, je vzel sekiro in odšel z menoj!« je nerodno razlagal Bajželj, ker ni hotel oživljati prizora v smrečju pod planino.

»Joj, joj, kaj bo iz tega?« je spet zavekala Neža, da je Toneta kar pretreslo, Bajžlja pa stisnilo pri srcu in ga zgrabilo za vrat.

»Če bi ustavili sekanje, bi jutri moral položiti petnajst tisočakov. Kje naj jih vzamem? Kje, za božjo voljo!«

Tedaj je zavekala tudi Agata, Neža pa si je zakrila obraz, jok jo je kar davil.

»Le nič ne marajte, saj bo prišel čas, ko se izkaže pravica!« je jeknil Bajželj in s težavo zadušil solze, ki so ga zbadale.

»Še zmerom je zmagala pravica, mati, še zmerom!« je pristavil Tone in Neža ga je hvaležno pogledala.

»Miha, v omarici je še nekaj jagodovca, daj, pogrejta se!« je namignila; Bajželj bi se ne bil spomnil, saj je čisto pozabil, da je še nekaj korajžre pri hiši.

»Ne bi bilo treba, jagodovec je za zdravilo, škoda ga je!« se je namuznil Tone in mlasknil z jezikom; izdal se je, da je telezgal le zaradi lepšega, da pa ga je strašansko potreben.

»Zato pa, ker je za zdravilo,« je dodala Neža in se medlo nasmehnila, toda znova jo je ugriznila skrb. Torej gre za obresti kar pet in dvajset smrek, s čim naj pa zasluži petnajst tisočakov? Ali naj jih iz tal izgrebe?

»Na zdravje vseh, da bi pravica zmagala!« je napil Tone in globoko nagnil, ker je videl, da je steklenica precej obilna.

»Bog te usliši!« so pripomnili Neža, Agata in Bajželj. V hiši je bilo mahoma vse tiho, s sten so nemo gledali svetniki, ura pa je enakomerno udarjala: tok... tok... tok...

Tisto noč se je Bajželj bridko razjokal. Misлил je, da Neža spi, pa se je zmotil.

»Ne muči se, bo že kako!« se je oglasila. Bila je vdana in mirna, kot bi se ne bilo nič zgodilo.

»Že res, ampak da sem bil tako nepreviden! Pač, z denarjem nisem nikoli imel opravka, in potem še sodišče — čisto zmešalo me je. Verjel sem, da je Bogataj najbolj pošten človek na svetu, tako je bil prijazen z menoj.«

»Tudi hudoba lovi duše na sladke limanice,« je razsodila Neža, oba pa sta zadremala šele proti jutru.

4. Ljudski glas, božji glas

Tisto nedeljo je bilo v Buhovi gostilni živahno kot že zdavnaj ne. Gruntarji in bajtarji so sedeli družno, kramljali in se razvneli o letini, o cenah lesa, o živini in o slabih časih. Tarnali so o daykih, pridno pa jim je točil in se v pogovore vmešaval izkušeni krčmar Buh; ta je rad zasolil kako krepko, ki je razgrela goste in izzvala smeh.

Vreme je bilo čmerikavo, kot nalašč za krčmarja. Nikomur se ni mudilo domov in ozračje v gostilni je kar omamljalo.

Zmerom in zmerom so še prihajali kmetje in razgovori so bili čedalje bolj glasni in razvneti.

»Ali se Bogataj nič ne prikaže?« se je oglasil izza mize Rožanec, star kmet, čigar grunt je bil med najtrdnjšimi. Bil je tudi občinski svetovalec in svoje dni pri vojakih za »višjega«. Slišal je, da se pogovor suče o lesu in se nehoté spomnil na Bogataja.

»Pravim, če se nič ne prikaže, grdavš! Ali ne veste, da je ukanil ubogega Bajžlja. Hudnika, to je že od sile!« Rožanec je pljunil po tleh in udaril s pestjo po mizi.

»Vemo, vemo!« so odgovarjali kmetje in bajtarji ter se spogledovali.

»Pa Bajžlja!« se je razhudil Tomaževец. Bogataj mu je presedal, zato je zmerom iskal prilike, da bi se znosil nad njim.

»Podpisal je siromak, bil je pač v sili,« je hotel zagovarjati Bogataja Kozomolec. Njegov sosed je bil pa tudi v sorodu sta si bila.

»Podpisal?! Kaj se pravi podpisal! Oderuštvo je to!« se je zavzel Vodeb, ki je nedavno prevzel grunt po očetu in so ga tudi dušili dolgovi.

»Sicer jih je že dosti opetnajstil,« je zamahnil Rožanec. Bajželj se mu je smilil.

»To mi ni znano,« se je muzal Kozomolec, ker mu je bilo že nerodno. Sprevidel je, da so vsi na Bajžljevi strani, in se je kar potajil.

»Meni je, ker sem mu sam nasedel. Ženo sem moral odpeljati v bolnišnico in istega dne mi je poginila krava. Kaj sem hotel, k Bogataju sem stopil. Sila je sila, pa sem mu kar za slepo ceno prodal smreke v rebri. Za denar se mi je mudilo. Grdo in umazano je, če kdo človeka izrablja in prostaško goljufa!« se je razvnel Domačejkar. Neumno se mu je zdelo, da bi se še kdo potegoval za Bogataja, ko se je pokazal takega oderuha in goljufa.

»Res, ne smem reči, da je Bogataj goljuf. Vsi ste mi priča, da nisem rekel tega. Tožil bi me in kako naj mu dokažem, ko ima vse črno na belem. Tudi vsi škrici v mestu ga poznajo in se jim zna neznansko prisliniti. Rečem pa, Bog me ne kaznuj, da bi imel še kdaj opravka z njim.«

Domačejkar se je nagnil in čez rob kozarca ostro pogledal Kozomolca, češ ne boš me ujel, pri meni Bogataj že ne bo časti lovil.

Kozomolec je predeval kozarec iz roke v roko. Spoznal je, da vsi soglašajo z Domačejkarjem, čeprav je le grintav bajtar.

»Tudi Bogataju se bo opletalo,« se je oglasil Rekar, najstarejši kmet v srenji. »Bog prizanaša, kadar pa udari, zaleže. Moj oče so mi večkrat pripovedovali, kako je bilo s Podrekarjem, od katerega je stari Bogataj kupil žago in mlin. Rekli so, da je bil Podrekar sköpuh in oderuh, kakršnega svet še ni videl. Če bi že otroke imel! Kaj še! Grabil je in grabil ter posojeval denar na krvave obresti, kot so takrat rekli. Vsa soseska je trepetala pred njim. Kajti kadar se mu je zljubilo, je pognal bajtarja iz bajte in gruntarja s kmetije. Kaj se je oblast brigala za kmeta! Če si bil dolžan, si bil dolžan, in če nisi mogel plačati, si moral po svetu s trebuhom za kruhom. Pravili so, da je imel Podrekar na mernike srebrnikov in cel polovnjak cekinov, zlatih verižic, prstanov in svetinj. Kje je vse to skrival, nihče ni vedel.

Neko noč so ga napadli roparji, ga privezali na mlinsko kolo in mu zagrozili, da bodo takoj pognali kolo, če jim ne pove, kje ima zaklade. Kaj mu je kazalo? Povedal in pokazal jim je in, ko so vse pobrali in naložili na voz, so ga za nameček do nezavesti pretepli, zaprli v mlin in zapahnili vsa vrata. Šele drugi dan popoldne so ga rešili sosedje. Bil je ves polomljen in mrzlica ga je tresla. Še tisti teden je prodal žago in mlin staremu Bogataju. Oče so tudi vedeli, da so bili stari Bogataji s krivoverci zvezani in da so zato dobili tako ime.« Rekar je ime Bogataj pomenljivo naglasil in nagnil kozarec, kmetje so se pa spogledali. Le Kozomolec je zapičil oči v tla in sitno se mu je zdelo. Nič mu ni bilo všeč, da je Rekar pogrel staro zgodbo, ki je bila menda resnična, tudi ga je speklo, da je tako nečedno govoril o imenu Bogataj. Tudi njegova žena, Bogatajeva sestrična, se je tako pisala.

»Potem v tej hiši ni bilo sreče?« se je zavzel zidar Tine, ki je v zimskih mesecih obiskoval tečaj za zidarske mojstre v Ljubljani in je kmetom sestavljajl prošnje za znižanje davka, za skrajšanje vojaške službe in veljal za učenega človeka, ki je zmerom in zmerom bral, če je le utegnil, in tudi novice za časopise pisal.

»Nak!« je zategnil Rekar. Ni sovražil Bogataja, nikakor pa ni hotel imeti z njim opravkov, ker je bil prepošten in pretankovesten.

»Stari Bogataj je imel nesrečo že v zakonu. Žena mu je znorela in nikoli ni prišla k pravi pameti. Venomer jo je pretepal, a je kljub temu dočakala šest in osemdeset let. To se je pridušal, to! No, je pa pri mlevkih bolj pritiskal in pri obrestih privijal. Že stari se je ukvarjal s takimi posli, to je menda v krvi. Še župnika je ugnal, ko si je pri njem za cerkev izposodil. Namesto obresti je posekal cerkveni gozd, ampak to vam je bil gozd, kakršnih še Blegaš nima več,« je počasi razlagal Rekar.

»Tako, potem je ta čednost kar pri hiši ostala,« se je zaničljivo posmejal zidar Tine, Kozomolec pa jo je počasi, kot da je vse preslišal, odkuril, češ da ima še opravke.

»Veš, fant, ti Bogatajevi so vražji ljudje. Oče so mi pravili, da niso naše krvi. V njih je bahaštvo in napuh, našega jezika so se naučili, da bi nam laže gospodovali. Tako nam je pravil rajni črnovrški župnik, ki je dobro poznal take tiče,« je nadaljeval Rekar in se za odhajajočega Kozomolca še zmenil ni.

»Res bo tako,« se je oglasil Rožanec, ki je poznal nekaj gruntarjev, katerim se je očitno poznala tuja kri.

»Res, res!« je pritrjeval Vodeb, čeprav ni razumel, o čem so govorili.

»Čudno je le, da takemu človeku ljudje tako nasedajo.« je zarenčal Rekar in ošvrknil z očmi Domačejkarja in Vodeba, ki sta se zadolžila pri Bogataju. »Vsak vendar ve, da ga bo preslepil, z lepimi besedami presladkal in nazadnje ožel, potem pa dejal bahaško: Ali sem ga na kolena spravil! Nak, če bi moral travo muliti, Bogataja bi ne prosil. S takim človekom bi ne smeli imeti nobenega opravka, tako vsaj mislim jaz, ki sem star in je bila moja hiša zmerom poštena.« Rekar se je razburil in sive, košate obrvi so se mu naščeperile.

»Oče, jaz mislim, da že to ni prav, ko ga imamo za predsednika v gasilnem društvu,« se je oglasil zidar Tine. Še nikoli mu stari Rekar ni bil tako všeč. Povedal je, o čemer bi si drugi še kihniti ne upali.

»Prav imaš, jaz sicer nisem član, ampak sramota je bila že takrat, ko ste ga izvolili. Človek, ki je po vsej deželi znan oderuh in ženskar, pač ne spada na tako mesto,« je razsodil Rekar in se zagledal v kot, kjer je visel starinski križ in na njem razbičano telo Kristusovo, ki ga je izrezljal žirovski Puc.

»Tako je, tako je!« so vzklikali bajtarji in gruntarji in Buh je bil med njimi najglasnejši.

»Vem za predpis zveze, da se morajo v kratkem vršiti občni zbori vseh društev, in takrat ga vržemo!« je vzkliknil zidar Tine.

»Fantje, možje, ste vsi za to, da ga vržemo in da izvolimo novega predsednika?« je zagrmel Tine.

»Vsi, vsi!« so vzklikali bajtarji in gruntarji in kar odleglo jim je.

Rekar se je zamislil, jel bobnati po mizi, potem

pa je dejal: »Sedaj nehajte kričati in začnite delati. Ne pozabite, da je Bogataj ne le grabež, ampak tudi častilakomen, in za takole čast si ne bo pomišljal tvegati nekaj okrogljačev. Vi jih ne bi mogli, zato delajte!«

»Res je, oče!« je priznal zidar Tine in pogovor se je zasukal spet na vsakdanje stvari. Nekateri so vstali in odšli, nazadnje so ostali le še Rekar, zidar Tine in Rožanec.

»Tine, ti se razumeš na take stvari, ti vzemi v roke,« mu je pošepetal Rekar, vendar tako glasno, da ga je Rožanec slišal.

»Bom!« mu je zatrdil Tine in bil vesel, da mu je drugače nezaupljivi starec toliko zaupal.

»Da si le zob ne polomiš!« se je pošalil Rožanec in mu napil, v njegovih besedah pa je bila sladka mehkoča, kakršne Tine pri Rožancu ni bil vajen.

»Sicer imamo večino že zdavnaj za seboj in to Bogataj prav gotovo voha,« je še dodal, prijazno pogledal Tineta in se poslovil.

Zunaj je piskala burja in pod planino so v snegu ležale črne klade — Bajžljeve smreke — ki jih je posekal Bogataj.

5. Sila zoper silo

Zidar Tine se je kar zadovoljen vračal iz gostilne. Bogataj mu je že zdavnaj presedal, sedaj ga je razvnelo Rekarjevo pripovedovanje o tuji krvi, ki ima žile do samega pekla. Sam se je že ukvarjal z mislijo, od kod so taki razločki med nekaterimi gruntarji, sedaj mu je bilo vse jasno.

Zidar Tine je imel za seboj trdo življenje. Komaj je shodil, že je moral na delo in čeprav ga je

šola prebito veselila in se je lahko učil, mu vendar ni bilo dano, da bi prišel v gimnazijo. Risati je znal že otrok, toda oče, ki je bil sam zidar, a znal ni ne brati in ne pisati, je trdil, da je risanje igračkanje in, če kdo riše, Bogu le čas krade.

Svoje matere ni poznal, ker mu je umrla nekaj mesecev potem, ko se je rodil. Postal je zidar po očetovi volji, skrivaj pa zmerom grebel in tuhtal, se učil in bral, da bi se dokopal vsaj za stopnjo više. Povsod so ga imeli radi.

Sam je stopical po ozki gazi in premišljeval, kako bi najlepše vodil občni zbor gasilnega društva in kako bi bil Bogataj najbolj vidno osramočen. Ko je zagledal pod planino Bajžljeve posekane smreke, je nenadoma pozabil na društvo. V glavo mu je šinila misel, da bi bila lesna zadruga za vso sosesko blagoslov, oderuhom in prekupčevalcem pa bi za zmerom odklenkalo.

Burja je pretipala Tineta do kosti, a se za to še zmenil ni. Kar zasmejala se mu je, ko je pomislil, da bodo Bogataju zatonili časi, ko je za petnajst tisočakov zahteval kar dvajset od sto, za obresti prvega pol leta pa kar pet in dvajset smrek.

Pogled se mu je odpiral v grapo, kjer je samevala Bogatajeva domačija: žaga in mlin. Hlodov in desák je ležalo v pregradah kar na vagone. Vse je zraslo na teh bregovih in je bilo last kmetov, ki so potrebovali denar in zanj žrtvovali zadnje svoje premoženje.

Tine se je ustavil ter gledal in nenadoma se mu je zazdelo, da vidi dolgo procesijo obupancev, ki prosijo bahatega Bogataja milosti, on pa se smeje in kadi debelo cigaro. Med obupanci je tudi Bajželj, z njim Neža in Agata. Sirota! Lepo in pošteno dekcle, nisi zaslužilo takega ponižanja!

Nič ni opazil, da se po gazi pomiče Agata. Pri Domačejkarjevi Rezi je bila, da ji je ruto zarobila, ki jo je še za god dobila.

»Tine, kaj ogleduješ?« ga je plaho, a prijazno odgovorila.

Prvi trenutek se je Tine ustrašil in čudno se mu je zazdelo, da vidi pred seboj Agato, na katero je pravkar mislil.

»Bogatajevo domačijo gledam,« se je v zadregi izgovoril in hudó mu je bilo pri srcu, ko je dognal, da je Agatin obraz upadel in da so njene oči objokane. Bila je sicer še lepša in zrelejša, a Tine je njeno lepoto prezrl, dekle se mu je preveč smililo.

»Bog nas varuj takih domačij!« je zašepetala, ni se mogla premagati. Povesila je glavo in si z ruto zakrila oči, da bi Tine ne videl solza. Danes je sama videla najlepše smreke na tleh in jo je srce še bolj bolelo. Matere ne bo pustila pod planino, nak, saj bi si dušo izjokala. Saj si že to preveč žene k srcu, da je Bogataj nastavljal obresti kar po dvajset od sto. Pravijo, da so smreke več vredne kot tisto posojilo, in vendar so šle za obresti prvega pol leta. Zdaj jo skrbi, kaj bo s kmetijo. Vsako noč sanja, da jo je Bogataj že pobral, njo, očeta in Agato pa pognal po svetu.

Tine nekaj trenutkov ni mogel spregovoriti, preveč ga je presunila njena nesreča. Dekle je poznal in vsaka misel nanjo mu je bila neizrečeno sladka, skoraj ljubezni podobna, toda Tine je te misli skrival le zase.

Agata se ni premaknila, sama ni vedela, zakaj ne. Tinetova beseda je bila dobra in iskrena, doma pa je bilo zadnje dni vse tako mrtvo in vsaka beseda je zvenela kakor iz groba.

»Tudi jaz pravim tako,« je povzel Tine, ko je

Agata na vse drugo že mislila, le na Bogatajevo domačijo ne. Ob Tinetovih besedah jo je še bolj zbolelo.

»Veš, da smo se o tem človeku danes menili. Na prste mu bomo stopili, boš videla, da res. Na občnem zboru gasilcev mu bomo že pokazali. Nikoli več ne bo predsednik društva.«

Komaj je izrekel, ga je zbolelo in zazdelo se mu je, da vidi pred seboj Rekarja, ki mu žuga s prstom.

»Klepetulja klepetuljasta, kaj so ženskam občni zbori mar.« Žal mu je bilo, da se je zaletel, toda popraviti se ni dalo več. Agata ga je gledala in njegove besede so ji dobro dele, čeprav jih ni docela razumela.

»Se mu bo vsaj nos povесil,« se je zasmejala Agata.

»Tvojemu očetu je storil strašno krivico, da ga le sram ni!« se je razjezil Tine, Agata pa je povésila oči.

»Kako je hudo doma!« je zavekala, da se je Tine v ustnice ugriznil. Ne bi ji smel odpirati rane!

»Nič ne maraj, tudi to bo minilo,« jo je hotel tolažiti, a beseda mu je neokretno tekla in tudi pravih misli ni našel.

»Bo že kako!« je zavzdihnila in ga hvaležno pogledala.

Z nasprotne strani je kar po celem gazil Bogataj; obiskal je nekaj dolžnikov. Mogočno je zasajal palico v sneg in zdaj pa zdaj zamahnil z njo po zraku, kakor bi hotel prepoditi nevšečno misel. Agata se je zdrznila, ko je zagledala Bogataja, le še korak, dva je bil od nje. Skoraj bi bila kriknila od strahu, če bi se ne bila spomnila, da je poleg nje Tine.

»Mojo domačijo občudujeta? Graščina, kaj? Glej jo, glej, Agato, kako se je popravila. Dober zrak, dober zrak pa malo ljubezni!« je brundal in se režal. Agata ga še pogledala ni.

»Agata, pridita z očetom kaj dol, saj sva si prijatelja. Ali ni nič pripovedoval?« se je hahljal in bolščal v Agato, da je v Tinetu kar vrelo.

»Saj smreke pod planino dovolj povedó!« mu jo je zabrusil Tine, da je Bogataj osupnil. Da bi se Tine vtikal v njegove in Bajžljeve stvari, to mu ni šlo v glavo, prebledel je, pogledal Agato in videl, da so njene oči polne očitkov in prezira.

»Zaljubljeni so slepi, zato ti ne zamerim, Agata. Pozdravi očeta in mu reci, naj se le še oglasi!« je sikal Bogataj. Agata se je bala, da bi se Tine spozabil.

»Ne bom ne!« je revsknila, da jo je Bogataj začudeno pogledal, Tinetu pa je odleglo. Agata mu je bila še bolj všeč.

»Pojdiva!« mu je rekla glasno in Tine jo je brž ubogal, pa sam ni vedel zakaj.

»O, prijetneje je prepeljavati zalo deklino kakor za druge plačevati dolgove!« je zarenčal Bogataj. Tine mu je mahoma postal zoprni, ko pa se je še enkrat ozrl za Agato, mu je bilo žal, da ni napel lepših in slajših strun. Takele deklino so na med udarjene! Racial je po gazi in mrmral predse, Agatino obličje mu je neprenehoma sililo pred oči.

»Saj bi ga bil lopnil, a je še prezgodaj!« je hropel Tine, stiskal pesti in ostro zasajal čevlje v sneg.

»Ne maži si rok!« ga je prosila, čeprav so jo Bogatajeve besede grizle in jezile. Nihče je ni prepeljal, z nikomer se ni shajala, posojilo pa je oče že sedaj krvavo plačal, kaj in kako bo, vé le Bog.

Vso pot sta molčala in gazila drug za drugim. Tine bi ji bil rad še kaj povedal, a ga je dušilo, Agata pa je čakala, kdaj bo spregovoril. Čudna mehkoba ji je objemala srcé in Tinetova bližina ji je bila sladka in prijetna.

»Zbogom in doma pozdravi! Nič ne zameri!« je dejal ob slovesu, Agata pa je kakor v zadregi nekaj zajecljala, povesila oči in pospešila korak.

6. Prvo ponižanje

Po vsem zaselju je završalo, kako je Bogataj Bajžlja odrl in med gospodarji jih je bilo dosti, ki so javno govorili, da je Bogataj goljuf. Krožiti so jele čudovite zgodbe o Bogatajevem bogastvu. Pri-povedovali so celó, da v grapi straši, da se stari Bogataj vica in opominja mladega, naj se spame-tuje, če noče, da bo prepozno. Prikazuje se ves skvečen, a iz oči mu švigajo vijoličasti plamenčki, strašno se zvija in prečudne glasove spušča. Le križa se ustraši in ob njem za nekaj trenutkov utihne.

»Jojmene, jojmene!« je zavzdihnila stara Rodečka, ko je slišala to zgodbo. »Potem je le res, da se Bogatajevega denarja prekletstvo drži. Joj, in moj sin se je dotaknil tega denarja! Njivo je plačal z njim! Zdaj vem, zakaj ne rodi in je je sam osat!« je tarnala in si brisala solze.

Bogataja so se sedaj še bolj izogibali, če pa so ga srečali, so gledali v tla. Ta ali oni je le malo zakašljaj, da je bilo podobno pozdravu.

Najglasnejši rovar zoper Bogataja je bil Tone, ki se je ustil in hrustil, da bo Bogatajcu vrat zavil in da bo Bajžlja in vse druge siromake maščeval.

Sprva so se ljudje res bali, da bi se Tone spozabil — o njem je šla govornica, da je za spoznanje trčen — ko pa je ostalo le pri besedah, so se mu smejali in ga še podžigali. Res pa je, da se mu je Bogataj rajši na kilometer daleč ognil, kakor da bi ga bil srečal.

Zidar Tine je rovaril tiho, podpiral ga je Rekar. Zdaj se je pokazal v tej zdaj v drugi hiši, se sešel zdaj s tem zdaj z onim bajtarjem in dajal navodila, razlagal pravila in jih pripravljajal za občni zbor.

»Moramo ga odžagati! Če ga ne bomo, nas bo lahko sram!« jih je kuril in radi so ga poslušali. Tine že vé, saj v Ljubljano hodi in se z gospodo pozna. Vidi se, da se tudi na paragrafe razume.

Ko se je bližal čas občnega zbora, je bilo v zaselju živahno kot še nikoli. Tedaj so spregovorile tudi ženske.

»Nas pustite k občnemu zboru, me mu bomo pokazale, me! Ven ga bomo vrgle in še s kropom ohladile!« se je togotila Vodebovka, ko se mož le ni mogel preveč ogreti za Tinetove besede. Ne bi se bil rad zameril Bogataju.

»Jaz bom že nakurila svojega, da se ne bo nikoli več spozabil in se družil z Bogatajem. Nak! Nikoli več! Dosti nam je požrl!« se je repenčila Domačejkarica in stiskala pesti.

Kozomolec se je hlinil in pritrjeval. Bogataja se je bal, še bolj pa svoje žene, ki ga je ustrahovala za vsak pregrešek, da je bilo joj. Vsi so vedeli, da je med Bogatajevci in da se bo zanj do zadnjega gnal.

Tine je imel največ opravka z Bogatajevimi dolžniki. To niso bili le dolžniki, temveč tudi strahopetci, tako je sodil Rekar, Tine pa je gledal na

te siromake drugače. Smilili so se mu, ker so bili v Bogatajevih kleščah in bi se bili njihovi grunti in bajte na njegov ukaz lahko zamajali še tisti dan. Dopovedoval jim je in razlagal, da nihče ne bo vedel, kako so volili, pa jim ni šlo v glavo, saj so se dosedanje volitve vršile zmerom tako, da so kar pokimali, pa je bila reč urejena in občni zbor končan. Vse drugo so zaključili v gostilni pri štefanjih, ki jih je naročil predsednik Bogataj. Prav za prav so taki občni zbori lepa reč, so si mislili. Zakaj bi Tine silil z novotarijami? Kdo je predsednik, jim je nazadnje prav malo mar. Šele zadnje dni so sprevideli, da ima Tine prav, in ko jih je Rekar ozmerjal s hlapčoni, so se potulili in jih je bilo sram. Tiho so priznali, da se Rekar ne moti, in končno glasno vzklikali: »Le vrzimo ga, prepleto nas je ožulil!«

Bogataj je za vse to zvedel, zato ni molčal in lenaril. Sedaj mu je šlo za čast; kaj bi rekli v mestu, če bi zvedeli, da so ga odžagali. Nak, ne sme in ne sme priti do tega!

K sebi je klical svoje delavce, dolžnike, sosede in znance in se z njimi pripravljajl za udar. Delavcem je obljubil večjo plačo, dolžnikom, da jim bo pri obrestih spregledal, izplačila odložil, toda šele potem, ko se bodo hvaležne izkazali. Nekateri so ga takoj razumeli in mislili po svoje, nekateri pa so se slepo obesili na njegove obljube ter dušili skrbi in pomisleke v vinu in žganju, s katerim jih je Bogataj kar zalival.

»Da, da, zmaga je naša!« so se rotili pri kozarcu. Ko pa so se primajali domov, jim je navdušenje usahnilo. Zrojile so žene in povedale svoje mnenje, to pa tako odločno in korenito, da ni bilo več pomislekov, kdo ima prav, Tine in Rekar ali Bogataj.

Bogatajeva zmaga se je v trenutku izmaličila v poraz, kakor hitro so spregovorile žené.

In tako se je zgodilo, da sta se na nedeljo popoldne znašli v nizki, za dom preurejeni bajti obe vojski. Bogataj je pripeljal nekaj vojščakov, ki se jim je že poznalo vinsko navdušenje. Rožanec, Vodeb in zidar Tine so že stali ob strani, mirni in tihi, kot da so prišli v cerkev in ne na občni zbor. Tudi njihovi ljudje so bili mirni in tihi.

Bogataj je hodil zravnano in bahavo ter metal oči po zborovalcih. Tine je nalašč tako uredil, da so njegovi posamič cepali v sobo, kakor bi nič ne vedeli drug za drugega in kot bi Tineta le mimogrede poznali.

Bogataj je pogledal na uro. Zdelo se mu je, da je kar pripravno, da nastopi. Tudi Tine je pogledal. Bogataj je to opazil in ga tisti hip oplazil z očmi kot tedaj, ko ga je zalotil z Agato.

»Začnimo!« je začel, potem pa govoril in govoril, da ni bilo ne konca ne kraja. Ko je bilo Tinetu že dovolj, je prosil za besedo.

»Kaj bi rad?« se je zadrl predsednik.

»Če je bilo to predsedniško poročilo in če je končano, prosim, da nam tajnik podá svoje, blagajnik in načelnik svoje poročilo in končno naj povedo svoje mnenje še revizorji. Tako ukazujejo pravila, ki veljalo tudi za predsednika,« mu je zasolil Tine, da so se člani kar spogledali. V tesnem prostoru je nenadoma zagrmelo:

»Tako je! Tudi knjige bi radi videli!«

Predsednik je prebledel, ko pa se je rjovenje poglelo, je revsnil:

»Kdo naj bi vodil knjige, kdo jih neki zna?«

»Kaj? Kdo to pravi? Iz rok jih nisi dal!« je zrojil Tonkovec, ki je bil nekdanj župan.

»S knjigami sem!« so vpili kmetje in se rinili k mizi, za katero je sedel Bogataj.

»Nate!« je zarjul in hotel oditi.

»Ne boš!« mu je Tine zaprl pot in za trenutek sta se ošvignila z očmi.

Knjige so bile prazne, le blagajniška je vsebovala nekaj zapisnikov. Oba revizorja in Tine so jih pregledali in sešteli; v blagajni bi moralo biti nekaj več kot tri tisoč.

»Kaj, tri tisoč!? Saj je še društvo meni dolžno, jaz sem ga zalagal!« se je ujezil Bogataj.

»Kolikor izkazuje blagajniška knjiga, ki si jo pozabil v svojo korist popraviti, toliko mora v štirindvajsetih urah prejeti novi blagajnik!« se je oglasil Tine. Vse križem so mu pritrjevali, Bogataj je bledel in mencal z nogami. Tine je kar obsipaval zborovalce s predlogi, da si jih je zapisnikar s težavo zapomnil, kaj šele zapisal.

Vse je lepo potekalo, ker je bil Tine na vse pripravljen. Po kratkih poročilih je Tine predlagal razrešnico. Zborovalci še nikoli niso slišali te besede, zato se jim je zdela strašno učena. Glasovali so, ker je Tine rekel: »Glasujmo!«

»Volitve, volitve!« je spet povzdignil svoj glas Tine in Bogataj se je zavedel, da pride sedaj najvažnejše. Njegovi dolžniki se bodo izkazali in vsa Tinetova slava in učenost bo skopnela.

»Začnimo torej z volitvami!« je dostojanstveno povzel Bogataj in bliskovito pregledal zborovalce. Bili so mirni, skoraj brezbrizni.

»Predlagam tale odbor: Bogataj...« se je oglasil Kozomolec.

»Predlagam listo Rožanec...« se je prijavil Vodeb.

»No, dve listi sta. Kdo je za listo, ki jo je pred-

lagal Kozomolec?« se je zadirčno oglasil predsednik in nekateri njegovi so že hoteli dvigniti roko in pokimati, kot je bila stara navada, tedaj pa je zagrmel Tine:

»Tovariši, pravila ukazujejo tajne volitve po listkih in pravila bi morala biti predsedniku znana. Menda so mu, a so mu neprijetna. Volili bomo tajno po listkih. Vsak dobi listek in naj nanj napiše listo, ki jo želi. Kdor hoče listo Bogataja, naj napiše Bogataj, kdor listo Rožanca, naj napiše Rožanec. Ste razumeli?« Vsi so pritrdili.

»Nihče se na listku ne sme podpisati, ker so volitve tajne,« je še dodal Tine in že z očmi razbral, kdo bo glasoval za Rožanca in kdo za Bogataja.

»Tako je prav, tako je prav!« so se oglašali posamezni zborovalci, Bogataj pa je molčal in strmел v Tineta, ki se zanj še zmenil ni. Vedel je za pravila, zato se ni maral prepirati s Tinetom, ki jih je znal na pamet in jih je še s seboj prinesel.

Vse je poteklo mirno, vsi pa so videli, da Bogataja kar kuha in stresa, ker nič več ne veruje v svojo zmago.

Dolžniki so si oddahnili, tajnih volitev so se razveselili, saj Bogataj nikomur ne bo mogel očitati, da ga ni volil.

Zmagala je Rožančeva lista in, ko sta dva posebej določena moža glasove preštela in povedala število Rožančevcev in Bogatajevcev, se je Bogataj obrnil, divje zapičil oči v Rožanca in Tineta ter siknil skozi zobe:

»Vam bom že pokazal, golazen!«

»Ven z njim!« je zavpil Vodeb in hotel planiti v Bogataja.

»Ne mažite si rok, pokažite, da ste možje!« je

kriknil Tine in Vodeb je nemo obstal. Bogataj je skoraj omahovaje odšel iz sobe, ne da bi mu bil kdo le besedico črhnil. Kozomolec se je potuhnil in se jeguljasto zmuznil skozi vrata.

Tisti dan je še Rekar dal za štefan vina, tako je bil vesel zmage.

»Pa smo ga!« mu je privoščil Domačejkar in na dušek izpraznil nekaj kozarcev.

Bajžlja je bilo nekoliko sram. Zazdelo se mu je, da je bil do Bogataja premehak in da bi bil moral nastopati, kakor zna Tine. Ko se je domislil smrek pod planino, je v njem vzkipelo prešerno veselje, da so ga tako temeljito izpodžagali. Čeprav bi bil rad povedal Neži in Agati, ki se bosta z njim veselili, se mu vendar ni mudilo domov, gledal je in poslušal in v duši mu je zagorelo upanje, da se bo tudi glede njegovega dolga kako sprevrglo. Kar vesel je koračil proti domu. Mesec je svetil in še burja ni brila. Zdaj pa zdaj se je razlegnil vrisk, zdaj pa zdaj je zalajal pes in spet je Bajželj slišal le svoj korak, ki je drobil sneg.

7. Zahrbtni poskusi

Bogataja je sramota glodala in glodala ter mu kradla spanje. Včasih je celó vstal, se oblekel in s puško v roki čakal pri vratih, kdaj začno roparji in plaščarji napadati.

Dekla Katra mu je kar privoščila in marsikatero grenko je rada požrla, ker je vedela, da ga vse jezi in da sam ne ve, nad kom in kako bi se znosil.

Malokdaj je šel z doma, ni lazil za lesom in še dolžnikov ni nadlegoval. Delavce na žagi je zmer-

jal in preklinjal, ti pa se za to še zmenili niso. Skrivaj so se mu celo posmehovali in zdaj pa zdaj se je kdo hoté zmotil ter mu rekel predsednik. Zagrcal je in jezno pljunil, ni pa delavca spodil, ker bi težko dobil drugega. Še te je moral najeti prav iz obmejne doline. Iz soseske se nihče ni hotel navezati na njegovo žago.

Zvečer, ko ni mogel zaspiti, si je natočil tepkovca, mu curnil žganja, da je bolj zaleglo, in pregledoval papirje svojih dolžnikov.

Koruznik, Kožuh, Jamnikar, Hojkar, Ropret, Bolantač, Solznik, Troštник, Bajželj... so se vrstila imena in številke, ki so prilezle do dve sto tisoč. Zasmeljal se je lepi številki, si natočil kozarec, nagnil in cmoknil z jezikom in ustnicami.

Večkrat je prišel k njemu v vas Kozomolec in tedaj se je Bogataj razklepetal. Kozomolec mu je znosil novice iz vsega okraja, nekatere olepšal, nekatere osmukal, nekaterim pa dodal svoje priveske; najbolj je ustregel Bogataju, če mu je vedel navtvesti o Tinetu in Rožancu, za Rekarja se ni toliko menil, ker se ga je bal in ne bi imel rad sporov z njim.

»Danes zvečer ima Tine nekak sestanek pri Oblojarju, ne vem natančno, za kaj gre, vem le, da ima sestanek,« mu je razodel neko dopoldne.

»Pri Oblojarju? Tam pod hribom?« se je začudil Bogataj. Ni mu šlo v glavo, da si je Tine izbral tako samotno krčmo.

»Da! Najbrž zato, da bi bili sami, k Buhu prihajajo razni ljudje, ki tudi Tinetu niso všeč.«

Bogataj se je zamislil in kar začutil je na sebi Tinetove oči, ki so ga zbadale kot tedaj na občnem zboru. Razločno je videl njegov zasmeh, češ ali sem te le izpodkrepelil in izpodrecnil. Preveč sra-

mote je užil, da bi jo pozabil. Nocoj bo prilika kakor nalašč. Pošteno bi ga premikastili, da bi si zapomnil, kdaj je podiral predsednika Bogataja. Zasmajalo se mu je, prav nič ni pomišljal in si delal očitkov, takoj je v svoj načrt vpregel Kozomolca. Poslušen je kot pes, ne bo ga izdal in, če se tudi kaj zgodi, bo molčal kot bukov štor.

»Veš kaj, stopiva v kamro!« je rekel Kozomolcu in ga kar za rokav povlekel v temačno sobo. »Najprej nekaj kapljic za moč, potem bova govorila.«

Natočil je žganja njemu in sebi. Kozomolec je v dušku izpraznil, Bogataj je le srebal.

»Takole sem mislil in vem, da mi boš pritrnil. Onegavi Tine se ponaša, kot bi bil okrajni glavar. Ali bi ne bilo prav, če bi mu tisto domišljavost za spoznanje ohladili? Nocoj bo prilika kakor nalašč. Tam kje v bližini Oblojarja ga počakamo, ti, jaz in morda še kdo, ki ga dobro poznaš, da bi malo prevohal, koliko jih bo tam in kdaj bodo nehali.« Bogataju se je kar cedilo, tako se je navdušil za svoj načrt! Živo je imel Tineta pred očmi, kako stoka, moleduje in prosi, naj ga izpuste.

»Šlo bi!« je pritrnil Kozomolec in si mel roké, ker je vedel, da ne bo zastonj. »Ampak to ti povem, previdni moramo biti,« je jecljal, kajti bojazljiv je bil od sile in se je pretepa ogibal kot hudobec križa. Tepel bi, tepel, če bi mu Tineta privezali.

»Že spet stari strahopetec! Ná, pij in se zavedaj, da nisi baba!« se je jezil Bogataj, na tihem pa se mu je smejal. Saj bo že sam opravil s Tinetom, dva naj bi bila le za morebitno pomoč.

»Saj se ne bojim treh Tinetov, gosposke se bojim!« se je izgovarjal Kozomolec in spet nagnil. Zdaj se mu je zazdelo, da je res močan, in kar čutil je, da mu strah kopni.

»Ali bo ob devetih zvečer prezgodaj?« je vprašal Bogataj.

»Ob sedmih prično in do devetih bodo prav gotovo klepetali. Ob pol devetih bi bilo morda najprimernejše,« je trobezljjal Kozomolec in jezik se mu je že zapletal.

»Tam za sušilnico se torej dobimo. Tu imaš, da dobiš pomagača. Dobi takega, ki ni od danes!« Pomežiknil mu je in mu stisnil nekaj okrogljačev.

Kozomolec se je odzibal v hrib in tam pobral Lovričkovega hlapca Drejo, ta se mu je zdel najbolj pripraven.

»Tri kovače ti dam že zdajle, drugo še dobiš. Veš, tistega širokoustnega Tineta bi malo nalomili, za prvo silo ne preveč, saj veš, kako mislim.«

Hlapec se je zasmeljal kovačem in jih spravil, zasmeljal pa se je tudi Kozomolcu, ki je tako čedno dišal po žganju.

»Zakaj bi si ga še jaz ne privoščil?« si je mislil in se za trdno in za hudo dogovoril, a se izgovoril, da mu mora na mestu, kjer se zvečer snidejo, odšteti še sedem kovačev. Kozomolec mu jih je pokazal ter možato obljubil in hlapec Dreja je bil zadovoljen.

Tisti dan se je Bogataju vlekel kakor večnost. Sitnarij je po žagi, robantil po mlinu, zmerjal Katro, klel delavce in vsakih pet minut pogledal na uro.

»Hudimana, ali se mi je ustavila?« se je togotil in begal okoli hiše.

»Za cepin primi ali deske odnašaj! Morda ti bo čas krajši!« ga je podražil delavec, ki si je upal več kot drugi.

»Molči, nič te nisem vprašal!« je zarenčal Bogataj in odmotovilil nekam za skedenj.

Popoldne ga je zmanjkalo. Ni mogel strpeti. Steklenico žganja si je natočil, da bi Kozomolec s svojim pomočnikom ne omagal, potem pa jo zavil v hrib.

Počasi je racal, nikamor se mu ni mudilo. Ustavil se je in se razgledoval; čudna, skoraj tuja se mu je zdela pokrajina. Nič ga ni vezalo s to zemljo. Smreke pač, te imajo ceno zanj, a zemlja... kaj če z zemljo?

izza ovinka se je prikazala Agata. Steklenico smrdljivca je nosila in, ko je zagledala Bogataja, ni vedela, ali naj zbeži nazaj ali kaj. Za trenutek se je ustavila in sršče pogledala Bogataja, kot bi hotela reči: »Izpod nog se mi spravi, golazen, ki si onesrečil našo hišo!« Pa jo je Bogataj že ogovoril.

»Agata, ne bodi huda, če sva se spet srečala. Za zadnjič mi odpusti. Nataknjen sem bil!«

Agata ga je začudeno pogledala, kaj takega od njega pač ni pričakovala. Oči je povesila, se malce našobila, kot bi hotela biti huda, potem pa ji je nenadoma ušel smeh. Sram jo je bilo, pa si ni mogla več pomagati.

»Agata, ti misliš, da sem zverina. Pa nisem. Povem ti, da imam tvojega očeta rad in da sem mu zato pomagal. Na smreke se ti ne razumeš in tudi tvoj oče ne.« Govoril je mehko in sladko in Agata se je zdelo, da ni tako grd, kot se ji je nekdaj dozdevalo, vendar jo njegove besede niso mogle prepričati. Nekaj jo je opominjalo, naj mu ne verjame, saj je vendar očeta ogoljufal.

»Ne bodi huda name in očeta pozdravi. Oglasi naj se kaj. Veš, tudi jaz imam skrbi, pa še kakšne!« Gledal je vanjo, a je odmikala oči in hotela naprej.

»O, ne misli, da sem surovež! Ljudje lažejo!« se je slinil in se umaknil, da je mogla po gazi na-

prej. Ko ji je naročil, naj pozdravi očeta, se je ozrla in tiho odgovorila, da jo je komaj komaj slišal: »Bom! Zbogom!«

Bogataj se je mahoma začutil osamljenega. Še in še je obstal in pogledal za Agato.

»Hentaj, to je dekle!« si je zatrjeval in nič grdega se mu ni razlezlo v misli. Še sam se je začudil.

»Se vendar ne boš zatelebal!« se je zahahljal in zginil za ovinkom, misel na Agato pa ga je še zmerom dražila. Tako lepa se mu še nikoli ni zdela, čeprav jo je neštetokrat videl. Tudi prijazna je bila z njim in še nasmehnila se mu je.

Nehoté se je spomnil na tisto nedeljo, ko jo je zalotil, kako je kramljala s Tinetom. Sam ni vedel, zakaj mu je sedaj kri še bolj zavrela in zakaj je Tineta še bolj zasovražil. Pri priči bi ga usekal, če bi se sedajle srečala. Oči so mu kar zažarele in pesti so se mu same od sebe stisnile.

»Nak, takega dekleta ni vreden, nak!« je mrmral v gluho reber in sopel po ozki gazi.

Ni se še večerilo, ko se je ustavil pri Buhu, skoraj za debelo uro stran od Oblojarjeve gostilne. Že dolgo ga ni bilo pri Buhu, zato se je krčmarju čudno zdelo. Prijazno ga je pozdravil in mu z rokavom pobrisal mizo, da bi si gosposkega vajeni Bogataj ne zamazal suknje.

»Bog daj, Bog daj!« je odgovarjal Bogataj prijazno, kakor bi si bila z Buhom največja prijateljca.

»Kaj bi?« je vprašal krčmar in se tudi smehljaj. Čudno se mu je zdelo, da se je možakar tako spremenil, saj vendar ni dolgo, ko je doživel sramoto, kakršne ni pričakoval.

»Pol litra in pa šunke mi nareži! Pot me je kar zdelala,« se je hlinil Bogataj in skrival oči.

Natočil je tudi Buhu, potem pa sta govoričila in govoričila, nazadnje mu je Buh odgovarjal le še s svojim nosljajočim: »Hm, hm, hm.« Bogataj je klatil in klatil, a le zato, da bi na gorkem pretolkel čas do dogovorjenega sestanka. Buh je že zdehal in zdaj pa zdaj zadremal, da mu je glava kinknila na mizo.

»Buh, kar zamudil sem se. Človek se res za-
klepeta,« se je opravičeval, ko je plačal in vstal.

»Nič, nič! Noči so zdaj tako kot tako predolge,«
je zagodrnjal in zapiral vrata za njim.

Bogataj je odtaval v noč, ki jo je le medlo raz-
svetljeval krajec: Tine, Rožanec in Rekar pa so
tedaj že modrovali v Oblojarjevi kamri, ki je bila
sicer le ob nedeljah za pivo.

»Najbrž bom že ta teden dobil pravila v Za-
družni zvezi in potem bomo takoj začeli. Tudi pre-
davatelja bom pripeljal, ki bo vse natančno raz-
ložil, kako in kaj, da bo vsak vse razumel, preden
bo pristopil s svojim deležem,« je razlagal Tine, ko
so reševali o lesni zadrugi, Rožanec in Rekar pa
sta mu pritrjevala; oba sta vsaj v glavnih obrisih
že poznala zadruge in njih koristi.

V veži sta se medtem razgovarjala Oblojarjeva
dekla Polona, ki je ta večer tudi stregla, in Lovrič-
kov hlapec Dreja. Nekam rada sta se videla in ta
večer se Polona ni mogla načuditi, kaj ga je le za-
neslo k Oblojarju. Silila je vanj in silila, dokler ji
ni povedal, da čaka s Kozomolcem in Bogatajem
onegavega Tineta. Tam za sušilnico prežé nanj,
da ga bodo malo premlatili.

»Meni Tine ni nič storil in bi ga tudi ne udaril,
stotak sem pa le zaslužil,« se je muzal in plačal
s kovačem.

»Le spravi! Za tega bom jaz dala!« mu je šep-

nila in ga stisnila za roko. »Dreja! Tine je dober fant! Ali mu lahko povem? Rekar in Rožanec sta z njim in oba sta z našim gospodarjem najboljša prijatelja. Nič ne bom povedala, kje in kako sem zvedela. Morebiti dobiš za to tudi stotak,« ga je nagovarjala in ga proseče gledala.

»Daj! Prava reč. Nočem biti razbojnik! Za kovače sem šel, dotaknil pa bi se ga ne!« se je omečil Dreja in stiskal denar, kot bi se bal zanj.

»Le pojdi, da ne bodo kaj mislili,« ga je sedaj podila. Strašno se ji je mudilo, da pove Tinetu, Rožancu in Rekarju, kje jih čakajo.

Tine se je kar zakrohotal, ko je zvedel za zasedo, še bolj pa, ko je Polona pripovedovala o Lovričkovem hlapcu, kako ga je pretentala.

»Daj mu petnajst kovačev, da bo na dobičku!« se je ojunčil Rekar; vseč mu je bil hlapec, vseč pa tudi dekla.

»Ti že še dobiš svoje!« ji je namignil, ko ji je za Drejo odštel petnajst kovačev.

Tine je že hotel vstati, Rožanec pa ga je zadržal.

»Kam se ti mudi? Naj zmrzujejo, ko so tako bedasti. Se bodo že kasneje ogreli, ko jih bomo podili. Kozomolec bo prvi bežal!«

»Saj res! Liter ga še kar lahko stisnemo. Ampak kak količek bi bil le pripraven, če bi se Bogataj obotavljal. Če se ga že mislim dotakniti, ne maram, da bi se ga z roko, ampak s kolom,« je dostavil Rekar, Tine pa se mu je smejal.

»Oče, nič se ne bojte, ne bo treba! Poglejte jo!« Pokazal je pištolo in starcu se je kar zasmejala.

»To jo bodo cvrli! Kozomolec bo še čevlje zgubil. Samo da koga ne zadeneš!« je spregovoril Rožanec, ki je bil za take muhe zmerom navdušen, krvave pretepe pa je sovražil.

»Tole krepelce bom le vzela,« je sklenil Rožanec. Iz butare pred ognjiščem ga je potegnili tudi Rekar.

»Polona, zdaj zapri in ugasni. Če se vrnemo, bomo že klicali,« je naročil Tine in tri sence so se jele pomikati proti sušilnici. Prvi je bil Tine, precej daleč za njim Rožanec in spet v majhni razdalji za njim Rekar.

Tine se je za trenutek sklonil k drevesu in pogledal za sušilnico. Zdelo se mu je, da se premika ondi senca in da mislijo napasti od zadaj.

»Še bolj prav!« je pomislil ter tiho in počasi, kot bi bil pijan, iskal poti, omahnil zdaj na desno, zdaj na levo, oba starca pa za njim. Tedaj pa je skočil za sušilnico in na krik: »Po njih!« dvakrat ustrelil v zrak.

»Po njih, po njih! Razbojniki! Razbojniki!« sta rjula starca, da je kar odmevalo. Tine je ustrelil še enkrat in, ko je strel odjeknil, ni bilo slišati drugega kot: »Ubili me bodo, ubili me bodo!« Kozomolec se je po vseh štirih plazil po snegu, hlapca že ni bilo nikjer več videti, Bogataj pa je zagazil v zamet in se še čez pas pogreznil vanj.

»Poglejmo jih tiče, kdo so!« je ukazal Tine in se počasi pomikal proti Bogataju, ki so ga od strahu in sramu vse moči popustile.

»Ti si, Bogataj? Ti, ki s smrekami kupčuješ? Rekar in Rožanec, ali vesta, da se je Bogataj med razbojnike zapisal?«

Bogataj je gledal kot ris, zinil pa ni niti besedice. Od mraza in strahu so mu šklepetali zobje, nazadnje pa se je ponižal.

»Izpusti me, ne bom se vtikal v tvoje stvari!«

»Samo poskusi! Dvakrat ti je že spodletelo, v tretje ti ne bom prizanesel.« Zaprl je pištolo, a jo še zmerom držal v roki.

»Pojdi, kamor te je volja!«

Bogataj se je s težavo skobačal iz snega, ves je bil premražen in šele ko je bil na gazi, se je jel malo hitreje pomikati.

»Kozomolec, pojdi nazaj, nič se ti ne bo zgodilo!« so vsi trije klicali strahopetca, nazadnje se je oglasil še Bogataj, toda Kozomolec je kar po celem drčal v dolino in se zjutraj znašel v Domačejkarjevi bajti, kamor se je zatekel brez moči in sape.

»Skupili so jo. To piha Bogataj! Od same jeze bo zbolel!« si je oddahnil Rekar, Tinetu pa se je glas še tresel od togote. Žal mu je biló, da ni premikastil Bogataja. Ko je pomislil, da je tako kot tako užil dovolj sramote, se je ohladil in umiril.

Drugi dan se je že razvedelo o junakih. Polona ni mogla molčati. Kogar koli je srečala in kdor koli je prišel v gostilno, vsakemu je pripovedovala na dolgo in široko, le tega ni hotela povedati, kdo jih je izdal.

8. Božji opomini

Bogataj se je zakopal v odeje; zeblo ga je in vse je pokalo v njem. Nič več mu ni bilo za sramoto, ki jo je užil na občnem zboru, tam je pogorel vsaj častno, tu pa so ga zalotili pri zahrbtnem napadu.

»Vraga, prehladil sem se!« je pomislil in segel v omarico v zidu, kjer je spravljaj zdravila: slivovko, jagodovec, drnuljevec in še nekaj posebnih žganjic, ki mu jih je znal kuhati Lomastija. Nagnil je in zakašljaj in zdelo se mu je, da mu je odleglo.

Noč je bila še trda in nikjer se ni zasvetlikalo. Zaspati ni mogel, čeprav so mu bile oči utrujene. Po ušesih mu je zvenelo, kot bi Tine še zmerom

streljal. Zdaj pa zdaj se je stresel in zgrabil za prsi, če ni morda zadet in če zdaj pa zdaj ne bo začutil tople in sluzaste tekočine.

»Vražji Tine! Mislil sem, da ga bom mimogrede ugnal z besedo! Le kaj neki tiči v njem?« je spet pomislil in neznansko ga je bilo sram.

»Tega že ne bom prenašal. Prodal bom in šel, koder me nihče ne pozna!« se je raztogotil, a se takoj prestrašil svoje misli. V zeleni skrinjici so vendar zadolžnice in kar čez noč bi tudi ne mogel izterjati, ko večinoma v redu plačujejo obresti.

»Še premalo sem bil previden! Pripisati bi bil moral, da ob vsaki izredni priliki lahko zahtevam denar. Izredna prilika bi bila tudi preselitev! Bebec! Popraviti se pa ne dá! Tine bi jih podžgal in — nak, to bi ne bilo dobro!« se je ošteval in misel, da bi se izselil, mu je postala nekam tuja.

Nič ni mislil na Agato, a je nenadoma zagledal pred seboj njeno obličje. Nasmehnil se je in kar pozabil, da ga stresa mraz. Zazdelo se mu je, da se mu je tudi Agata nasmehnila in ga poredno ogovorila, kakor bi že vedela, kakšno mu zasoli Tine, in kakor bi mu strašno privoščila to sramoto. O, lépo in postavno dekle je. Kot Bajžljeve smreke! Ko jo je primerjal z Bajžljevimi smrekami, se mu je zazdelo, da se je njen obraz skremžil in da njene oči nič več poredno ne mežikajo, ampak očitajo in prebadajo.

»Tudi to mi boš odpustila!« je hotel reči, a se je njen obraz izmaličil v Tinetov. Oči izzivajo, ustnice izzivajo in glej, pred njim raste Tinetova postava. Desnica stiska pištolo in roka mu kar nič ne trepeče.

»Tine, nikar!« je vztrepetal, rad bi bil planil nanj, toda cev pištole ga je nepremično gledala in

zdelo se mu je, da se počasi, počasi pomika k prsim. Zdaj pa zdaj se zabliška in počí — in po njem bo. Zarjul je in se svojega glasu ustrašil.

»Kaj sem dremal in spal, ali sem bedel in je bilo vse to res?« se je spraševal in ni mu šlo v glavo. Strmel je v stene, razložil je le okno. Zunaj je bila temà le za spoznanje mehkejša.

Nekje v kotu je čudno zacvrčalo in Bogataja je znova zazeblo, sedaj od strahu. Še roke si ni upal stegniti izpod odeje, da bi si z žganjem omočil suhe ustnice.

V vratih je nekaj zaškripalo. Bogataj si je vrgel odejo čez glavo, škripanje se mu je dozdevalo zmerom glasnejše. To so tatovi in roparji.

»Aha, Kožuh, Hojkar, Balantač, Domačejkar in Bajželj... lepa družčina! In z njimi Tine! Pištolo drži v roki... in sedaj... saj jo že čuti na čelu, oni pa pobirajo zadolžnice. Sežgali jih bodo, duše zapeljane,« se mu je bledlo.

»Pravico imajo, da jih sežgo, dovolj si jih izžemal, siromake, vse, kar imaš, je prigoljufano in vsakega tvojega vinarja se drže solze žená, mož in otrok in kletve vse srenje. Ali se ne bojiš Boga, ki ti bo neizprosen sodnik? Morda je sklenil, da te pokliče še to uro, morda čez dan, dva in ti boš s krivicami obložen stopil pred njegovo obličje, zavrženec!« mu je pridigoval neznan glas in Bogataju se je zdelo, da mu vrta prav po možganih. Pred besedo Bog-sodnik se je stresel in prečuden strah mu je stisnil srce.

»Krivice jim popravi!« je butalo vanj.

»Sežgite zadolžnice, da bo Bog usmiljen z menoj, če je že tako!« je jecljal pod odejo in težko dihal. Zazdelo se mu je, da so se mu dolžniki zahvalili in da se mu je nasmehnil tudi Kristus iz

kota, čeprav je bil ves prepleten s pajčevino. Za trenutek mu je odleglo.

Vrata so zahreščala, kot bi jih kdo prav na lažno zaprl. Potem je vse utihnilo. Zunaj je zapel petelin in nenadoma se je Bogataju zazdelo, da v kamro sili svetloba in da je zahrzal konj v hlevu. Komaj komaj se je razodel, roke so mu bile trde in težke in v prsih ga je zbolelo, če se je premaknil.

»Vraga, vam že pokažem!« Motno se je spominjal misli, ki se mu je prikradla in mu ukazovala, naj krivico popravi in vse skupaj proda.

»Nak, ne bom prodal, ne! Nak! Vam bom že pokazal, tudi tebi, Bajželj!«

»Zakaj Bajžljju? Še lasu ti ni skrivil!« mu je nekaj očitalo; razločno je videl pred seboj Agatin obraz. Ustnice so ji drhtele in prosile, naj očetu prizanese, saj so bile že smreke pod planino prehud udarec zanj.

»Agata, Agata!« je kriknil v gluhe stene. Žejen je bil in v prsih ga je prečudno žgalo.

Agate ni bilo in tudi njene podobe ne več. Zazdelo se mu je, da se mu svet odmika. Zagrabitni je že hotel železno skrinjico, a se mu je tudi ta odmaknila in potem je ugasnila mlečna svetloba, ki je že silila skozi okno. Povsod tema, tema... in nič drugega ne, niti misli ne...

Ležal je nepremično, hropel, grčal in zdaj pa zdaj le za tenko režo odprl oči.

Več tednov ga je krivilo, davilo in dušilo. Zdravili so ga z mlekom in smodnikom, kasneje tudi s sokom rdeče pese. Tako je nasvetovala konjederka, ki je veljala v soseski več kot zdravnik.

Stregla mu je dekla Katra. Navezana je bila na gospodarja, zdaj pa se ji je še smilil, da ni mogla dopovedati, kako. Kogar je srečala, mu je

na dolgo in široko opisovala strašno pljučnico; vselej so jo oblile solze, kadar je pripovedovala, kako ga je našla nezavestnega. Krvave sline je že tiščal in pretrgalo bi ga bilo, če bi nje ne bilo.

Med ljudi se je še tisti teden razneslo, kako je Tine ugnal Bogataja in kako je pobegnili Kozomolec. Hlapca Dreja niso omenjali. Tine je nalašč zamolčal, da je bil med razbojniki tudi Lovričkov hlapec. Smilil se mu je, saj ga je imel gospodar rad.

»Daje ga, Bogataja mogočnega!« je šlo od ust do ust. Pred pljučnico so imeli vsi strah, saj ta bolezen najrajši prikličje smrt.

»Premočan je, težko jo bo izvozil,« je razlagal Kožuh. »Suhih ljudi ne podere tako hitro. Dvakrat sem jo že imel, a ne morem reči, da bi jo bil pretolkel s posebno težavo.«

»Nekaj se zbira nad njim!« je menila Vodebovka in zmajevala z glavo kot vselej, kadar se je pripravljalo k nevihti.

»Prst božji ga opominja!« je šepnila Domačejkarica in se pokrižala, v duši pa se ji je zganila misel, naj mu Bog še v zadnjem trenutku izkaže milost kesanja.

»Rekel bi nekaj, pa bom molčal...« je skomizgnil Rekar. Na marsikaj se je spomnil, kar se je pri Bogatajevih godilo v zadnjih sedemdesetih letih. Vse jim je šlo kakor po maslu. Nič klanca, nikjer ovinka, teklo je in teklo in kdo bi si mislil, da se more kaj zatakniti. Zdaj se je jelo oglašati, kaj še pride, kdo vé! Saj se je že zgodilo, da se je moral človek pokoriti za svoje in za grehe petih rodov. Bog obračunava po svoje!

Tudi Bajželj je zvedel za Bogatajevo bolezen. Osupnilo ga je, saj je bil možakar trden kot dren. Bil pa je predober, da bi mu privoščil nesrečo.

»Veš, vzelo ga je, da je groza!« mu je žujljala Katra, ko se je vračala od konjederke in nosila zdravila.

»Kaj pa z zdravnikom?«

»Ga noče! Le ljubljanski zdravnik, ki je bil včeraj na lovu, ga je mimogrede pogledal. Šlišala sem, kako ga je oštel in mu ukazal mir, čaje in obkladke in pa, naj pokliče loškega doktorja.«

»On pa noče!«

»Ne! Pravi, da ga doktorji ne bodo zastrupljali. Da že vé, kako je z njim. Še meni se to čudno zdi, saj jih je zmerom hvalil, kako so učeni.«

»Gospoda mu nisi klicala?« je zaskrbelo Bajžlja.

Katra je zmajala z glavo in si z rokavom obrišala solzo.

»Veš, kaj mi je zabrusil, ko sem mu omenila gospoda?« je izjecljala Katra. »Takole mi jo je zarobil: Z Bogom se bova že sama pomenila. Tudi pri sodnji najrajši opraviš brez nepotrebnih mešetarjev! Tak je, vidiš! Jaz pa vsak dan molim, da bi mu Bog dal um in pravo pamet!« je hitela, da je Bajželj komaj sproti lovil besede in njih pomen. Vsa je bila že upehana in korak ji je zastajal, ker bi rada vse povedala, kar ji je težilo dušo.

»Zadnjič se mu je kar dva dni bledlo, takrat sem slišala, da je klical Boga in o nekih krivicah je trgal prečudne besede, da ga nisem mogla prav razumeti,« je kar zdrdrala, potem pa jela naštevati same drobnarije, za katere se Bajželj ni zmenil.

Nič več je ni poslušal. Glodala ga je skrb, kaj bo, če Bogataj umre. Ni si znal razložiti, kaj bo z dolžnim pismom. Morda bodo Bogatajevi dediči tudi takoj zahtevali denar? Joj, kje naj ga vzame!

Molcé je stopical poleg Katre, ki je zdaj pa zdaj zavzdihnila in ga pogledala. Rad bi jo bil vprašal,

kako je s testamentom, pa se je bal, da bi bolniku iztelezgala.

»Veš, kar nič noče poslušati. Trmast je kot drenova korenina!« je zažuborela Katra iznova. »Tudi zaradi testamenta sem mu omenila, da bi može poklical, pa me je zapodil in grdo zaklel. Ima železno skrinjico, tisto sem mu morala dati pod vzglavje. V njej je najbrž denar in zdi se mi tudi, da neki papirji. Težka je, da je joj! To pa rečem, v njej je denarja kot pečká! Če je že denarnica, ki jo ima zmerom pri sebi, tako nabita, kaj šele skrinjica!« je govorila, mahala z roko in pritrjevala z glavo, da se ji je ruta odvezala.

»Tako?« se je Bajželj narejeno začudil, saj je vedel več, kot je vedela Katra, in znova so ga zbolele posekane smreke. Zavil je v hrib in venomer mislil na Bogatajevo bolezen in njegovo zakrknjenost.

Čez devet tednov je Bogataj mogel že pred hišo. Posušilo ga je, da so ga delavci komaj spoznali. Noge je kar vlačil za seboj.

»Izlizal se je le!« je menil žagar, ko je videl, kako Bogatajeve oči iščejo sonca in kako hlastno mu pljuča vdihavajo zrak, ki mu ga je kot nalašč pošiljala sapa izpod planine.

»Ža zdaj mu je Bog še prizanesel. Opomnil pa ga je dobro!« je menila Rožančevka, ki ga je zagledala vsega mršavega. Še bahavost mu je bolezen pobrala, nekam pohleven se ji je zazdel njegov obraz.

9. Zaklete sile

Sneg je skopnel, le po senčnih rebrih so se razkazovale umazane záplate, ostanki zime, ki je bila tisto leto Bog ve zakaj tako huda. Vsi so jo občutili, najbolj pa Bogataj, za zmerom si jo je zapomnil in izmed vseh grenkih spominov iz življenja mu je bil spomin nanjo najgrenkejši.

»Vraga, nič ne rečem, da bi bil brez greha, ampak pokora je bila prevelika!« si je zatrjeval in skoraj bi se imel za čednostnika. Vsi grehi, ki so se mu nagrmadili v zadnjih dvajsetih letih, so se mu zdeli le drobtinica v primeri z njegovim trpljenjem.

Ves polomljen je taval po mlinu in po žagi, nikomur ni pogledal v oči, ker je slutil, da mu vsi privoščijo sramoto in morda tudi bolezen. Le s Katro sta se odkrito pomenila; v bolezni jo je spoznal in jo sedaj celó spoštoval. Dobro se je zavedal, da bi ga ne bilo več med živimi, če bi mu tako skrbno ne stregla.

»Strašno me je veljalo, na tisoče imam izgube!« se je ustil, ni pa pomislil, da je mlin tudi brez njega celo zimo mlel in da je tudi žaga tekla malo manj kot venomer.

Bajžljevi hlodi so bili že pred žago in kar smejalo se mu je. Trideset let že ni hrustala žaga takih.

»Pitani so, pitani!« mu je namignil žagar, v besedah pa je zvenelo: »To si ga nadrsal, siromaka!«

»Ni taka posebnost. Koliko lepših smo že razžagali,« se je izgovarjal gospodar, žagar pa ga je le z očmi ošvrknil, kakor bi hotel reči: »Meni nikar ne tvezi!«

Po sončnih bregéh je vse zelenelo in nekateri gospodarji, ki jim je krma pošla, so že spustili

živino na pašo. Tudi Bajželj jo je moral, čeprav je pozimi junico prodal, da je imel za smrdljivec, za sol in sladkor pa za kavo, katere se je Neža tako navadila, da ni mogla živeti brez nje.

Okna bajt in hiš so se jela odpirati. Dekleta so že postavila nageljne na pomole.

O Bogataju je vse utihnilo, le dolžniki so trepetali, ker je spomladi pobiral obresti. Nič ni pomagalo; majnika, ko so kmetje in bajtarji najbolj v stiski, so morali denar četudi iz tal izkopati.

»Ti, Bolantač, majnika vse cvetè, tudi jaz bi rad cvetove svojih tisočakov!« je imel navado reči; kdor ga ni poznal, bi mislil, da se norčuje, a se ni. Tisti cvetovi so pomenili obresti.

To pomlad se je motovilil le okrog doma, med ljudi si kar ni upal. Saj bi nikomur ne pogledal v oči, z nikomer bi ne spregovoril besede. Vedel je, da je celó otrokom znano, kako je bilo z njim, zvedel pa je tudi, kako so ga kleli, ko so pehali hlode izpod planine. Bajžljevka bi si skoraj oči izjokala; če bi ga kmetje dobili v róke, bi ga zapodili. Dobro, da je bil bolan. O, tudi smrt so mu privoščili.

Mikalo ga je sicer v hrib, saj bi ga nihče ne videl, a se je premagal. Zmerom mu je nekaj reklo: »Doma ostani, saj ne veš, kaj vse še pride.«

Po rebrih in ravnéh so že sejali, tudi krompir so že sadili, kajti sonce je bilo močno kot malokdaj celó junija meseca. Brazde so se kar sproti sušile.

Tudi Bogatajevi so sejali in sadili. Najel jih je nekje onstran hribov, čisto drugače so zavijali in zategovali. Včasih se je oglasil pri dolžnikih in so mu ti šli prostovoljno na tlako, letos se ni hotel dajati v zóbe. Precèj visoko pod hribom so bile najlepše njive.

Vola sta sopla in se slinila, kajti zemlja je bila težka in mastna. Ob robih so ženske obkopavale, druge so pobirale nadležni plevel in ga odnašale na groblje.

Katre ni bilo med njimi, gospodinjala je, saj je bilo treba kuhati za dninarje in za delavce na žagi.

»Kaj poštenega jim skuhaj, da nas ne bodo opravljali, saj niso od tod!« je ukazal Bogataj. Katra je vedela, da ji bo dal ključ od mesnjaka. Ob takih prilikah je morala skuhati suho juho in ajdove štruklje, zavite v cunji.

Tisti dan je bilo od sile vroče, da sta se vola kar opotekala; če se je vrana usedla v brazdo, bi jo bil skoraj z roko ujel, tako jo je prevzela vročina.

»Hvala Bogu, da si bomo odpočili, Katra nese južino,« je izcmokal najemnik, ko je zagledal, da se po hribu pozibava Katra z jerbasom na glavi.

Izpregli so in počasi lezli proti gozdičku kraj hriba. Med bukvami je lahno šumljalo, od sopare se je povešalo listje. Ptice so se poskrile v grapi, niso vzdržale na soncu.

Katra je bila upehana, sama ne bi spravila jerbasa z glave.

»Jejhata, kaj bo šele poleti?« je zastokala. Kot bi jo bilo vrglo, je sedla na sonce.

»Zdaj le brez skrbi!« je nekako gospodovalno ukazovala, ko je odmolila naprej in so za njo najemniki čudno vlekli.

»Mhm!« so zamomljali in že so zapele žlice. Glasno cmokaje so srebali juho, nazadnje pa jim je Katra odgrnila štruklje.

»Hudimana, če bi bil vedel,« je zastokal najemnik, »bi se prej ne bil tako gnal.«

»Pa zdaj počivaj!« ga je ošvrknil mladec. Najemnik je vihtel žlico, kot bi bil na tekmi.

»Kar po njih!« se je zasmejala Katra; ponosna je bila, da so se ji tako posrečili.

Najemnik za najemnikom je odložil žlico in se zleknil po travi.

»Tule pod zemljo nekaj buči,« je rekel najemnik in zmajeval z glavo.

»Kaaaaj?« je zategnila Katra, ker se ji je čudno zdelo, da bi v zemlji bučalo.

»Da, Katra. Tu spodaj mora biti vse votlo; kadar takole buči in bobni, se polnijo votline, in kadar so prepolne, tedaj gorjé!« je razlagal. Bil je že priletel in v njegovem kraju so bili vajeni takih jam.

Tudi Katra je prisluhnila. Slišala je votlo bobnenje, kot da bi se voda prelivala iz kotanje v kotanjo, butala ob stene, trgala kamenje in nekje v globini iskala poti. Kaj takega Katra še ni slišala, zato se je kar prestrašila.

Popoldne se je jelo za Blegašem čudno motati. Od nekad se je utrgal oblaček in se razraščal, od Ratitovca sèm je drvel drugi. Objela sta se in se razvlekla čez nebo.

»Nič dobrega ne bo!« je momljal najemnik in se zaskrbljeno oziral na oblak, ki se je večal in prečudno hitro temnel.

Oblaki so se zgrinjali s tako naglico, da so mahoma zakrili sonce in je soparna senca legla od planine do rebri, kjer so že skoraj doorali.

Nenadoma se je zabliskalo. Najemniki so se pokrižali in glasno izjecljali: »Bog in sveti križ božji!«

Treščilo je, da so se vsi stresli.

»V planini je butnilo!« je menila neka ženica, Katra pa se je križala in tresoč se ponavljala: »Bog in sveti križ božji!«

Ulila se je ploha, da so bili v trenutku vsi premočeni.

»Bežimo domov!« je vpila Katra; močan, neviht vajen najemnik je pognal vola, ki sta sama od sebe rada bežala.

»Nad grapo ju priveži, nad grapo! Pomagat, pomagat!« je rjul žagarski delavec in tekel proti najemniku, ki je dirjal z voli. Z verigo sta ju priklenila na bukev, da bi se ne mogla odtrgati.

»Hitro, hitro!« je priganjal na pragu Bogataj, ki sam še ni bil dosti za rabo.

Delavec je pograbil rovnico, se pokrnil z vrečo in planil na dvorišče, da popravi odtoke in pritoke.

Nevihta je butala ob okna in sleme, z okenskih polic je začela curkoma teči voda. Katra je mašila s cunjami, pa ni nič zaleгло.

Voda v strugi je strahotno naraščala, da je Bogataja zaskrbelo.

»Jez raztrgaj s cepinom! Jez raztrgaj!« je kričal. Hlapec je udrihal s cepinom kar na slepo, ker mu je bliskanje jemalo vid in ga je treskanje glušilo.

Voda je že prinašala drevje, korenine in vrhače.

»V hribu se bo utrgalo, boste videli!« je kriknil najemnik. »Po onile strugi bo zagrmelo!«

Gozdiček, kjer so južinali, se je zdaj pa zdaj zasvetil v blisku. Na vzpetini sta neznansko mukala vola in se tiščala z glavama k deblu.

»Bogataj, s hriba že lomasti!« je zarjul žagar in res se je že slišalo trganje skal in hreščanje drevja. Bukve, ki so ležale v gozdičku, so se s hruščem in truščem začele valiti v grapo.

»Živino rešite, denar in obleko, še je čas!« je zarjul žagar, najemniki pa so skušali iztrebiti strugo, da bi voda ne vdrla v hlev.

»V mlinu je že voda!« je zastokala Katra in začela tlačiti cunje v predpasnik.

»Na grič, na grič!« je vpil najemnik, ki ni zgubil pameti.

Vlekli so v hrib konja in krave, teliček se je plašno stiskal k materi in nič ga ni bilo treba priganjati.

Pes — nanj so pozabili — je lajal in se zaletaval, cvilil in prosil ter se trgal z verige. Še sunek, dva in zdirjal je za živino.

»Hiti, hiti!« so vpili Bogataju, ki je mencial in mencial ter bi bil rad vso kamro in hišo pospravil.

»Denar in kaj cunj poberi!« se je jezil najemnik, ki mu je pomagal.

»Težko bo!« Bogataj je pokazal železno skrinjico, izpod zglavja pa je hlastno pobral debelo denarnico in jo stlačil za nedrje.

»Usnjeni suknjič si obleci in z odejo se ogrni!« ga je priganjal najemnik, ko si je že optal železno skrinjico. Pograbil je še dežnik in Bogataja kar potisnil iz kamre.

»Hiti, hiti!« ga je silil, ker se je struga že polnila.

»Hvala Bogu!« je zavekala Katra in stiskala k sebi svoje cunje; vse je teklo od nje.

»Po plahto pojdem!« je zavpil žagar in le za las je manjkalo, da je odpetal.

Že je voda preplavila strugo, se razlila po grapi in drvela naravnost proti hlevu na eni in proti žagi na drugi strani.

»Naravnost v hlev drvi!« je zatulila Katra in omotica se je je lotevala.

Lilo je kar naprej. Še skozi plahto, ki so jo dobro razpeli, je kar curljalo.

»Se že podira!« je šepnil najemnik svojemu sosedu na uho.

Zaječalo je, zahreščalo in počilo, kakor da se je prelomilo tramovje.

Zabliskalo se je. In tedaj je Bogataj videl, kako so se stene hleva nagnile v strugo in izginile v valovih. Seno je v velikanskih plasteh izginjalo proti globeli v grapi.

Hlodi so se zadevali drug ob drugega in prečudno votlo peli, ko imajo sicer tako lep in prijeten zvok.

Dvakrat, trikrat zaporedoma se je zabliskalo, treščilo, potem pa je zagrmelo. Plaz lesá in kamenja je odtrgal žago, jo v strugi raztrgal in jo gnal s seboj.

Najemniki so molili, Bogataj pa je sedel na železni skrinjici, si tiščal usnjeni suknjič k prsim in bil brez misli. Kadar se je zabliskalo, se je stresel. Tudi mlin in njegovo kamro je spodjedlo in odneslo.

»Marija pomagaj!« so jokale ženske, živina se je stiskala in zdaj pa zdaj presunljivo zatulila.

Vsi so mislili, da nevihta že večno traja. Niso mogli do besede, še živina se ni več oglasila. Vola sta legla, teliček se je stisnil k materi in skrnil glavo pod njen vrat.

Šele proti večeru se je zjasnilo. Sonce se je nekaj pred Blegašem obesilo med prozorne, izlite oblake in žalostno gledalo na razdejanje.

S hriba do Bogatajevine je zijala globoka, z vodo napolnjena struga, ob kateri se je kopičilo naplavljenno kamenje in drevje, grapa sama je drečila kot veletok, nosila smreke, hlode in drva; tam pa, kjer je bil še pred nekaj urami Bogatajev hlev, je štrlel le kos zidu. Kjer so stali žaga, mlin in kamra, so se iz razdivjane vode zdaj pa zdaj pokazale smreke, bukke in bori.

Hiša se je zazdela Bogataju kot škrbina v čeljusti. Kaj naj počne s to podrtijo?

»Hvala Bogu, streho imamo le za silo!« se je razveselila Katra, ko je od vsega ostalo vsaj še to.

Tisto noč si nihče ni upal v grapo in bi se do ostanka hiše tudi ne dokopal. Nabrali so dračja in mokrega smrečja ter s težavo zakurili. Pri ognju so se vsaj posušili. Žagarji in pomagači so bili odnesli iz žage nekaj živeža, kruha in mesa ter si zdaj po bratovsko delili pod veliko plahto, razpeto med debelimi smrekami. Živina se je umirila in se jela pasti, le vola sta se še vedno tresla od strahu.

Bogataj je nepremično sedel na svoji železni skrinjici in zdaj pa zdaj kot iz navade, ne iz lakote, ugriznil v klobaso ter jo zataknil s kruhom. Katra ni čutila lakote, prečudna skrb jo je glodala, a ne zase, ampak za gospodarja. Kaj bo brez mlina, kaj bo brez žage! Hiša je tudi podrtija in je skoraj ne bo vredno popravljati. Še to škrbino naj podere in sezida pošten dom.

»O, železna skrinjica je zaklad,« si je tiho šepetala, ogenj pa je prasketal, dim se je plazil po tleh in silil v oči, da so bili vsi solzni.

»Kaj takega še ne!« je zdajci zastokal Bogataj in zacepetal z nogami. »Ni je pravice, prav nikjer je ni!« se je pridušil in pljunil v ogenj, da so iskre zletele v zrak in ugasnile v vlagi.

»Bogataj, ne izzivaj Boga!« se je oglasil najemnik, ki mu je železno skrinjico rešil, »in ne kliči jeze božje!«

Bogataj se je zamislil. Pokesal se je svojih bogokletnih besedi in jih že hotel glasno preklicati. »Pač, v nebesih je še pravica!« mu je nekaj reklo in ga speklo. »Morda se je Bog raztogotil in ukazal

vodam: Kaznujte ga, ki je moja jezo izzival!« mu je nekaj šepetalo, ga stiskalo za srce in ga davilo za grlo. Rad bi bil rekel dobro besedo in se z njo znebil tesnobe in grenke misli, da se je jeza božja razlila po grapi in raztrgala njegovo domačijo.

Spomnil se je svojih grehov in nenadoma so se mu zazdeli tako veliki, da so kar zijali vanj. Dotaknil se je skrinjice, a ga je spekla, kot da je v njej žerjavica in ne dolžna pisma, zlatnina, srebrnina in bankovci.

»Molimo!« je končno zasekalo v tišino, ki je bila že mučna in so srca v njej glasno utripala.

»Potresa, lakote in povodnji reši nas, o Gospod...« je trepetala ponižna, vdana in prečiščena molitev. »Oče naš...« so izdrhtevale ustnice, ki so se še pravkar v nemi grozi tresle in se niso mogle razkleniti, da bi beseda po odrešenju kriknila do neba. Vse je bilo zaprto v duši, da je bila groza silnejša in tem bolj občutil svojo majhnost.

»Oče naš...« je nekajkrat zajeceljal tudi Bogataj, toda izgovarjale so bolj ustnice, srcu je bila molitev prečudno tuja.

Katra je bila že utrujena in je sredi očenaša zadremala. V polspanju je poprijela druga, v neki čudni utrujenosti so vsi za trenutek ubežali grozotnosti tega dneva, toda le za trenutek. Tisti občutek, ko so se prebudili iz sladke pozabe in ob bučanju in rohnenju splašenih vodnih sil znova videli vse grozote, je bil strašnejši od prvega, ko so bežali v hrib.

Zjutraj je voda še zmerom bučala, še zmerom nosila hlode, izravana drevesa, kamenje, še zmerom so se trgali bregovi in iz nekaterih zijalk v hribu je še zmerom drl hudournik ter se zajedal v strugo, ki si jo je sam določil,

»Kaj zdaj?« je zastokal Bogataj, še zmerom čepeč na svoji železni skrinjici.

Vsi so se spogledali, a nihče ni hotel reči: »Odpri skrinjico in vse boste lahko popravili!«

»Boga zahvalimo, da se je Bog znosil le nad drevjem in hišami, nam pa prizanesel!« je tiho in pobožno izrekel stari najemnik. Bogataj ga je začudeno pogledal in mu nehote pritrdil, kot da je to misel že zdavnaj nosil v svojem srcu.

»To je res!« je izdaval, glas pa mu je bil čudno tuj.

10. Žetev zakletih sil

Tisti dan po strašni nevihti je bilo nebo čisto, skoraj prozorno. Grintovci so bili oprani, vse kozje steze in globeli je bilo videti. Iz zelenih bukev in smrekovih vršičkov je kar dihala zdravje. Sonce ni več pripekalo, ampak le grelo.

Oglasile so se sinice, kukavica je zakukala in se potem prepeljavala z drevesa na drevo ter iskala gnezdo, koder bi odložila jajčece za svoj lačni rod. Vsako gnezdo ji tudi ni bilo všeč, hotela je pridnega in nesebičnega rednika.

Zvonovi so peli čisto in sladko, kot bi k svatbi vabili in kot da niso še včeraj vpili, jokali in klicali na pomoč svojih patronov, Boga in Marije.

Opustošenje je bilo strašno. Košenine ob grapi so bile zasute z drevjem, peskom in kamenjem, o njivah še sledu ni bilo, pot po grapi je valovje raztrgalo in jo spremenilo v strugo.

Vsa soseska je bila iz sebe. Ob tem lepem soncu in ob tem čistem dnevu so bile hiše in hlevi prazni. Po bregeh je begala živina, družina je čepela na cunjah, tu in tam je plapolal ob loncu plamenček,

otrok je zavekal, mati je zavzdihnila, ovce so zameketale. Nihče si ni upal v hišo, vsaj za dolgo ne. Zdaj pa zdaj se je dvignila postava in švignila v kaščo, v kamro, da pobere, kar se je še pobrati dalo. Za delo se nihče še zmenil ni! Kdo bi oral in sejal v takem času! V nebo so gledali in se tresli, kdaj se bo spet prikazal oblaček, se razlezel po nebu in zatemnil sonce.

Bajželj, Neža in Agata so čepeli visoko v hribu nad hišo, kamor bi voda ne mogla in bi tudi iz tal ne brizgnila, saj tam ne buči. Bajželj je s smrekovim lubjem pokril iz štirih kolov in prečnikov sestavljeno kolibo — to naj bi bila streha za Nežo in Agato pa za obleko in živež, kolikor so ga za prvo silo odnesli iz hiše.

Neža je bila vsa iz sebe, ko je treskalo, zažigala je cvetnonedeljsko vrbje in molitev jo je kar dušila. Bajželj je tolažil njo in Agato, pa je bil sam prav tako tolažbe potreben. Videl je, kako je treščilo v planini; ko se je zabliskalo drugič, so štrlele v zrak le trske prej najponosnejše smreke.

»Bog nas varuj, kaj bo!« je vekala Neža, ko se je zabliskalo in še tisti hip treščilo. Vsa hiša se je stresla, zasmrdelo je po žveplu in šipe v oknih so popokale.

Bajželj je razločno videl, kako se je rdeča kača pognala pred hlev, in nekam ubito čakal, kdaj bodo plameni obliznili slamnato streho. Niti z očmi ni trenil, ko pa je pogledal skozi okno, je pred hlevom ležal pes, iz gobca mu je molel jezik in so se mu cedile pene. Strela je ubila čuvaja Ciga.

»Živino iz hleva, Neža, poberi nekaj stvari. Agata, z menoj, voda dere v hlev!« je nenadoma kriknil sredi molitve. Neža je kar na slepo pogra-

bila nekaj cunj, kruha in suhih klobas v koš, molila in jokala, Agata in Bajželj pa sta odklepala živino, ki se je tresla od strahu in se stiskala k Agati in h gospodarju.

»Brž, brž! Saj bo že do kolen!« je priganjal in udrihal s šibo, ker se živali kar premakniti niso hotele.

»V hrib, stran od struge, na vzpetino, kjer smo lani kres kurili!« je naročal Agati, ki se je z živinčeti pognala navkreber. Živali ni bilo treba več priganjati; same so hitele za Agato in še povodca ji ni bilo treba.

»Tudi v hiši ne bo varno! Neža, denar poberi, kje imaš moj kovčeg!« je skrbel, ukazoval, grabil, metal na peč, pod streho, da bi ne dosegla voda. Zvlekla sta najpotrebnejše v hrib. Tam je pri priči omajil dve smreki in postavil kolibo. Vsi so bili do kože premočeni. Dvakrat sta šla še z Agato v hišo ter prinesla drv in butar, da so se pri ognju greti in čakali najhujšega.

Kožuha je zajelo v spodnjem delu grape. Njega, konja in voz je zasulo in odneslo daleč v dolino.

Pri Rožancu je treščilo v vezani kozolec, ki je v najhujšem nalivu gorel kot bakla.

Rekarju je odneslo senik, Domačejkarju odtrgalo stajo za ovce. Dobro, da je bila prazna. Vodebu je zasulo svinjak s prašiči vred, Mačkovemu Jernaču je v pol ure nasulo toliko dračja, kamenja, drevja in vsega, da je bila strojarnica pod hišo do slemena pokopana v tej gmoti. Ne strojev, ne kož in ne orodja ni mogel rešiti. Dobro, da jo je sam odnesel z družino.

Pozno popoldne šele so se ljudje nekako zdrabili. Sosed je hitel pogledat k sosеду in kmalu se je razvedelo, koga vse je udarila šiba.

Proti večeru se je po celem zaselju razvedelo, kako je z Bogatajem. Tedaj se je še Tinetu zasmilil.

Pri znamenju Matere božje, ki ga je postavil Amerikanec iz hvaležnosti, ker ga je vse življenje várovala, so se zbirale ženice in dekleta, pridružili so se jim možje, fantje in otroci. Pozno v noč so molili in prosili Boga, naj jim prizanese in odvrne strašno šibo.

»Iz Boga se norčuje današnji svet, zato je tako!« je menila Rekarica, ki je bila vse življenje zares pobožna in je tudi v srcu občutila, kar so ji šepetale ustnice.

»Prav res, kar v cerkev poglej! Kdo se še spodobno vede. V sveti hram prihajajo kot v krčmo ali na semenj« se je jezila Buhovka in pogledala na nebo, če se morda ni prevleklo. Buhovim je vihar raztrgal streho, da je voda udarila skozi strop in napravila nič koliko škode.

Ko je Bajželj zvedel za Bogatajevo nesrečo, se mu je tako zasmilil, da je še tisti trenutek pozabil na smreke. Povedali so mu, da mu jih je odneslo: prigoljufano blago ne prinese sreče. Neža si ni mogla misliti, da bo bogati in bahavi Bogataj sedaj brez žage in mlina. V duši se ji je še zmerom oglašalo, da je moža za smreke ogoljufal in ga spravil v nesrečo. Nekaj ji je reklo, da se mu prav godi, oderuhu in goljufu, spet pa se je oglasila vest, naj se ne vtika v sodbe božje in naj obračunava s svojimi grehi.

Agata sama ni vedela, ali bi ga pomilovala, ali bi mu privoščila. Ni še pozabila tistih dni, ko je bil v hiši pravi pekel, in ni še pozabila nedelje, ko se je tako mogočno razkazoval pred njo in pred Tinetom in kar izzival.

Bolj ko je mislila, bolj ji je šla njegova nesreča k srcu. Nazadnje se ji je tako zasmilil, da ni mogla več prikrivati.

»Oče, zdaj je pa siromak!«

»Nič ne rečem!« je zamomljal Bajželj, ker ni hotel očitno pokazati, kako misli.

»Zdaj sta oba brez smrek!« je dejala mati. Smreke so jo še zmerom bolele, bolelo pa jo je tudi spoznanje, kako težko bo še plačati obresti, kaj šele petnajst tisočakov. Pa se ji je spet prikazala podoba podrtije v grapi, kjer je še pravkar stala žaga in je ropotal bahavi mlin. »Dom imamo le, bo že kako! Siromak, kdor je bil sedaj prizadet, čeprav ima denar!« jo je prešinilo in zazdelo se ji je greh, ker je prej nesrečnežu skoraj privoščila.

»Pozabimo na tiste smreke. Saj je vse minilo. Od plačanih obresti tako in tako nima nobene koristi!« je razlagal oče in Agata je bila na njegovi strani.

»Saj res!« je zajecljala mati. Hvaležno je pogledala Agato in moža.

»Zakopljimo spomin na tiste nesrečne smreke, Bog je poskrbel, da jih je odneslo in morda kje v dolini zasulo,« je dostavil Bajželj, vendar pa ga je pičila grenka misel. Bogataj bo prav gotovo hotel znova postaviti žago in mlin ter bo potreboval denar. Zaskrbelo ga je in obraz se mu je pomračil. Ni hotel več razpredati misli, toda prihajale so kar same, se mu silile in ga obletavale.

Dnevi so minevali, rane v zaseljju pa se niso in niso mogle zaceliti. Ne s konjem in ne z volom se ni dalo skozi sklade drevja, kamenja in peska, še peš se je človek moral zdaj vzpenjati, zdaj pogrezati, iskati opor, se loviti in se motati preko korenin, ki so štrlele iz nasipov in zasipov.

Ponekod v hribu so zazijale jame, ki so bruhale vodo in pomagale uničevati delo človeških rok.

Struga je bila sedaj čisto drugačna. Ponekod se je zarezala globoko v meline in pod pečine, drugod se spet vrgla kar počez. Tu človeška roka ni bila kos silam, tu je omažala volja, ki sicer gradi jezove, odmerja rekam pota in toku odkazuje hitrost.

11. Ne boste me!

Bogataj res ni šel od doma. Za silo si je uredil v hiši posteljo, zamazal razpoke, Katri pa je ukazal pod streho. Peč je bila dobro ohranjena, veža tudi, le tam, kjer je kamro odtrgalo, je zijala reža, ki jo je zadelal s kamenjem in ostanki desák. Tudi čumnata je ostala, po hlodih in kupih desák pa ni bilo niti sledu.

Prve dni je Bogataja neznansko bolelo in si je belil glavo, kaj naj počne. Da bi prodal, na to ni več mislil, čeprav ga na kraj ni vezala morda ljubezen ali spomin na starše, ne, v tem kraju bi se vsaj še nekaj let dalo dobro služiti. Proda lahko kasneje, sedaj je vse skupaj skoraj brez vrednosti!

Ves ta čas ni skoraj z nikomer spregovoril. Kmetje, ki so pred povodnijo prinesli mlet, so vedeli, da jim je moko pobralo, vsi pa so mislili, da mlina še zlepa ne bo postavil.

»Podajalo ga bo!« je menil Rekar. Bil je prepričan, da Bogataj ne bo zidal mlina in žage.

»Nak, ne bo ga še spravilo na kolena. Slišal sem, da je za veliko zavarovan. Možakar ni neumen!« je pojasnil Buh.

»To je nekaj drugega! Pa ti plačuj visoko zavarovalnino, če moreš!« ga je ošvrknil Rekar, čeprav

je bil tudi sam dobro zavarovan. Drugi kmetje, ki jim je neurje uničilo skednje, hleve, kozolce in sušilnice, so bili zavarovani le za nizke vsote, nekateri le za nekaj stotakov.

»Boš videl, da bo še podpora izvrtal ter z njo in z zavarovalnino vse popravil, in sicer po novem,« je razlagal Buh, ki je poznal Bogataja in njegove muhe, pa tudi njegovo trmo.

»Ne bom rekel, da ne!« mu je priznal Rekar in se spomnil večera, ko so govorili pri Oblojarju o lesni zadrugi. »O, to pa ne sme zaspati, čeprav je bila sedaj povodenj, tistega mrtvega moramo obuditi!« mu je zašumelo po glavi. Morda bo samo zadruga ponižala oholeža, ker ne bo več mogel odirati kmetov. Da, zadruga, ta mu bo dala vetra!

Buh je imel prav! Bogataj je res dobil podporo, ne veliko, dobil pa jo je le! Vedel je, da mu jo zavidajo, če bi pa vedeli za zavarovalnino, bi se kar grizli! Odslej ga je vsak dan obiskal Kozomolec in mu prinašal čenče. Ta in ta je dejal, da mu je čisto prav, ta in ta je rekla, kako je škoda, da še njega ni vzelo, ti in ti se veselé, da bo vse skupaj prodal, dolžniki se nadejajo, da je tudi papirje pobralo in da je dolgove povodenj vzela. Vsak dan bolj pisane zgodbe mu je prinašal in Bogataj se jih je vsak dan bolj veselil.

»Norci, jaz da bi prodajal, jaz?! Ne boste me ne! Vi že ne!« se je zaklinjal in vihtel pesti. Kozomolcu je pa dobro delo, da se nič več ne spomni na tisti nesrečni večer za Oblojarjevo sušilnico. Pozabil je, hvala Bogu, preveč skrbi ima sedaj.

Marsikatero noč Bogataj ni mogel spati. Stari strahovi so se oglašali in spomini na strašne dni bolezní so mu vstajali. Nekajkrat je pomislil, ali ne bi bilo vendarle prav, da s tem denarjem po-

begne in za kakršno koli ceno vse proda. Pa ga je obšla stara objestnost, še bolj ohola samozavest in trma in znova se je zaklinjal: »Ne boste me! Nalašč vam pokažem, kako se zidajo mlini in kako se postavljajo žage!« Zbolelo ga je, ko se je zjutraj ozrl po puščavi. Sam ni vedel, zakaj in kdaj se mu je prikradla misel na Bajžlja. Dobro jo je izvozil, le psa mu je ubilo in hlev mu je iztrebilo. Namrdnil se je, ko je pomislil na hlode iz Bajžljevega gozda pod planino, skoraj žal mu je bilo, da je posekal tiste smreke in se dal v zóbe, ko so zdaj zanj izgubljene. Smreke bi moral še pustiti, še danes bi stale... Zbolelo ga je, kajti takih smrek zlepa ne bo več dobil.

Počasi se je tudi Bogataj pomiril. Misлил je le še na to, kako bi najceneje pa najbolje zidal in kako bi izmolzel iz dolžnikov denar, da se jih znebi in začne drugačno življenje. Tudi na drugačno življenje je večkrat mislil, posebno kadar sta ga samota in praznота z dolgočasili.

»Oženi se!« mu je nekoč zabrusila Kattr, ko mu ni bila všeč ne jed ne postelja ne vreme.

»Molči, osat, ali misliš, da bom tebe jemal!« jo je ošvrknil, vendar ne tako surovo, kot je imel sicer navado. Katrin nasvet mu je bil kar všeč in skrivaj se je celó nasmehnil. »Prav ima babnica. Saj ni tako neumna, ne. Neumen sem le jaz, da se sam trapim in ubijam. Za koga neki?« ga je mehko objelo in Katrina misel mu je ostala v duši.

Tisti dan ni več sitnarił. Na Agato se je spomnil in nenehoma mu je bil njen obraz pred očmi. Zdaj se mu je smehljaj, zdaj pačil, zdaj ga je prosil in mu očital, da je očeta ogoljufal, da je z denarjem zanesel pekel v hišo, da sta se zaradi njega oče in mati postarala in da ponoči ne moreta spati.

»Agata, ti ne razumeš tega! Otrok si in ne poznaš življenja,« jo je ogovarjal v samoti, včasih celó na glas; ko je slišal svoje besede, so se mu zdele smešno tuje in čudno spremenjene.

»Da, Agato bi vzela!« si je zatrjeval in zdaj pa zdaj se mu je v srcu zbudilo nekaj, na kar je že zdavnaj pozabil; bilo je podobno ljubezni, tisti ljubezni, ki jo je občutil pred dvajsetimi leti.

Grapa je bila še zmerom spokojna razvalina, le pri Bogataju je zapela pesem kladiv, krampov, rovníc in dvigačev. Bogataj se ne dá, Bogataj je jel zidati.

»Bogataj zida!« je zašumelo po zaselju.

»Bogataj je rekel, da se ne dá!« je šlo od ust do ust. Dolžniki so vztrepotali, vedeli so, da ne bo zahteval le obresti, temveč tudi posojeni denar. Le kje naj ga siromaki vzamejo? Njive je do žive skale posnelo, travnike, košenine je s peskom zasulo, če je že bajtam in hišam prizaneslo. Prej je padal po siromašnih plečih božji, sedaj bo padal Bogatajev bič. Božji za grehe, Bogatajev za lakomnosti in neprevidnosti.

Tine si je grizel ustnice. Od daleč je gledal, kolikšen je tloris, in se čudil. »Saj bo zidal tovarno in ne navaden mlin. Dedec ima denar!« ga je prevzelo, ko je pomislil na zadrugo in ljudi, ki jih bo moral še pridobiti zanjo.

»Ni ga Bog še dobro potipal!« so si šepetale ženice. Reveži si niti najnujnejšega ne morejo popraviti, ta pa zida palačo in tovarno.

»Trden je! Kdo bi si mislil, da bo vztrajal v grapi!« so se menili hribovci, ki so hodili mimo.

Bogataj se jim je nasmihal in se jim nalašč nastavljal, češ le pogledjte me, ta je tisti, ki ga ne boste ugnali.

»To vam je hrana, to!« so se povsod hvalili delavci in zidarji. Bogataj je skrbel za to, da jim je Katra dobro kuhala in stregla in da tudi »beraške korajže« ni manjkalo, čeprav se mu je denar strašansko smilil.

»Nak, ne boste me ne! Naj vedó nevoščljivci, da se Bogataj ne dá! Naj vedo, da Bogataj ni umazanec, čeravno mu je prav vse voda vzela!« se je rotil in, kadar je šlo mimo največ zijal, sam pri nesel steklenico in stopil k zidarjem.

»Fantje, vroče vam je, poplaknite si usta. Ni le beton žejen, tudi grla so potrebna!« se je krohotal in poškilil na radovedneže.

»To jih ima!« si je mislil sam pri sebi in se strašno bahato nosil. Tudi v mesto je šel večkrat.

Zvečer je bila grapa tiha, le voda je zdaj pa zdaj nekoliko glasneje pljusknila čez skale. Ob takih večerih se je čutil posebno osamelega in je čedalje pogosteje mislil na Agato.

Dostikrat prav do jutra ni mogel zaspati.

»Agata, moja boš, če ne tako, pa tako! Jaz jim bom pokazal! Ne boste me, le tega se ne boj, Agata!« se je rotil, ko se je prižigala jutranja zarja in so po bregéh zapeli petelini.

12. Pekel se odpira

Kladiva so pela, lopate so pozvanjale in od tesač so letele trske, da se je Bogataju kar samo smejalo. Zidovje se je kar čez noč dvignilo; zdaj šele se je pokazalo, kako imenitna bo nova Bogatajeva domačija. Naj vedo še poznejši rodovi, da je ta dom sezidal Bogataj, tisti Bogataj, ki bi ga ljudje radi zadušili, pa se ne dá.

Dolžniki so si skoraj oddahnili, nikogar še ni terjal.

»Zdaj še zavarovalnino gloda!« je menil Hojkar, Balantač pa je zmajeval z glavo.

»Bojim se, da ga bo lepega dne uščipnilo, takrat bo pa vajeti nategnil!«

»Mhm!« je zaskrbelo Hojkarja, ki še bajte ni mogel zakrpati, kaj šele, da bi dolg poplačal.

»Obresti bo treba plačati!« je zavzdihnil Bajželj, Neža pa skoraj zajokala. »Le kje naj vzamem!« mu je zagomazelo po telesu; najlepše smreke so šle, kaj naj mu zastavi?

»Moj Bog, nikoli se ne bomo izkopali iz dolga!« je ihtela žena v predpasnik, da jo je kar stresalo. Mislila je in mislila, vse se ji je zameglilo, kadar je menila, da je ujela rešilno bilko. Ni našla poti do denarja, zmerom večji prepad se je odpiral pred njo.

»Sam ne vem, kako naj si pomagamo!« se je izgovarjal Bajželj; tudi njemu so se razgubile vse steze do denarja.

»Kje naj vzamem, kje naj vzamem!« mu je butalo v glavo, ga kljuvalo v dušo in ga zbadalo v oči.

Vsak dan teže sta živela. Kadar so zaškripala vrata, sta mislila, da je v vežo stopil Bogataj in da bo zdaj pa zdaj zarentačil: »Po svoje sem prišel, ker se sama ne zmenita!«

Če je kje za senikom zašumelo in zaškripalo, sta se stresla, povsod sta slutila Bogataja, ki hoče svoje obresti.

Bajželj je poprosil zdaj tega zdaj onega, naj mu posodi. Nekateri niso imeli, drugi so se na vse načine izgovarjali in odslavljali siromaka.

»To ti je reš križev pot!« je zavzdihnil, kadar

se je prazen vrnil domov. »Prav nikjer ne dobiš beliča.«

Agata je razumela očetovo stisko, bolelo jo je, pa ji ni vedela zdravila.

»Morda bi Tine posodil?« je nenadoma šinilo Agati v glavo. Nič več se ni otresla te misli; ko sta bila z očetom sama, mu je namignila na Tineta in tudi očetu je bilo kar prav.

Bogataj je zidal, kopal in bahavi ponos mu je kar žarel iz oči.

»Naj me kdo užene!« se je udarjal po prsih in točil mojstru, ki je poznal Bogatajevo bolezen, zato ga je na vse pretege hvalil in prilival olja njegovega napuhu.

»Še pametno ženo v hišo in imel boš raj!« mu je namigoval mojster. Ta misel je bila Bogataju zmerom bolj všeč.

»Da, da! Agata, ta bi bila pripravna!« se mu je dobrikalo in sladkalo in prečudno mehko mu je bilo pri duši.

»Če morda za Tinetom...« ga je zaskrbelo. Nenadoma je občutil ljubosumnost, ki mu je bila do tedaj tuja in se ji je smejal.

»To mu pokažem!« je grozil na tihem, ni pa vedel, kako naj mu pokaže in kako naj mu zagradi steze do njenega srca.

Bil je že nestrpen in siten, ker nikjer ni videl Agate. Še ob nedeljah ne, čeprav je zaradi nje zdaj redno hodil k maši.

»Viš ga, spreobrnil se je, rogač! Povodenj mu je dala misliti!« so ljudje govorili med seboj.

Bogataj se za vprašujoče in začudene poglede ni zmenil, z očmi je iskal le nje in se zdaj pa zdaj zgrozil ob misli, da se morda shajata s Tinetom.

»Le počakaj me, Agata agatasta!« ga je ujezilo,

ko se je vračal v svojo samoto in ga je misel na Agato žgala.

»Pobožen si, pobožen!« ga je podražila Katra, ki je zasumila, da ne hodi v cerkev zaradi maše.

»Molči, južino mi prinesi!« je zarenčal osorno kot že od povodnji ne.

Strašno se mu je mudilo, begal je po hiši, okrog stavbišča, razmetaval trske in zdaj brcnil desko v kraj, zdaj kamen, ki je bil na poti.

»Le kaj mu je?« je premišljevala Katra, ki se je motala pred ognjiščem, pa ji je nagajal ogenj, da ni hotelo zavreti.

»Le kam ga bo neslo?« jo je mikalo, ko se je napravljal, se popravljal pred ogledalom in mu ni bilo zdaj to, zdaj ono vseč.

»Saj si dober. Okomotal si se že tako gosposko, kot bi na novo mašo moral!« ga je zbodla, ni pa si ga upala vprašati, kam je namenjen.

Pa menda ne na ogleda? ji je šinilo v glavo. Saj ga je zadnje tedne mojster nenehoma zbadal in dražil, naj poskrbi za nevesto. Za tako domačijo bo moral dobiti že tako kot rožo! Pomislila je tudi na Agato, pa se ji ni zdelo verjetno, da bi se gnal za beraško deklino, preveč je požrtan na denar.

Sonce je žgalo, da je Bogataja kar zalivalo. Zehal je in si brisal pot, žgalo pa ga je tudi v srcu.

»Morda Agate ne bo doma, morda sta s Tinetom kje sama, da nifi stara ne vesta za to!« se mu je vrivala misel. Odganjal jo je kot nadležno muho, pa se mu je le in le zajedala v srce.

»Povsod ta Tine!« ga je ujezilo, ker se mu je zdelo že otročje, da je on, Bogataj, ljubosumen.

»Ne boš me ugnal! Te bom že kako prehitel!« je zarobantil in zavil v hrib.

»Agata, moja boš, če ne, nisem Bogataj!« se je

zarežal v sonce in nenadoma mu je utonila nevšečna misel na Tineta.

»Počasi in previdno bo treba delati, da speljem tega mežnarskega Bajžlja. Rad jo ima deklino, na to moram misliti!« je snoval in koval, pletel in gnetel, ko se je pehal v hrib, da mu je sapo jemalo.

»Najprej ga bom za obresti oščenil, potem še za posojeni denar. Na kolena te bom spravil, Bajželj...«

Bajželj, Neža in Agata so sedeli v senci. Agata je na glas brala.

»Viš jo, viš, kako zna!« se je oglasil Bogataj, da so se vsi trije prestrašili. Nič ga niso slišali, preveč so bili zavérovani v branje.

»Bog daj!« je zajeceljal Bajželj, Neža pa se je obrnila, da bi skrila solzo, ki se ji je zasvetila v očeh ob pogledu na bahavega mogočnjaka, ki bo zdaj zdaj zahteval denar. Tisočak bo hotel, s težavo pa ji je Tine stolkel petstotak. O, Bogataj se ne bo zadovoljil. Ta že ne! O Bog, da so si morali nakopati na glavo tega brezsrčnega!

»Bog daj, Bog daj! Vročé je!« se je hlinil Bogataj in se usedel zraven Agate, kot bi bil neznansko domač in kot da so vsi težko čakali nanj.

»Vročé, vročé!« se je muzal Bajželj, da bi prikriil strah, ki ga je grizel v duši. Agata je prenehala z branjem, zbolelo jo je, kadar je le za trenutek pogledala na mater, ki je težko soplá, ali na očeta, ki si je grizel ustnice, begal z očmi in grbančil čelo. Le Bogataj je bil nekako razigran in njegove za čudo sladkobne oči so iskale le Agato, da je povesila glavo in bi bila najrajši pobegnila.

»Kozarček bi se ti prilegel!« je Bajželj pretrgal molk in skočil v hišo po žganje.

»Ne bom se branil. Kadar se pri meni oglasiš,

ti bom že postregel,« se je motovilil Bogataj in izpraznil.

»Še za Agato natoči, na moje zdravje naj pije!« je ukazal mogočnež in potisnil Agati kozarček v róko, da se niti ubraniti ni mogla. Ujela je tudi očetov pogled, ki jo je prosil: »Pij in ne zameri se mu, morda nam bo to še v hvalo!«

Žgalo jo je po grlu, žgalo pa tudi po obrazu, ker je čutila njegove oči na sebi.

»Saj ni grd pa tudi prijazen je. Ljudje vse preveč črno gledajo!« se ji je prilizovala misel; ko je pogledala Bogataja, se mu je nehote prijazno nasmehnila, da je možakar zardel.

»Kot roža! Ta bi bila za mojo domačijo!« ga je prevzemalo in vsak trenutek se mu je zdela Agata lepša. »Agata, moja boš!« so mu gorele oči in kričale vse njegove misli.

Skoraj bi bil pozabil, po kaj in zakaj je prišel. »Načeti bo treba, da ugladim pot!« se je zavedel, srebnil iz kozarčka in tlesknil z jezikom.

»Zdaj bo začel!« je zazeblo Bajžlja, Neži je obraz kar na kolena zlezel, Agato pa je nenadoma zmrazilo. Oče in mati sta se ji zasmilila, vendar se ji je zazdelo, da ni nič čudno, če Bogataj zahteva obresti. Pravico ima, saj je denar posodil.

»Ne zameri mi, Bajželj, verjemi, da mi trda prede za denar!« se je začel motati, kot bi mu bilo strašno nerodno, ker se je oglasil. »Sam nisem vedel, da bodo stroški tako narasli. Pa še to: ker sem že začel, moram tudi dokončati. To sam veš, da je zidarje in tesarje treba takoj plačati. Prav res me skrbi. Premišljeval sem in premišljeval in kar nerad sem šel na to pot. Do denarja moram, prav res!« je zakašljal Bogataj, pogledal Agato, ki je z zbeganimi očmi iskala zdaj materin zdaj očetov obraz ter sem

ter tja ošvignila Bogataja, ki je povešal oči, kot da ga je sram in da se mu oče in mati neznansko smilita.

Tedaj je opazila, da je oče pomignil materi. Kot ubita se je dvignila in se skoraj opotekla v hišo.

»Težko je sedaj za denar!« je zamomljal Bogataj, si popravljal redke lase, potem pa pulil travo in grizel bilke.

Mati je stisnila očetu petstotak in se usedla še bolj v stran, da bi mogla skriti svojo zbežanost.

»Pet sto sem pripravil, več res nisem mogel!« je zamolklo dejal Bajželj in razgrinjal Tinetov petstotak, ki so se ga žulji držali in je po apnu dišal.

Bogataj se je delal, kot da ne vidi petstotaka, namrdnil se je in zakašljaj, pogledal Agato in se spet zaglobil v svoje misli.

»Rekel sem ti že, da mi ne zameri. Prav res me tare za denar in s petstotakom si ne morem prav nič pomagati. To še za en dan ni. Zidanje, to požre. Takole sem mislil, da bi mi v štirinajstih dneh prinesel vsaj pet tisočakov. Boš že kako zmogel, saj ti je povodenj prizanesla, mene pa skoraj uničila. Denar, ki sem ga posodil, pač moram izterjati.«

Bajželj je povetil oči, Neži se je zameglilo, da je skoraj omahnila v travo, Agati pa se je vse to nekam čudno mešalo. Verjela je Bogataju, da je v stiskah za denar, ko mu je voda vse podrla, vedela pa tudi, da oče in mati ne bosta mogla izgrebsti kar pet tisočakov. Če vso živino prodasta, bo komaj tri jurje izkupička, toda kaj bi s praznim hlevom! In smilil se ji je Bogataj in smilila sta se ji oče in mati.

»Za božjo voljo!« je zayekala mati, da je Agato presunilo; pogledala je Bogataja, ki je strmel v tla in odmikal obraz.

»Ne bom mogel, prav res ne!« je poprosil Bajželj. Besede so se mu kar trgale, Bogataj pa je molčal.

»Ne bi zahteval zase! Za mojstra moram!« je nazadnje izmomljal. Nekajkrat je pogledal Agato, če ga morda ne obsoja. A dekle je bilo še premlado, da bi doumelo udarce, ki so doleteli hišo.

»Veš, Bajželj, ne misli, da terjam iz hudobije. Nak! Mojster me pritiska in, če ne bo šlo drugače, mu bom dal kar tiste papirje in bo sam pritisnil z advokatom. Tako daleč me je prignal, ker sem popuščal in ker vem, da je trda za denar. Sedaj boš razumel!« je razlagal s takim pomilovanjem in tako prepričevalno, da je Agato kar ganilo. Tudi Bajželj se je zamislil in nekaj mu je reklo, da ima Bogataj vendarle prav in da so ljudje morda preveč govorili o njegovem bogastvu. Vidi se mu, da nima slabih namenov. Ne bi terjal tako po ovinkih in še o svojih zadregah pripovedoval. To ni njegova navada. Presneto ga mora kriviti, če mora zastavljati dolžna pisma.

Za trenutek je pozabil na pet tisočakov in na štirinajstdnevni rok, mislil je le na Bogatajevo domačijo, kaj bi bilo z njo, če se delo ustavi. Še to bo uničeno. Dober je, da se je upal lotiti.

V materi se je vse trgalo. Iskala je besedi, ki naj bi omečile Bogataja, a vsaka se ji je zdela plehka in nerodna, nič bi ne dosegla z njo.

Saj bi pokleknila predenj in bi ga morda preprosile solze, a jo je bilo sram; vse zaselje bi govorilo o tem, da je Bajžljjevka klečala pred njim, Bogatajem.

»Res ne bom mogel, zares ne!« je iznenada zastokal Bajželj; še Agato je stisnilo pri srcu in zastudili so se ji denarji, ki si jih je bil oče sposodil.

»Kakor veš. Ne pozabi, da me ima mojster v škripcih in da sem od njega odvisen prav tako kot ti od mene. Taka je danes z denarjem,« se je izmotaval Bogataj in venomer gledal Agato.

»Že zaradi tebe bi odnehal, Agata, če bi le mogel,« se ji je hlinil, njej pa je skoraj dobro delo.

»Mm!« je pritrdila in zaskrbljeno pogledala mater, ki je zaihtela.

»Poizkusi na kak način, da ti mojster ne bo advokata naprtil!« je še naročal Bogataj, ko se je poslavljal ter se na debelo in na široko opravičeval.

»Marija pomagaj, pekel se nam odpira!« je kriknilo iz matere, Bajželj pa se je prijel za prsi in nekajkrat votlo zakašljajal.

13. Bogatejeve pasti

Po zaselju je završalo. Svojim dolžnikom je Bogataj določil dneve, ko morajo odšteti denar. Vse prošnje so bile zaman. Surovo jim je oponašal ne-hvaležnost, jim očital obrekovanje in jih dolžil, da so zmerom rovarili zoper njega. Znova se je bil spomnil poraza v društvu in še bolj glasno mu je jelo kljuvati v sreč.

»Vam bom že pokazal!«

Moreča skrb se je zagrizla v duše. Bajte in kmetije, ki so bile dolžne Bogataju, so se nekam čudno stiskale vase, kot bi se bale nevidnih rok, ki so segale po njih.

Pri Bajžljevih je vse obnemelo. Še živina se ni oglasila v hlevu in še muhe se niso zganile na stropu.

Gospodar je taval po hosti in po košeninah in nič mu ni bilo za delo. Gruntek se mu je zazdel

tuj, po tujih ljudeh mu je zadišalo in čisto tuje je udarjal njegov korak po veži in po hlevu, da se je kdaj pa kdaj nehote ozrl, če ga morda resnični gospodar ne podi iz hiše.

Bajžljevska se je neznansko postarala. Noč in dan je premišljevala, domisliti se ni mogla ničesar, kar bi rešilo domačijo in kar bi zamašilo usta samogoltnemu Bogataju in njegovemu mojstru. Na mojstra se je še najbolj jezila. Bogataj bi se bil še dal kako pregovoriti, saj je bil kar mehak in tudi nerodno mu je bilo.

Dnevi so minevali kot za stavo, le noči so bile dolge; še Agata se jih je bala. Nič več ji ni bilo za spanje, premišljevala je o Bogataju in o njegovi terjatvi in zdaj pa zdaj jo je prevzela sladka slutnja, da se bo vse obrnilo na dobro in da bodo skrbi, ki so se zaglodale v dušo očeta in matere, skopnele in da bo na njunih obrazih spet zagorelo živo zdravje in veder smeh.

Nekoč ni bilo Bajžlja kar dva dni domov. Obiskoval je sorodnike in jim razlagal stisko, poslušali so ga, pa mu niso mogli pomagati. Tine mu je pomagal, pa ni nič zaleglo. Žalosten in utrujen se je vrnil domov in dom se mu je zdel mrtvašnica, on, žena in Agata pa mrličji v njej.

Neža si ga niti vprašati ni upala, ko je zagledala njegov obupani obraz. Brž je vedela, da se je vrnil praznih rok in da torej ni upanja na rešitev.

»Nimajo!« je odjeknilo po hiši, da se je Agata prestrašila, mati zavekala.

»Kaj bo?« je zaskrbelo Nežo in to vprašanje je vrtalo po njeni glavi ter ji že jemalo pamet.

Bajželj je iskal odgovora, a ga ni našel; kar omotičen je bil od samega iskanja.

»Prodal bi vse skupaj, ko bi le kupca dobil!« se

je jezil. Postal je že gluhi in slepi za vse, kar se je godilo okrog njega.

Agata je delala kot zmerom, bilo pa ji je hudó, ko je gledala očeta in mater. Vse bi bila dala, da bi bilo v hiši tako kakor včasih.

»Morda bi se dal Bogataj vendarle preprositi,« jo je mešalo in begalo. Vsak dan se ji je glasneje oglašala slutnja, da bo vse dobro, a se je le vsak dan bolj bala trenutka, ki je bil že tako blizu.

Bajželj je bil vse poskusil, a se mu je vse izjalovilo. Povsod so ga pomilovali in pitali z dobrimi nasveti, potem pa ga s praznimi besedami odslavljali.

»Pojdiva, morda ga pregovoriva!« se je oklenil obupne misli. Sama se mu je utrnila in se mu sladko nasmehnila.

»No, le!« je zakašljala Neža, plaho upanje je zagorelo v njeni duši, da morda le omečita Bogataja. »Laže mu je priti do denarja kot nam!« je pomislila in hvaležno pogledala moža.

Sonce še ni popilo rose, ko sta jo Bajželj in Neža mahala v grapo, kjer so pela kladiva in sekire ter je bilo zdaj pa zdaj slišati rezko ukazovanje.

»To hité!« je menila Neža, ko je videla, da novo hišo z mlinom že pokrivajo.

»Vidim!« je zašepetal Bajželj in premišljeval, kako naj začne pri Bogataju, da bo kaj zaleglo. Nič pametnega mu ni prišlo na misel; strašno neroden se je zdel sam sebi in korak mu je jel zastajati.

»No, tako hude poti še nisem imela!« je zavzdihnila Neža, ki jo je skrb kar davila.

»Mhm!« je zamrmral mož in pri srcu ga je vse zbolelo. Žena je jela tiho moliti — molitev jo je še najbolj pomirila in utešila.

Pri Bogatajevih je bilo vse živo. Slišati je bilo smeh in krepko kletev, rentočil je mojster, tam spredaj se je togotil Bogataj, zidarji so zahtevali malto, tesarji na strehi tramove. Bajžljevki se je vse to čudno zdelo in se je kar bala teh neznanih, čudnih obrazov; nekateri so bili umazani in sta se jih držali malta in smola.

»Prav, prav, Bajželj!« ju je ogovoril Bogataj in bil strašno prijazen. Umil si je roke in jih obrisal ob predpasnik, še nekaj naročil delavcem, potem pa stopil k njima.

»Bog daj, Bog daj! Kar oglejta si malo, razbrkljano je še vse, vidi se pa že, kako in kaj bo. Dela je še od sile.« Oba sta ga le na pol poslušala, obema se je oglašala prečudna skrb. Razkazoval jima je prostore za mlin, za kolesje, kako bo pregradil vodo, kako bo razdelil prostore v hiši. Govoril je mehko in sladkobno ter se zdaj pa zdaj objestno zakrohotal, da se je čudno razlegalo po praznih prostorih.

»Taka hiša dá misliti!« jima je zatrjeval in udarjal po stenah, ki so prijetno odmevale.

»Žid kar poje!« je razlagal in se jima nasmehnil, češ vajina bajta ima puhle stene. Res je, da so bile lesene stene znotraj in zunaj ometane.

»Stopimo v hišo, tu se še usesti ne moremo,« ju je povabil, njima pa se je skrb še močnejše oglasila. Bajžlju je bilo vroče, kar kuhalo ga je, takoj nato ga je že spreletaval mraz. Zdaj pa zdaj se bo Bogataj razkoračil in revsnil: »No, kar odštejta, da se ne bomo mudili!«

»Tako, kar sedita, tačas poiščem kaj za moč, ha ha!« se je hahljal in že odpiral omarico v steni; iz nje je izvlekel steklenico.

»To vama je kapljica!« je momljal in točil.

»Le pijta, ta je za želodec!« je priganjal in zno-va točil. Bajžlju je dobro delo, za trenutek je potlačil skrbi in še smeh se mu je razlezel po obrazu.

»Tako, tako, Bajželj! Kaj bi s kislim obrazom po svetu. Nagniva na najino prijateljstvo. Ti še ne veš ne, kako dobrega človeka imaš pred seboj! Vem, o meni si slišal le slabo, spoznal pa boš, da se ljudje lažejo, debelo in kosmato lažejo!« Ugriznil se je v ustnice, kot da mu je hudo zaradi takih čenč, potem pljunil in zaklel: »Sapramiš, naj lažejo, zato me že še ne bo konec!«

»Tisto že ne!« mu je sladko pritrdil Bajželj, zakaj zazdela se mu je, da se bo dalo z Bogatajem govoriti in da še misliti ni, da bi se ne dal omečiti. Kar ginjen je bil, ker ju je Bogataj tako lepo sprejel, in nehote se je pojezil na ljudi, ki so blatili možakarja.

»Tudi jaz pravim, da ne. Boš videl, jim bom že pokazal, ko mi stečeta žaga in mlin!« Bajžlja je zbolelo — besede so morda cikale tudi nanj — in nenadoma se je spet domislil denarja, ki bi ga moral še danes odšteti. Zameglilo se mu je pred očmi in vsa Bogatajeva prijaznost in sladkobnost se mu je zazdela narejena. Neža ga je ošvignila z očmi, tudi njo so Bogatajeve besede zadele.

»Ne misli, da štejem tudi tebe mednje!« Z njunih obrazov je razbral, da ju je užalil. »Nikoli še nisi rovaril zoper mene in tudi obrekoval me nisi. Zaradi tistih smrek si kar roke podajva! Ti si z njimi vsaj obresti plačal, meni pa jih je voda pobrala. Če sem bil morda prestrog, sem bil zato tudi strogo kaznovan. Nihče ni bil tako udarjen!« je razgnetel razgovor, da Bajželj ni mogel spoznati, kaj Bogataj namerava in zakaj ne začne z denarjem.

»Spet razpleta svoje mreže!« ga je speklo, ni pa si mogel misliti, kakšne mreže naj bi bile.

Bogataj je še in še točil, da je Nežo že zaskrbelo: Še opijani mi ga!

Res se je Bajželj že razvnel in oči so se mu bolj živo svetlikale. Tudi jezik se mu je zapletal in beseda mu je postajala ognjevitejša in sočnejša. Tega si je Bogataj želel.

»No, zdaj bo čas kar ugoden. Sedaj bom lahko vrgel karto!« je razmišljal, v njem pa je venomer vrelo: »Agata, moja boš, Agata, moja boš!« Sam ni vedel, zakaj je ne more izbrisati iz srca.

»Kot roža bo v hiši!« ga je dražilo in kar čutil je, da mu je obraz zardel ko zaljubljenec.

Neža se je mučila z mislimi, kako bo, ko bo pogovor nanesel na denar. »Celo uro naju že mrcvari in še ne veva, pri čem sva,« je dejala sama pri sebi.

»Neža, nagni in prigrizni. Nič ne boš zamudila, saj imaš Agato doma. Na tako dekle se že lahko zaneseš!« je jel ogovarjati Bajžljevko, ni pa mogel še s pravo besedo na dan.

»Nič ne rečem!« se je motala Neža, jezik se ji je zapletal, kot bi bila pijana. Nič pametnega ji ni hotelo priti na misel, tudi se ji je zdelo, da se je Bogataj čudno spremenil.

»Nekaj ga tišči, pa ne mara z besedo na dan!« si je mislil Bajželj. »Ne odlašaj več, vrzi že svoje mreže!« se je jezil na tihem; tudi njemu je postalo mučno.

»Res, res, Neža, dekle imaš, da ji ni para pod zvonom!« se je Bogataj spet podobrikal Bajžljevki.

»Ni taka reč, sicer je še otrok!« je namesto nje odgovoril Bajželj. Zakaj neki Bogataj tako hvali Agato?

»Lahko sta ponosna! Pametna je in se ne meče

za vsakim hlačonom,« jo je hvalil, da je Neža kar žarela od ponosa. Po njej se je Agata vrgla, prav zares, pametna je in dóma se drži. Taka je bila sama! Nič ji ni bilo za plese in veselice ter za tiste zaljubljene čenče. Da bi le pametnega moža dobila.

Zunaj so zvenčala kladiva in sopara, pomešana z duhom po apnu, je silila v hišo.

Bogataj si ni nič drugega želel, kakor da bi namesto Neže sedela Agata poleg njega in ga gledala s svojimi živimi, toplimi očmi.

»Agata, saj boš moja!« mu je zapelo v srcu in se mu prelilo v kri in v misli.

Že je hotel začeti, a se mu beseda ni hotela tako omečiti, kakor bi rad.

»Mojster te kliče!« je revsnila Katra skozi vrata. Neumno se ji je zdelo, da že celo večnost klepetajo. In kaj si imajo toliko povedati?

»Prècej pridem! Naj še malo počaka!« se je zadril Bogataj, da se je Neža prestrašila njegovega glasu.

»Za vse sem sam!« je zavzdihnil, da sta gosta začudeno gledala.

»Oženi naj se!« je Bajželj menil zase in mu že hotel reči, a se je premislil.

»Vsi me silijo, naj se oženim!« je skoraj izjecljaj. »Nič ne rečem, da bi se ne; da bi si pa nakopal zlodeja na glavo, tega nočem!« Bogataj si je oddahnil, se odkašljaj in presunljivo pogledal Bajžlja in Bajžljevko. Oba sta molčala.

»Mudi se mi. No, pogovorimo se zaradi tistega denarja!« Obmolknil je in povetil glavo; Neža je težko zasopla in si z rokami zakrila obraz. Sedaj je udarilo vanjo tisto vprašanje, ki ji je štirinajst dni kradlo spanje in ji sesalo kri.

Bajželj se je zganil na stolu, da je zaškripal.

»Res nisem mogel!« je zastokal, vstal in se skoraj opotekel.

Bogataj se je malomarno zasmeljal in zamahnil z roko.

»Saj sem vedel. Taka je danes z denarjem. Jaz sem dal takoj, sam naj sedaj čakam in naj izterjujejo advokati!« se je narejeno togotil in metal drobtinice kruha v kot; delal se je, kot da premišljuje, kaj naj napravi z dolžnikom.

»Imej še usmiljenje!« sta zaihtela Bajželj in Bajžljevka, obema se je zasmilil gruntek, da bi ga razmrcvarili advokati. Bogataj je molčal, strmел v tla in težko dihal.

»Trd je, trd!« je zbolelo Nežo, ko ga je za trenutek ošvignila z očmi in se dedec niti zganil ni. »Trmast je požrešnej bahavi, prej pa ga je bila sama sladkost!« jo je pojezilo.

»Agato mi dajta za ženo, pa bo vse poravnano in še namaknem vama kaj!« je iztrgal iz sebe Bogataj. Tisti trenutek se je slišalo le dihanje treh oseb, ki so kakor zamaknjene stale v hiši in niso mogle do besede.

Neža je bila kot okamenela, na kaj takega ni bila pripravljena. Bajželj sam ni vedel, ali je res ali ne, da stoji v Bogatajevi hiši in da je pravkar slišal besede, ki so se mu tako zagrizle v dušo: Agato mi dajta za ženo, pa bo vse poravnano!

Tudi Bogataj je bil ves iz sebe; skoraj žal mu je biló, da je tako iznenada prišel s pravo besedo na dan. Počasi bi ju moral pripraviti, počasi in oprezno! Sedaj je kot strela udaril vanju!

»No!« je povzel Bogataj, segel v žep in izvlekel tisti papir, ki mu ga je bil podpisal Bajželj.

»Kot sem rekel, Agato mi dajta za ženo pa takoj raztrgam tele čečkarije!«

Neža se je predramila. Ponudba ji je bila za trenutek kar všeč. Agata se bo na trdno usedla, nič ji ne bo hudega, možak tudi še ni prestar! Pa se ji je kupčija spet zastudila, morda bi bila hči za zmerom nesrečna in bi še v grobu preklinjala mater, ki je segla mešetarju v róke.

Hotela je spregovoriti, a ni spravila glasu iz sebe, kakor da jo je nekaj tiščalo za grlo.

Bajželj se je uprl z rokami ob mizo, misli so se mu prelivale in prerivale ter se gnetle okrog Agate in Bogataja. Sam ni vedel, kaj naj odgovori. Če ponudbo sprejme, bo Bogataj norel od veselja, če jo odbije, bo zrojil in se maščeval, kot se zna maščevati le on.

»Dobro premisli in se odloči. Dolga bi mi zlepa ne mogel plačati. Agata bi se na takem gruntu le ubijala in še srečo zapravila,« je govoril Bogataj in sam ni vedel, kaj mu je narekovalo te besede. Zadovoljno ju je gledal in od vsepovsod mu je pozvanjalo: »Agata je moja, Agata je moja!«

»Ne bom ji branil, če bo sama hotela, a siliti bi je ne mogel!« se je mukoma iztrgalo Bajžlju, Bajžljevka pa sploh ni mogla spregovoriti.

»Prav, odločite se do nedelje. Popoldne pridem vprašat!« je hladno dejal Bogataj. Vstali so in moléé odšli iz hiše.

14. Ob dveh prepadih

Agata je bila tisti dan kakor bolna. Nič se ji ni ljubilo, nič je ni mikalo. Skrbelo jo je, kaj bosta opravila oče in mati.

»Grunt je na nitki!« ji je pred odhodom razodela mati. Spoznala je, da je vse v Bogajatevih

rokah. Vedela je, da starši trpé in se mučijo, vedela je, da denarja nikakor ne morejo vrniti in da Bogataj tudi za las ne bo popustil.

Čudila se je, da jih še ni domov, in čudna skrb se ji je vsesala v srce in v oči. Žal ji je že bilo, da ni šla z njima, morda bi več zaleglo, če bi prosila še sama. Spomnila se je, da jo je Bogataj zadnjič prav ljubeznivo gledal in da ni bil videti tako napačen človek.

Čez vrt se je pripeljalo dvoje vran in zakrakalo, da se je Agata nehoté ozrla. Obkrožili sta hišo in se nato pognali proti grapi, kjer je zidal Bogataj.

Sinice so zbežale in se poskrile in tudi ščinkavci so utihnili, kot da so se ustrašili črnih prikazni nad hišo. Vran niso bili vajeni.

V hlevu je tiho in boječé zamukala junica, da jo je Agata komaj komaj slišala.

»Že grem, že grem!« se ji je oglasila. Pozabila ji je poklasti. »Nič ne bodi huda, če sem pozabila nate. Očeta in matere še ni, da veš!« jo je ogovarjala in se ji dobrikala, junica pa ji je kimala z glavo, kakor da jo razume.

Pred vežo so sitnarile kokoši, brskale po pesku in opominjale Agato, naj jim vendar že prinese ovsa.

»Putke, putke, tudi ve dobite svoje!« jih je odganjala in prepričevala, potem pa jim iz peharja nasula toliko, da bi se mati prav gotovo jezila.

»Še sedaj ju ni!« jo je že skoraj ujezilo. Plet bi šla, a se ji ni zdelo. Zakurila bi, a kaj naj skuha? Zadnje dni je vsaka jed ostajala.

Odrezala si je kruha in počasi žvečila, misli so ji bile vse zbegane. Še nageljni — cvetovi so se tisto noč razpočili in pogledali iz popkov — je

niso premamili, da bi jih potežkala v svoji skrbni roki.

»Nekaj se je moralo zgoditi!« jo je spreletelo, vendar si ni mogla razložiti, kaj in zakaj se toliko časa mudita.

»Bog ve, kako molédujeta pri Bogataju!« si je mislila in se ozirala proti dolini, če morda že ne gresta.

Bajželj in Bajžljjevka sta tisti čas kot utrujena romarja krevsala v hrib. Obema je bilo težko in oba je morilo vprašanje, kaj bo z Agato. Mater je mamilo, nikoli se ne bo ubijala po melinah in kozjih stezàh, bel kruh bo jedla, še gospa ji bodo rekli mestenci, ne bo se ji treba tresti za vsak vinar in ga po petkrat obrniti. Nič ji ne bo hudega, saj menda ne bo divjaški z njo. Nemara jo ima celó rad. Oči so se mu kar zasvetile, kadar je spregovoril Agatino ime. In jo je spet strašilo, da bo morda prestar zanjo. Vse je že poskusil, ne bosta srečna. To in ono bo Agata zvedela pa jo bo grizlo in bolelo.

Tudi Bajželj je ugibal in ugibal, a se ni mogel izkopati iz dvomov. Kaj naj storita, kako se bo odločila Agata?

Oba sta molčala in glodala svoje misli, kakor bi se bala drug drugega.

»Veš kaj, kar ti ji povej, kako sva opravila. Ti jo pripravi in ji povej, naj se odloči po svoji volji. Nič je ne siliti!« je naposled spregovoril Bajželj, nekam mehko in boječe.

»Nerodna reč!« je rekla Neža, se zagledala v daljavo in lovila misli, ki so se ji nekam razbežale.

»Nak, tako se jaz nisem možila. Sva se zares rada imela,« je premišljevala in vedno teže ji je bilo pri srcu. Spomnila se je deklet, ki so se po-

možile samo zaradi gruntov, zaradi denarja, malo-kdaj iz ljubezni. Kar čez noč so se nekatere postarale. Polona je dobila skopega gruntarja, ki ji še kruha ne privošči, zmerom vpije, da mu bo še grunt požrla, Tonasta je nasedla dedcu, ki mu mora garati kot črna živina, če kdaj obnemore, saj je že vsa nadložna, jo pretepe. Za oči je pri Bogataju vse lepo: bogatija, nova hiša, žaga in mlin... Kaj pa srcé? In kar nič dobrega ji ni hotelo priti več na misel.

Čim bliže doma sta bila, bolj jima je omahoval korak, bolj ju je dušilo in davilo.

»Res, res, ti ji dopovej in ti jo vprašaj!« je molédoval Bajželj, prosil ženo z očmi in z besedo. Ženska laže dopove ženski, laže se ji dotiplje do srca. Njegova beseda bi bila prenerodna in bi se mu zatikalala.

Ko se je razgledal in je pred njim stala hiša, ki jo je podédoval, se mu je misel nanjo zagrenila. Bolj bi bil srečen, če bi se nikoli ne bil preselil. Naj bi si žlahta razcefrala te meline, košenine in njivice, on bi bil srečen v bajti in se mu ne bi bilo treba spuščati v kupčije za Agato.

»Naj te požene na boben! Nekaj ti bo že še ostalo!« je siknilo vanj, a se je takoj uprl skušnjavi. Gruntek je le gruntek, streha je streha, čeprav pod streho skrbi kar lajajo. Utrgaš bilko in veš, da si jo utrgal na svojem, urežeš si palico in nihče ti nič ne more, urezal si jo na svojem, v travo se uležeš, ko te je izmučila pot, in nihče te ne sme poditi, na svoje si se ulegel... Še tisti kos sonca je tvoj, ki sije nate. Nak, grunt je le grunt, zmerom vreden skrbi in žuljev.

»Bog pomagaj, kar skrbelo me je že!« ga je predramila Agata, ki jima je prišla naproti. Grenko

se je nasmehnila, kakor bi hotela vprašati: »Kako sta opravila?«

»Saj naju ni pustil. Kar opijanil bi naju rad!« je začela mati in Agati se je zdelo, da se je spremenila in da ji njene oči nekaj skrivajo. Oče je bil nenavadno rdeč in, če se je nasmehnil, se ji je zdel smeh narejen. Oče se nikoli ni tako prisiljeno smejal in stiskal ustnic. Njegov smeh bi moral peti in se trgati iz prsi; tak je bil oče včasih. Še bolj se ji je zdelo čudno, ko oče še spregovoril ni, kar v kaščo je zavil, se preoblekel in potem tiho zavil v hrib. Še za južino se ni zmenil.

Mati se je opotekala, kot bi bila strašno trudna; kar vrglo jo je v hiši na klop.

»Ali bi mleka?« jo je ogovorila Agata, ki jo je molk dušil in jo je bilo kar strah v hiši.

»Kislega mi daj!« je šepnila mati in tako žalostno pogledala Agato v oči, da se je dekle ustrašilo.

»Nekaj čudnega se je moralo zgoditi!« jo je zazeblo in obšla jo je slutnja, da bo v hiši nekaj narobe.

»Agata, povedala ti bom, potem se odloči, kakor veš in znaš!« je zajecjlala mati in jela počasi ter v velikih presledkih pripovedovati, kako ju je sprejel Bogataj in kako so se razgovori vlekli in vlekli, da sta bila že oba na trnih.

»Agato mi dajta za ženo in vse bo poravnano! jo je zasolil. Še do besede nisva mogla. Na kaj takega nisva mislila.«

Agati je kar sapo zaprlo, zameglilo se ji je pred očmi in stisnila se je v kot od sramu in strahu. Nič drugega ni slišala ko materino hlipanje. Sama ni vedela, kdaj so tudi njo oblile solze.

»Agato mi dajta za ženo in vse bo poravnano!« Te besede so ji segle prav do najtanjših srčnih

vlakeni in se ji zagrizle v dušo. To so bile torej tiste čudne slutnje, ki si jih ni znala razložiti, ki so jo venomer obletavale.

»Agato mi dajta pa bo vse poravnano!« je iz vseh kotov udarjalo vanjo. Ni čutila roke, ki je drhtela na njeni rami in jo pekla.

»Agata, nič te ne siliva! Sama premisli in se odloči. V nedeljo pride vprašati!« je zavekala mati; tedaj je Agata začutila, kako so ji njene solze kapale za vrat in jo žgale.

»Mati!« je bruhalo iz nje; krikniti je hotela iz nje izpoved, ljubezen in strah in do tedaj neznano čustvo jo je prevzelo.

Vse bo poravnano! To jo je opajalo, gruntak bo brez dolga in skrbi v hiši bodo kar skopnele. Ob misli, da bi postala Bogatajeva žena, pa se ji je vse ustavilo. Ona in Bogataj — mož in žena. Dom bi bil rešen za zmerom in Bogataj bi raztrgal tisti papir, ki ga je oče podpisal in priklical pekel v hišo. Dom bi bil rešen! Ta misel jo je navdajala z blaženostjo, ki se je prelivala v ponos. Edino ona lahko reši dom, v njenih rokah je sedaj odločitev. Oče se ji je zazdel še bolj slaboten, kot je že bil. Letal in letal je od hiše do hiše, od žlahte do žlahte, poniževal se je in molédoval, ona pa reče le »da« in vse je poravnano.

Usedla se je na klop in prenehala jokati; materi je kar odleglo.

Nase je skoraj pozabila. Kadar koli je pogledala mater, je vedela, da mora rešiti dom.

»Nič te ne silim, da bi ne bila nesrečna!« je rekla mati, da je Agato pretreslo. Beseda »nesrečna« je z vso silo butila v njeno dušo. »Nikar ne verjemi v varljive sanje! Dom boš rešila, sebe pa pogubila...« ji je kljuvalo v srcu in mahoma

je zagledala pred seboj Bogatajev obraz. Kar po-
žiral jo je z očmi in ji govoril osladne besede. Niso
ji segale v dušo, a bile so ji prijetne. Ko jo je jel
vabiti v svojo graščino in ji obetati vse, kar zmore
bogatiya, jo je spet omamljalo, za rešitev doma bo
vendar prebogato nagrajena.

Zdajci se je spomnila Tineta. Zdelo se ji je,
kakor da se ji je žalostno nasmehnil. Tine ji je
bil zmerom tako dober in, če bi imel denar, ne bi
bilo treba molédovati pri Bogataju. Zbolelo jo je
in neznansko se ji je zasmilil. »Morda me ima res
rad in bi bila z njim srečna!« jo je speklo in vsa
zmedena je pogledala skozi okno. Oblačilo se je.
Nenadoma se je tudi zmračilo. Okna so se orosila
in kaplje, ki so zdaj pa zdaj zdrknile po šipah, so
zarisale skrivenčene in pohabljene rože, ki jih je
že naslednji trenutek zalil curek. Na okenski po-
lici se je zbirala mlakuža.

Bajželj se je vrnil upehan in ni nič povedal,
kaj ga je gnalo pod planino. Doto je šel menda
gledat in precenjevati ostanke, toda bil je slep in
gluh za vse; še tiste smreke, ki jih Bogataj ni za-
znamoval, so se mu zdele tuje.

»Luč prižgi!« je rekel, ko je stopil v temačno
hišo.

»Ni potrebno!« je rekla Agata, da je Bajželj
kar osupnil. Ni je še slišal ukazovati. Sicer ima
prav! Naj se privadi — lahko bo ukazovala, če se
z Bogatajem zveže...

»Prav res, da ni potrebno!« je zategnila tudi
Neža, da je Bajžlja zbolelo. Molčati mora, tega
se Neža zaveda, saj je pobegnul pod planino in
njej naložil breme; ženska naj razodene ženski,
kako kupčujejo z njo.

»Prav, prav, saj še ni temný!« je jecljal, bilo

pa je mračno, da ni mogel ujeti ne Nežinih ne Agatinih oči. Sedel je k oknu in gledal skozi strugice na šipi, kako natepava dež rumenko pred hlevom in češnje belico pred hišo. Potrkalo je tudi na okno in zazdelo se mu je, da se stegujejo velike nabrekle roké in segajo po Agati... grabijo, davijo, se reže in krohotajo in izginjajo z dekletom v grapo.

»Kako se je neki odločila?« se je mučil, da ga je kar dušilo, vprašati pa je ni mogel. »Kar na slepo ga vendar ne bo jemala!« mu je nekaj reklo in za trenutek mu je postalo laže pri srcu.

»Saj res, kar na slepo! Pol leta, kaj takega, to bi še šlo. Človek lahko premisli, pretehta, presuče, ne pa teden dni! To ni človeško! Tako se mi nismo ženili!« je kipelo v njem in ga razdvajalo; ko je Neža nazadnje le prižgala luč in je svetloba obliznila zaskrbljene obraze, si je Bajželj podprl glavo in skozi prste gledal ženo in hčer. Kako mlada je še Agata in kako strašno se je postarala Neža, je pomislil in zazdelo se mu je, da se je Agata že odločila.

Sedela je in gledala skozi okno, čeprav ni opazila drugega kakor medle odseve okenskih rož in senc, ki jih je metala luč.

V Agato je bila zaverovana tudi Neža. Morda bo rekla da, morda bo odločno kriknila ne...

Tisti večer so molili tiho in jecljaje in vsem je zastajala beseda. Bajželj je kar sapo lovil, Agata je zdaj pa zdaj pozabila, kako naj odgovori. Sredi molitve je hotela krikniti: »Ne bojte se, rešila bom dom, saj bom rekla dà!«

Tisto noč ni zaspala. Kadar je sinil izza oblakov snop lunine svetlobe na njeno posteljo, se ji je zazdelo, da se ji odstira zagrinjalo nebes, od koder prihaja ukaz: »Reci dà — in vse bo porav-

nano!« Ob vznožju postelje sta jo gledala Bogataj in Tine — dvoje prepadov je zijalo pred njo. Kam? Mati, oče, dom — saj bo morda tudi pri Bogataju prijeten dom.

Tudi oče in mati tisto noč nista zaspala. Tiho, da se še pajki v kotu niso predramili, sta šepetaje ugibala, kako se bo Agata odločila.

»Pametna je, ne bo se prenaglila!« je zamomljal Bajželj, ko so se že petelini oglašali in je bledomlečna svetloba silila skozi okno.

Neža mu je trudno prikimala.

»Zaradi doma in zaradi vas!« je tedaj v sanjah šepetala Agata.

»Dà, dà, saj bo Bogataj dober z menoj!« je blebetala kakor otrok. Zdelo se ji je, da jo oče in mati blagoslavljata in da sta vsa srečna, saj bo izrekla le besedico in — vse bo poravnano. Sladek smehljaj je drhtel na njenih ustnicah, ko je prišla pogledat mati. Bala se je, da se ji ni kaj zgodilo, še nikoli ni zaležala.

Zunaj se je smejalo sonce in sušilo roso. V grapi so se še vlačile meglene cunje, ki jih je soparica ožemala in jih razganjala.

15. Agata moja boš

Bogataj se je dolgo oziral za Bajžljem in Bajžljevko. Spočetka ga je bilo sram, svoje početje je imel za otročje. Ko pa ga je spet začelo omamljati nabijanje kladiv in ko so jeli polagati strešnike na sleme, ga je prevzelo.

»Še mesec, morda nekaj dni več, in dom bo pripravljen. Z žago se ne mudi tako, z mlinom tudi ne!« si je dopovedoval, ker je vedel, da struga ne

bo tako hitro izravnana in da jo bo treba dobro zavarovati, preden bodo spustili vodo na kolesa.

»Nič se ne mudi, bika se spredaj boj, konja zadaj, vode pa od vseh strani!« mu je razlagal mojster, mežikal in mu zdaj pa zdaj namignil, da mora poskrbeti za rožo.

»Taka domačija, a da bi rože ne bilo pri hiši!« se mu je nasmehnil in Bogataj je skoraj posumil, da vé, kako in kaj misli z Agato.

»Ej, Agata, moja boš!« mu je pozvanjalo v srcu; ni več dvomil, da mu je dopoldanska igra uspela.

»Malo neroden sem bil, a to mi je nemara še koristilo!« se je nasmehnil, v vihravi razigranosti pograbil steklenico in jel kar od kraja točiti.

»Fantje, le pijte! Pijte na zdravje moje domačije!« se je gnal Bogataj in tudi sam pil; pil je na Agatino zdravje in si ustvarjal same lepe podobe, kako se bo z njo sončil pred hišo in kako bosta poslušala šumenje grape in vrtenje koles.

»Ne bo ti žal, Bajželj!« se je pridušil, potem pa se zarežal kakor vselej, kadar ga je zalotila maščevalna misel.

To se bodo zgledovali, to ga bodo grizli, nevoščljivci umazani!

Tisti dan ga je obiskalo nekaj dolžnikov.

Hojkar se je prihulil ves skrušen in polomljen, da se je še Bogataju zasmilil. Natočil mu je zganja in ga posadil na klop.

»Najprej si dušo priveži!«

»Toliko sem nadrgnil, več nisem mogel!« se je zaletavalo Hojkarju. Vse dni ni imel miru domá, grizla ga je žena, zbadali so ga otroci, privoščili so mu sosedi.

»Kozarca pa Bogataja naj bi se bal in vse bi bilo dobro!« so skoraj na glas zabavljali.

»Hojkarju denar, ciganu belega kruha, oba bosta izgubila pamet!«

»Naj bo, bom še počakal!« je zagodrnjal Bogataj in Hojkarju se je zdelo, da se je možakar čisto spremenil.

»Bog plačaj!« je zastokal, čeprav se mu je vse zasmejala. Zdaj jim bo zavezal jezike, zbadljivcem in obiračem, povedal jim bo, kako in kaj je bilo z Bogatajem in da se bajta prav nič ne maje.

»No, no, Hojkar! Ne bom ti še tal izpodkopal, a ne smeš misliti, da sem ti dolg izbrisal!« ga je poučil in se mu dobrohotno nasmejal, medtem ko ga je še pred pol leta pestil in rebril, da je moral iztisniti prav poslednje beliče, ki jih je zmogla bajta.

»Tisto že vem, tisto!« je jecljal Hojkar in strašno se mu je mudilo domov. Zdaj bo ženo lahko nahrulil, jih otrokom zasolil in še sosedom napoprjal, ko tako malo poznajo Bogataja, ki ga je povenjen spreobrnila.

»Zbogom!« se ga je odkrižal Bogataj. Hojkar se je motovilil, da bi se bil na pragu skoraj spotaknil in omahnil v maltarnico.

»Hentaj, nisem vaje! To jim bom že povedal, da niste bili grdi z menoj!« je jecljal; čisto je pozabil, da je Bogataja zmerom tikal.

»To le, to! Naj zvedó!« je bilo všeč Bogataju. Vedel je, da jim ne bo šlo v glavo, da si bodo izbrusili jezike, utrudili možgane, ko bodo ugibali, zakaj se je tako neznansko spremenil.

»Jim že pokažem! Dobrota naj šibo plete!« se je zaklinjal, ko je gledal za Hojkarjem, ki je krevsal v hrib, krilil z rokami in najbrž sestavljal stavke, ki jih bo zabrusil ženi, otrokom in sosedom.

Tudi Repulje se je zglasil tisti dan. Prirožljaj in

prižvenkljal je z denarjem ter ga bahavo in nekam gosposko odšteval.

»Dva in pol pa čez tri mesece!« je zamomljaj nazadnje in uprl oči v Bogataja, ki je malomarno pobiral denar in pisal na oguljeni papir.

»Prav, mudi se tudi ne!« je dejal Bogataj, da ga je Repuljc začudeno pogledal. Kaj takega se ni nadejal. Da se je ta oderuh tako premaličil, mu je bila uganka. Kdo bi si mislil?

»Če bi se dalo, Požvečajkar mi je dal tole za tri mesece. Ne more in ne more več... Strašno ga skrbi!« je Repuljc napel struno, ki je bila ponižna in mehka.

»Požvečajkar?! Iz bajte bi ga najrajši pognal, gobezdača!« je zrojil Bogataj in se delal strašno hudega.

»Ni slab človek. Pové pa naravnost!« se je potegnil zanj Repuljc in odšteval denar. Bilo je nekaj oguljenih stotakov, ki jih je bajtar stokrat in stokrat preložil, pretipal in preštel, preden jih je poslal na pot.

»To mi ni prav nič mar. Dolžan mi je! Mošnja ne pozna ne sestre ne brata, torej me ne zanima, ali je dedec slab ali dober!« je mežikal Bogataj in kar dobro mu je bilo pri srcu. To bo nekaj zaleglo, da ga bodo hvalili takile tiči, po vsem zaselju se bo razneslo in zvedela bo tudi Agata. »Če me je doslej obsojala, me odslej prav gotovo ne bo!« Od veselja si je mel roke.

»Povej Požvečajkarju, naj čez pol leta še ostanek pripravi; če je res tak siromaček, bom počakal!« je zamomljaj in prècej opazil, kako se je Repuljčev obraz spremenil.

»Kar tako mu povej, naj ne mislijo ljudje, da sem zverina in da jih bom iz kože deval, ha ha!«

»Mu bom že povedal!« se je nasmihal Repulje in kar dobro se mu je zdelo, da bo on tisti, ki bo v Požvečajkarjevo hišo prinesel miru in se lahko pobahal, da je preprosila Bogataja.

Zadovoljno je odkrevsal v hrib, se zdaj pa zdaj ustavil in pogledal proti grapi. Vselej je vzel klobuk v roko in mahal Bogataju, ki se je že sukala med delavci.

»No, no! Saj se pozna!« je godrnjal, ko mu je odzdravil enkrat, dvakrat, potem se pa za mahanje ni več zmenil.

»Agata, Agata, moja boš! Vse to je zaradi tebe!« si je šepetal Bogataj in tako mehko mu je bilo pri duši, da bi objel vsako bitje, ki bi se mu tisti trenutek približalo.

Dnevi do nedelje so se mu vlekli, noči so se mu zdele kot večnost. Večkrat je povabil mojstra k sebi, da se je zamotil. Tedaj sta kramljala do polnoči in še čez; ko je mojster že zadremal in mu je glava omahnila na mizo, ga je še drezal s svojimi vprašanji, ki so bila včasih brez repa in glave.

»Hm!« je zdaj pa zdaj zamomljal mojster in spet zasmrčal. Bogataju pa se še ni ljubilo v posteljo.

Zadnje dni ga je morilo vprašanje, kaj bo rekla Agata in kako je sprejela njegovo ponudbo. Bila je sicer robata, toda odkrita.

»Me vendar ne bo osramotila?« ga je zmerom bolj skrbelo. Vsako jutro se je pripravljala, da bi jo mahnil v hrib, a se je vselej premislil.

»Zaljubljen si pa si čisto zmešan!« se je ošteval.

V spanju so se mu vrivali v sanje stari spomini, obrazi nekdanjih dekel in trenutki poznanstva; kakor so mu bili prej ti spomini prijetni, so se mu sedaj studili.

Ko je neko jutro zagledal, kako se ženeta po grapi Ostriževca in njegova žena, ga je prevzela bahava misel.

»Viš, za tole deklè sva se oba pehala, zdaj jo imaš res ti. Hm, postarala se je od takrat. Prebito se boš popraskal za ušesi, ko jo bova midva z Agato mahala po grapi! Takrat se bodo skrile vse hribovke in ravanke. To rečem! Tako jo bom oblekel, da bodo od nevoščljivosti pihale in hujšale!« Pljunil je po tleh in pomislil, da sta le še dva dneva do nedelje.

V stavbo so že vzdali okna in podboje in to je šlo tako hitro, da je Bogataja iznenadilo.

»Kaj mi koristi vse to, če mi Agata odreče!« mu je zagomazelo v glavi in kar zgrozil se je pred nedeljo. Ure so mu odslej neverjetno hitro kopnele in še noči so bile prečudno kratke, opojene s sladko groznimi sanjami, da se je Bogataj vselej prebudil utrujen in zbit.

»Če se to zgodi, pri priči iztožim denar in gruntek bo šel na boben!« se je zaklinjal, a nekaj mu je reklo: »Ne petelini se, zaradi Agate bi ne mogel!« Neprijetno ga je zbadlo in takoj je prepodil nevséčne misli.

»Dedec stari, obnorel si!« se je zasmel, misli na Agato se pa le ni mogel otresti.

Tisto nedeljo se je pripravljaj in pripravljaj, da se je že Katri neumno zdelo.

»Komatá se in komatá, a je zmerom pri istem. V Ljubljano pojdi, da ti obraz zamenjajo. Ta je že precèj star!« je godrnjala pred ognjiščem in rogovilila z burklami, ki so se ji nerodno zatikale. Toliko da ni prevrnila lonca mleka.

Še in še je stopil na prag in si s cunjo podrgnil čevlje, da bi se bolj svetili, pred ogledalom si je

popravljal lasé, obril se je tako natančno, da bi nihče ne opazil iz lica sršeče kocinice.

Pred cerkev je prišel veliko prezgodaj. Ker mu je bilo nerodno, da bi sedaj srečal Agato, jo je zavil k Buhu, a ustavil se je kar v veži.

V hiši sta sedela Tine in Rekar. Grenka misel ga je prevzela ob pogledu na zidarja. Morda sta z Agato že dogovorjena in ga čaka nova sramota. Vse se mu bo smejalo in govorilo: »Spet mu jo je Tine zagodel. Agato mu je speljal! Prav mu je, nadutežu staremu!«

Naročil si je četrtno vina. Ker je Buh takoj spoznal, da Bogataju ni za razgovarjanje, ga je samo pozdravil, mu natočil, potem pa odšel v klet. Preveč tesno je bilo Bogataju pri srcu, da bi strpel v veži. Zdelo se mu je tudi, da se Rekar in Tine menita o njem in da se morda celó norčujeta iz njega, morda že vesta, da je zasnubil Agato in kakó se je dekle odločilo. Plačal je in odšel v cerkev. Tam se je stisnil v kot in kar tuje se mu je zdelo vse. Še svetniki na oltarjih so bili spremenjeni.

Skoraj sram ga je bilo, ko je začutil na sebi poglede ljudi. Čudno se jim je zdelo, da ga vidijo v cerkvi; saj se je zmerom tako rad bahal, da je cerkev le za stare ženice, ne pa za može, ki znajo misliti.

Hotel se je že ozreti na žensko stran, da bi zagledal Agato, a ga je bilo sram. Izdal bi se bil in ljudje bi bili brž uganili, da išče Agato. Nak, noče se jim dati v zóbe!

Po maši se mu nikamor ni mudilo, domov ga tudi ni mikalo. Umikal se je ljudem, gledal na uro in na sonce in minute so se mu vleklye kot večnost.

Naposled ni mogel več strpeti in se je odpravil v hrib.

Sonce je žgalo in trava pod nogami se je kar drobila. Trgal je arniko ob stezi in pulil cvetne lističe, da se je veter poigraval z njimi. Napulil jih je polno pest, jih vrgel v zrak in gledal, kako so se vrtnčili, se zaletavali, lovili in spuščali na tla.

Pri Bajžlju je bilo tiho in mrko ko na veliki petek. Agata je begala iz hleva v senik, iz senika v vežo, iz veže v hišo. Čudna vročina jo je kuhala in zdaj pa zdaj se je stresla od neznanega strahu.

»Zbolela bo!« je pomislila mati. Agata se ji je zasmilila. Ko pa je zagledala Bogataja, ki je počasi lezel proti hiši in ni bil prav nič podoben staremu bahavemu Bogataju, jo je zazeblo.

»Bog in sveti križ božji!« se je pokrižala in bilo ji je tesno, kakor da stoji ob prepadu in ne more ne naprej ne nazaj.

»Bog daj, Agata!« je Bogataj pozdravil najprej njo, potem šele očeta in mater.

»Zgoden sem, kajne? Sem si mislil: spotoma naj opravi, spotoma naj se oglasim pri Bajžlju, da ne bodo hudi,« se je slinil in muzal in venomer z očmi lovil Agato, da bi uganil, kako se je odločila. Zazeblo ga je ob misli, če bi po vsem okraju govorili, da ga je Agata zapodila; še med ljudi bi ne mogel, ker bi se norčevali in mu privoščili. Nak, kaj takega se ne sme zgoditi. Skoraj žal mu je že bilo, da je prišel.

»Mehka sta in, če je Agata količkaj taka, se ni bati!« se mu je vsiljevala misel, ko je gledal, kako je Bajželj rahlo postavil steklenico na mizo in boječe pogledal.

Agata je imela nov predpasnik z žepom; v zadregi je segala vanj, si brisala z robcem čelo in ni vedela, kam bi se dejala.

»Na tvoje zdravje, Agata!« ji je napil Bogataj,

oče pa ji je z očmi ukazal, naj vendar sede in naj ne bo tako nerodna.

Mati se je nalašč motala pred ognjiščem, čeprav so bila jajca že ocvrta. Bala se je trenutka, ko bo Bogataj zahteval Agato; čedalje jasneje je čutila, da bo s tem dnem ugasnila sreča v hiši.

»Neža, ali še ni?« se je oglasil Bajželj, ki mu je bilo nerodno in se mu je zdelo v hiši vse tako prazno in tuje.

»Nisem zaslužil in tudi lačen nisem,« se je branil, ko je Neža postavila predenj cvrtje in ko je opazil, da se ji roka trese. Pogledal ji je v oči, ki so bile čudno zatekle. Gotovo je mnogo jokala.

»Za prvo silo,« se je opravičevala Neža; glas ji je drhtel, da je bilo še Bogataju nerodno, Agata pa si je na skrivaj brisala oči.

»Še nikoli nisem jedel pri vas, danes pa se ne bom branil,« je spregovoril in pogledal Agato. Zdela se mu je še lepša, le njena resnoba mu ni bila všeč. Tudi njene oči so razodevale, da je trpela in potočila marsikatero solzo. Kar mehko mu je bilo pri duši ob pogledu nanjo; rad bi ji bil stisnil roko in ji brez besede povedal, da jo ima rad in da naj mu odpusti, če je zaradi njega jokala.

»Pij!« je zaprosil Bogataj. Agata je nehote prijela za steklenico in mu natočila. Roka se ji je tresla in žganje se je polilo po beli javorovi mizi.

»Le nagni ga, saj oče ne bo hud!« jo je silil. Ni se mogla ubraniti. Bila je skoraj brez volje in zdelo se ji je, da je s tem dnem vse končano ter da ne sme in ne more več sama misliti in odločati. Streslo jo je, ko pa jo je Bogataj potrepljal po hrbtu, jo je kar žgalo.

Potem so govorili o vremenu, o letini, o živini, o draginji in pomanjkanju denarja; beseda denar

je Bajžlju in Bajžljevki kar sekala v dušo. Agato je stiskalo pri srcu. Denar, denar, denar! To ji je brnelo po ušesih. Denar je ustvaril v hiši pekel, denar jo bo spravil iz hiše in denar jo bo morda pokopal. Tako je premišljevala Agata in premišljevala Neža in nič nista slišali, kako je Bogataj razlagal, kdaj bo hiša godna za vselitev, kdaj bo steklo kolesje v mlinu, kdaj bodo zapele žage in se zagrizle v hlode.

Bilo je že pozno popoldne. Vsaka minuta se je neznansko vlekla in zrak v hiši je bil tako težak, da je kar dušil. Oče in mati sta trepetala pred trenutkom, ko bo Bogataj vprašal: »Kako ste se odločili? Agata ali denar?«

Agati se je zdelo, da je kot priklenjena; bila je topa in gluha za vse, kar se je godilo okoli nje. Bila je pripravljena na vse, saj se je že zdavnaj odločila. Sedaj je že vse poravnano, dom je rešen in oče in mati bosta spet lahko mirno spala. Ko je pogledala očeta in mater, se je kar razjezila na Bogataja, zakaj tako menca in zavlačuje, zakaj ju tako dolgo muči, saj bi moral vedeti, da bi jima odleglo.

Bogataj je še vedno odlašal, čeprav so ga besede, ki jih je toliko časa pripravljaj, kar pekle na jeziku.

Nazadnje je vendarle vstal in se zravnal; za-dušil je v sebi vso obzirnost, bil je spet Bogataj v vsej svoji bahavi objestnosti.

»Tako sem se namenil, da svojih besed ne prekličem. Kar sem rekel, sem rekel! Če mi daš Agato za ženo, bo vse poravnano!« je rekel Bogataj odločno. Agata se niti ganila ni, mati je sklonila glavo in jo skrila v predpasnik, Bajželj pa je najprej pogledal skozi okno, kot bi hotel ujeti dobro misel.

»Če je Agati prav, je meni tudi,« je izjecljal. Nenadoma se mu je hči neznansko zasmilila. Morda nikoli več ne bo videl njenega zdravega smeha, morda nikoli več ne bo slišal njene pesmi.

Bogataj je zapičil svoje oči v Agato, da je kar vztrepetala, a misli so ji bile trudne.

»No, Agata, kako si se odločila?« je vprašal nežno, da so besede kar božale. Njegov obraz je bil raznežen, prečudno mehak in dober, da je še Nežo ganilo.

»Če je očetu in materi prav, je meni tudi!« je zastokala Agata, vstala in zbežala iz hiše. Na pragu bi se bila skoraj zgrudila. Zdelo se ji je, da se vse okoli nje podira in ruši in da se pogreza v prepad.

»Agata, Agata!« je zaklical za njo oče in nehote zaklical tudi Bogataj. Agata se ni oglasila, v kaščo se je zaklenila in jokala in biló ji je, kakor da je zanjo vse umrlo.

»Vsaka nevesta je taka!« je zamrmral Bogataj in si kar sam natočil.

»Bajželj, zvrni ga na ženino in nevestino zdravje!« je ukazal, potem pa segel po papir, kjer se je Bajželj podpisal za denar in za smreke pod planino, ter prižgal vžigalico. Plamenček je obliznil papir, ki je terjal toliko prečutih noči in solzá.

»Tako, sedaj je vse poravnano! Čez dva meseca bo hiša godna za vselitev in takrat bo svatba!« je odločil ter pohodil ogorek papirja, ki se je spremenil v pepel.

»Kakor veš!« je izdaval Bajželj, Neža pa je le pokimala, se obrnila v stran in si obrisala solzo.

Bogataj se je odpravljal. Bajžljevki je stisnil stotak v róko, rekoč, naj bo za kolače. Njo pa je denar kar spekel in položila ga je na okensko polico.

»Agata, Agata! Bogataj odhaja!« je zaklical oče. Ko je bil ženin že v veži, je pristopila Agata vsa objokana.

»Zbogom in brez zamere!«

»Na svidenje, nevesta!« je odgovoril Bogataj, ji stisnil roko in jo za nekaj trenutkov obdržal v svoji.

Ko je zavil za hišo, ga je Bajželj spremil prav do steze. Tedaj je mati stopila k Agati in jo s tresočo se roko pokrižala.

»Agata, ne bodi huda. Saj te bo Marija várovala. Zmerom bom molila zate!« je zaihtela mati in vsa onemogla sedla na ognjišče.

»Mati!« je kriknila Agata in klecnila na butaro poleg burkel.

16. D o m j e r e š e n

Po zaselju se je kmalu razvedelo, kako je Bogataj zasnubil Agato in za kakšno ceno jo je dobil.

»Da Bajžlja le sram ni. Tako sramotno še nihče ni prodal svoje hčere. Tu ne bo sreče!« je zmajal Rekar, Domačejkar je pljunil po tleh in zaklel.

»Hudimana, zdaj naj še za hlapca gre k Bogataju!«

Tine je gledal v tla, srcé mu je strašno nabijalo. Sedaj je šele spoznal, kaj mu je Agata pomenila in kako rad jo ima. Zasmilila se mu je. Saj so jo prodali kakor kravo na semnju. Vse življenje bo nesrečna. Bogataj ni človek, vsaka poštena ženska se ga je ognila, katera pa je že z njim govorila, je bila za zmerom zaznamovana.

»Vidva sta si bila z Agato dobra,« je namignil Domačejkar; že iz njegovega vedenja je spoznal, da ga je snubitev potrla.

»Kot z drugimi!« je zarenčal Tine in odmikal obraz, da bi se ne izdal.

»Preklete, Bogatajev denar je res s hudičem zvezan. Kdor se ga je še dotaknil, je bil nesrečen,« je dejal Vodeb.

Agata se je odslej ljudi izogibala, tako jo je bilo sram. Če je že morala koga srečati, je povesila oči, a je dobro čutila, kako jo obletavajo očitki, da je prodanka.

»Dom je le rešen!« se je tolažila, čeprav je vedela, da nista oče in mati nič manj zaskrbljena. Skrb za dom se je pogreznila, začelo ju je skrbeti za Agato.

»Kako je kaj, nevesta!« jo je podražil Kozomolec, ki ga je nekoč srečala in se mu ni mogla umakniti. »Na varnem boš, nič ti ne bo manjkalo!« se ji je sladkal, Agata mu še odgovorila ni. Šla je, gledala v tla in premišljevala, Kozomolec pa je le še gledal za njo.

»To ti je deklič, dober nos imaš, Bogataj!« je momljal sam zase. »Glej jo no, s Tinetom pa govori, ošabnost ošabna!« ga je pojezilo, ko je videl, da se je s Tinetom ustavila in spustila z njim v razgovor.

»Bogataj, ta ti bo uhajala!« se je zasmeljal in lomastil po stezi. »To mu bom že povedal!« je godrnjal. Tistega večera Tinetu ni mogel odpustiti; zmerom je iskal prilike, da se mu maščuje.

Agata bi se bila najrajši v zemljo vdrla, ko je zagledala Tineta. Nenadoma jo je stisnilo pri srcu, da je kar prebledela.

»Slišal sem, da si nevesta,« je tiho rekel Tine. Oči so mu bile skoraj mokre, dobre in izprašujoče.

»Nikar ne bodi hud. Saj veš, kako je, denarja nismo mogli dobiti,« se je opravičevala, najrajši bi

se bila zjokala. Čutila je, da jo ima Tine rad in da trpi.

»Saj nisem,« je skoraj zavzdihnil.

»Še ob grunt bi bili, kam naj bi se dali,« je Agata skoraj ihtela in vendar ji je bilo pri srcu toplo, ker je vedela, da je Tine ne obsoja.

»Vem, vem!« ji je zatrjeval. Tedaj je v Agatinih očeh opazil solzo. »Vse sem poskusil, da bi dobil denar, a ni šlo. Tudi v Ljubljani ga nisem dobil. Vse bi se dalo urediti, če bi imeli že zadrugo,« ji je razlagal, čeprav ga je Agata le na pol razumela.

Govorila sta o materi in očetu, ki sta zdaj rešena in se jima ni treba bati za streho; še smejala sta se, ko sta se spomnila Kozomolca. Ko sta se razhajala, mu je dala roko, povесila oči in komaj slišno zašepetala: »Nikar ne bodi hud!«

Nič ji ni odgovoril, le roko ji je stisnil in nadaljeval pot. Zdaj pa zdaj se je ozrl, ozrla se je tudi Agata. Zamahnil ji je s klobukom, ona mu je pomahala z robcem.

»Zbogom! Zbogom!« je ihtela in zdelo se ji je, da zanjo ni več ne sonca ne smeha in ne mladosti.

»Zbogom! Zbogom!« je vrelo tudi iz Tineta. Pekla ga je bolečina, ki je prej še nikoli ni okusil. Slep in gluha je blodil po stezah, vse mu je odmrlo v srcu in niti ene svetle misli ni mogel ujeti.

Agata je tisti dan iskala le samote, ne očetu in ne materi si ni upala pogledati v oči, bala se je, da bi jima razodela glodajočo bolečino.

»Vse neveste so take!« se je tolažila mati, vendar je ni prenehalo skeleti v srcu.

»Privadila se bo!« si je dopovedoval Bajželj. Tudi o njegovi sestri so tako dejali, ko so jo omožili z ravanskim gruntarjem, in res se je privadila. Šest otrok ima, le nanje misli, na vse drugo je po-

zabila. Vendar se ni mogel prav pomiriti in se otresti nekega čudnega sramu.

Tisti večer mati ni mogla nehati moliti. Vse tri dele rožnega venca je zmolila, navrgla očenašev, vsa molitev pa je izzvenela v prošnjo, naj bi Bog dal Agati sreče in blagoslova in naj bi jo poplačal za trpljenje z ljubeznijo v zakonu.

Noč je Agata prečula. Premišljevala je in molila, se premetavala po postelji in zdaj pa zdaj se ji je zazdelo, da je mimo okna švignila senca in da jo je oplazila kot vešča. Morda je šel Tine mimo. Morda se je hotel za zmerom posloviti in reči: »Zbogom!« Prisluhnila je in zdelo se ji je, da je nekdo potrkal na šipo. Mehko je zapela, glas pa je obvisel nekje pod stropom in obnemel.

Tudi mati ni mogla spati. Črv, ki je vrtal v stropniku, jo je prebudil, veter se je zagnal v opaž in jo predramil, odeja je zašumela in jo je streslo,

»Marija, pomagaj, da bi se srečno izteklo!« je molila, se zaobljubila na Brezje in si zdaj pa zdaj s hodnično rjuho obrisala oči.

Tudi Bajžlju je bilo hudo. Prišle so ure, ko je preklinjal tisti trenutek, ko ga je sam vrag zanesel k Bogataju po denar. Prenaglil se je, premisliti bi bil moral, če morda ni še kake druge poti. Delal si je očitke, v cerkvi vdano prosil Boga, naj odpusti, Agati pa dá moči, da bo mogla prenašati bremena. kakršna ji bo že nakladalo življenje pri Bogataju.

»Dom je le rešen!« si je ponavljala Agata in skušala pozabiti nase in na svojo bolečino, na Tineta si še pomisliti ni upala več. Zdelo se ji je greh.

»Bogataju si dala besedo!« se ji je oglasila vest, kadar se ji je prikazal njegov obraz pred očmi.

Vsi so se bali dneva, ko bo morala Agata iz hiše in se preseliti v Bogatajevo domačijo.

17. Prodana svoboda

Ko je Agata odhajala k poroki, je pozabila prav na vse. Brez misli je šla, brez misli odgovarjala, gledala po ljudeh in po okolici, a videla ni nič. Mati je bila tako slaba, da jo je kar zanašalo, in Bajželj je kakor pijan taval krog hiše.

»Kar voščena je!« so rekle ženice, ko je stopala Agata pred oltar, z njo pa postavno in zravnano korakal Bogataj, ne meneč se za radovedneže, ki so napolnili cerkev in tudi zunaj oprezovali. Nič niso zgrešili. Natančno so vedeli, kako se je držala nevesta, kakšne čevlje je imela, kakšen venec na glavi in kakšno krilo. Prav tako so preresetali tudi Bogataja.

»Nosi se kot okrajni glavar!« je šepnila Domačekarica, Rožančevka pa jo je dregnila.

»Poglej, kako se ti Kozomolec drži. Saj bo še znak padel, tako se petelini, božjast strahopetna!«

Agata niti za hip ni spremenila barve, le glas, ko je izrekla usodno besedo 'hočem', je razodeval, da se v njej vse trga in da jo duši.

Poroka je minila in tudi bučna dva dni in dve noči trajajoča svatba je minila. Agata se je morala privaditi življenja pri Bogataju in Bogataja samega.

»Nič dobrega ne bo imela pri tem rogoviležu,« so sodili sosesčani, ko so videli, da se je Agatin obraz čudno spremenil in da so tiste brezskrbne mladostne poteze na njem kar usahnile.

»Zdaj si moja!« si je ponavljal Bogataj, ko se je Agata sukala po novi hiši, kuhala in se v hlevu razgovarjala z živino; jezilo ga je, ker se Agata zlepa ni nasmehnila. Zdelo se mu je, da jo nekaj grize in da njuni zvezi manjka prave ljubezni.

Agata je bila tiha in vdana; kadar je Bogataj vzkipele in podivjal, je molčala in ga še poslušala ni.

»Potuhnjenka!« ji je večkrat zabrusil. Nekaj mesecev po poroki jo je celó udaril. Njena pohlevnost in molčečnost ga je dražila; rad bi bil dosegel, da bi se kdaj raztogotila, rad bi na njenem obrazu videl besnost užaljene ženske, rad bi občutil razpaljenost njene krvi, strast sovraštva ali ljubezni, toda Agata je vse pretrpela in se še z očmi ni izdala, da ji je hudó.

»Čudna kri!« je večkrat pomislil in na tihem obžaloval svoje izbruhe. Zdaj pa zdaj se mu je tudi zasmilila, ko je videl, da je mati in da Bogatajeva kri ni izumrla.

»Kaj vem, če je otrok moj!« ga je nekajkrat ugriznilo, da je zaškrtal z zobmi. Nenadoma ga je postalo sram, vendar si ni mogel razložiti, kako je prišel na tako misel, ko vendar vé, kako je bilo z njo.

Prišli so trenutki, ko so se mu dvomi v njeno ljubezen razlezli v glavo in srcé, in takrat je kar bruhalo iz njega.

»Vzela me je pač, da je domačijo rešila, rada pa ima Tineta, potuhnjenka!« si je dopovedoval.

»Kozomolec me ni za prazen nič opozarjal, da sta si s Tinetom dobra; saj ju je videl, kako sladko sta se gledala in kako medeno sta govorila. Z menoj pa je taka, kot da ji je jezik primrznil na goltanec, in mrzla kot kača!« si je dajal duška, kadar je videl, da je čudno zaskrbljena, tiha in utrujena.

»Odpočij si!« je večkrat surovo in oblastno revsnil, da je za hip pozabila na utrujenost.

»Preveč se žene!« je dodala še Katra, ki se ji je Agata smilila in jo je kar rada imela, čeprav jo je prve dni po strani gledala in ji povsod nagajala.

»Ni sile!« se je izgovarjala Agata in skoraj sram jo je bilo, da je tako nerodna in občutljiva. Začutila je utripe mladega življenja v sebi in pozabila na vse drugo. Z novim ognjem je prišla za delo in se ni zmenila za opomine.

»Trma trmasta!« je zarobantil Bogataj in udaril po mizi, dà je hleb kruha kar odskočil.

»Spet je obseden!« je šepnil delavec pred hišo.

»Agata je res sirota! Pri tej hiši si bo prislužila nebesa,« je pristavil žagar. Cepin je zapel, da je odjeknilo iz hloda. Kmalu nato se je oglasila žaga in se zarezala v jelovino.

»Počasneta!« je renčal Bogataj in begal zdaj iz hiše na žago, zdaj z žage v mlin in se ob vsakega obregnil. Sam ni vedel, kaj mu je; misel na otroka mu je bila nekajkrat sladka in omamna, nekajkrat grenka in tuja. Včasih se mu je Agata kar zastudila in za hip se mu je celó zazdelo, da bo moral otroka sovražiti.

»Saj vendar veš, da je bila poštena. Ne bodi tako grd! Lastno kri bi sovražil, če bi otroka mrzil!« ga je opominjalo in za nekaj časa raznežilo, da je bil z Agato mehak in dober.

»Res, res, ne ženi se tako!« jo je ogovarjal in kar dobro mu je delo, ko ga je hvaležno poslušala in za nekaj minut sedla na travo. Zatrjevala si je: »Saj ni slab! Kako skrbi zame!«

»Ni zdravo, da tako garaš. Saj veš, kako ti je mati naročala. Giblji se le, giblji, ampak pretegni se ne!« jo je opominjal, da ji je bilo nerodno in je nehote zardela.

»Saj se pazim! Sam veš, da Katra ne more vsega,« se je izgovarjala Agata in pozabila na vse bolečine, tudi na moževe izbruhe in grobosti.

Vsak dan teže se je gibala in če se je morala

pripogniti, je storila sunkoma. Vselej se ji je zdelo, da se je v njej nekaj pretrgalo. S strahom in skrbjo je prisluhnila vase, če morda novo življenje ni ugasnilo.

Bogataj je tiste dni zdivjal kot še nikoli. Kozomolec ga je podkuril in podrezal v njegovo najbolj občutljivo rano.

»Kmalu boš dobil naslednika. Kaj, če je Tinetove krvi!« mu jo je zarobil in se postavil predenj, kot da natančno vé, da med Agato in Tinetom ni bilo kar tako.

»Povej mi, če kaj veš!« je zarobantil Bogataj in stiskal pesti. Že mu je hotel zabrusiti: »Satan, ne blati mi žene!« Pa ga je zgrabila radovednost in želja, da bi Kozomolec povedal kaj več.

»Na dan z vsem, kar veš!« je zagodrnjal in strmel v Kozomolca, ki je skomizgal z rameni, mežikal in se izmikal.

»Saj ne rečem, da bi ne bil tvoj, a vse je mogoče! Tine je vseh muh poln, Agata ga je prav gotovo rada imela!«

»Nedolžno sem dobil! Tebi se blede!« je nena doma zarjul, da se je Kozomolec prestrašil.

»Ne jemlji tako hudo! Beseda ni konj!« se je sprenevedal in odmikal oči, da bi Bogataj ne videl hinavščine v njih.

»Tebi je vseeno, meni ni! Tujega otroka naj bi redil?«

»Saj sem ti rekel, da ne jemlji tako hudo. Hotel sem te le podražiti, ker vem, kako salamensko si zaljubljen,« se je zahahljal Kozomolec, Bogataja pa je speklo. Priznati si je moral, da ima Agata rad in da ne bi prenesel, če bi se je bil kak moški kdaj dotaknil. Stisnil je pesti. Najrajši bi bil Kozomolca udaril, a se je premagal. Vendar ga je grizlo in

obraz mu je zdaj prebledel, zdaj spet zardel. »Ne bodi otročji!« se je oštel in zavil v grapo, ne da bi se bil poslovil od Kozomolca.

»Nekaj mora le vedeti, kar tjavdan bi ne mogel bevskati!« mu je znova začelo nekaj prišepe-tavati in čim bliže doma je bil, tem bolj se mu je razpletala misel: »Kaj, če je Tinetove krvi?«

Tisti dan je bil Bogataj sam vase zaprt in Agata se ga je čudno bala. Še ogovoriti si ga ni upala in se ga je nehoté ogibala.

»Dedec spet nori!« je mrmrala Katra, žagar pa se je jezil, ker se Bogataj ni hotel spraviti z žage. Žaga mu je tekla prepočasi, hlod ni bil prav naravn-an, tečaji premalo namazani. Povsod je našel kako napako.

Tudi v hiši mu je bilo vse narobe. Rentačil je v veži, v mlinu, v hlevu in na dvorišču, kadar pa je zagledal Agato, ki se je že komaj obračala, se mu je znova zagrizlo v misli: »Kaj, če je Tinetove krvi!« Le za trenutek, dva se mu je včasih oglasilo v srcu: »Poštena je! Grdó bi jo obrekoval!« — a ga je takoj zopet pičilo, da ga je skelelo in žgalo: Kaj, če je Tinetove krvi —.

»V hišo se zgubi!« je zarenčal, ko je hotela v hlev.

»Po jajca grem,« je rekla mehko in boječe, da ga je za trenutek prevzelo. Bila je še zmerom lepa in, odkar je nosila otroka pod srcem, tako pre-čudno nežna in dobra. Obraz ji je razodeval samo ljubezen in skrb.

»Saj ni mogoče!« ga je zbolelo, a mu je to misel spet prevpil klic: »Kaj, če — — —!«

»V hišo, sem rekel!« je skoraj zatulil, da so se na žagi spogledali in da se je nekje izza vogla ogla-sila Katra: »Surovina! Vsaj otrok naj se ti smili!«

Bogataj ni nič odgovoril, molčé je stopil za Agato v hišo.

Agata se je kar tresla in meglilo se ji je pred očmi. Tak vendar še nikoli ni bil, le kaj ga je ujezilo? Še misliti si ni mogla, kaj ga grize, najmanj pa ji je prišel na misel Tine. Odkar je bila poročena, sta le na redke čase spregovorila po nekaj besed in še to čisto vsakdanjih: o zaslužku, o zdravju in o vremenu. Še ogibala se ga je, ker ji je bilo nerodno, če bi jo kdo videl z njim. Sicer se je je tudi sam ogibal. Bilo mu je hudó in nerad bi ji pogledal v oči, ker bi se takoj izdal, da jo ima še zmerom rad. Sedla je k peči in težko dihala. Bogataj se je spravil za mizo in gnetel iz kruhovih drobtin kroglice, si grizel ustnice in si zdaj pa zdaj segel v lase.

»Vlačuga!« je nenadoma siknil in skrčil pesti; Agata je kar okamenela. Zbežala bi bila, a ni mogla, biló ji je, kakor da se ji je zvrtelo v glavi.

»Vlačuga, povej, kaj sta imela s Tinetom?« je zatulil in se zravnal. Agata ga je le na pol slišala in ga ni razumela. Strmela je vanj, stresalo jo je in roké so ji kar omahnile.

»S Tinetom?« je izjecljala, a ni mogla razumeti, česa jo dolži.

»S Tinetom! Ne zijaj tako neumno!« je rohnél Bogataj. Glas mu je lajal, da je Agato kar glušilo. »Povej, da je otrok Tinetov!« Začutila je koščene roke, ki so jo zgrabile in stresle, da se je vse zamajalo pred njo. Omahnila je sredi hiše, ko jo je pahnil od sebe. Tisti trenutek je zanjo vse odmrlo. Niti novega življenja ni več čutila v sebi.

Bogataja je pretreslo. Nemo je stal pred negibno gmoto.

»Saj je nedolžna, otrok je vendar tvoj!« mu je

nekaj šepetalo. Nehote je potipal Agati senca, če še utriplje življenje v njenih žilah.

»Nezavestna je samo!« se je tolažil. Poklical je Katro, sam si ni upal pobrati Agate, bal se je, da bi mu zdrknila iz rok.

»Zverina, zdaj imaš! Saj nisi človek!« se je togotila Katra, Bogataj pa je molčal.

»Pomagaj mi jo dvigniti!« mu je ukazala in pri priči jo je ubogal. Agata se mu je zdela čudno težka.

»Moj Bog, ti veš, da sem nedolžna!« je sunkoma in pretrgano izšepetala Agata, ko sta jo položila na posteljo. Bogataju se je zdelo, da tega ne govori Agata, ampak bitje s čisto drugega sveta. Katri se je tedaj posvetilo.

»Fej, ljubosumnost ti grda!« ga je ošvrknila.

»Molči!« je zagodel in stopil k oknu. V grapi se je že meglilo, po rebri so se začele plaziti sence.

»Po mater bi poslal, lahko se kaj zgodi!« je zagodrnjala Katra in močila Agati čelo, ji odpela srajčnik in ji na srcé polagala obkladke. Po vsej hiši je zaudarjalo po kisu.

»Jaka, po Bajžljevko stopi. Ne obiraj se! Bo že sama vedela zakaj!« je zamomljal skozi okno. Delavec Jaka ga je komaj slišal.

»Po Bajžljevko stopi, takoj naj pride!« se je oglasila še Katra, Bogataj pa je sédel na stol in gledal, kdaj se bo Agata premaknila in odprla oči. Neznana skrb se mu je zagozdila v dušo. Vse misli so se mu razbegnile.

»Moj Bog, ti veš, da sem nedolžna!« je Agata zdaj pa zdaj zašepetala kakor iz groba.

»Ubijalec!« je kriknilo vanj in ga dvignilo. Kar opotekel se je v vežo in se oziral na grič, kdaj se bo prikazala Bajžljevka. Zdelo se mu je, da gleda

že celo uro, a ni videl drugega kot dolge sence, ki so vztrepetavale v vetru.

Mračilo se je že, Bogataj pa je še zmerom stal na pragu. Mrak je zagrnil drevesa, v mraku je utonila reber.

»Kar zamaknjen je!« se je posmehnil žagar, ki je zapiral žago.

»Zgrudila se je! Nič se ne zaveda!« je šepnil delavec, ki je slišal, kako je gospodar tulil v Agato in mu je Katra povedala, kako je z gospodinjo.

»Ali jo je spet tepel?« se je zavzel žagar. Agata se mu je neznansko zasmilila in nehoté je pljunil po tleh, ko je šel mimo Bogataja. Ta tega še opazil ni.

S praga se je umaknil šele, ko ga je ogovorila Bajžljjevka.

»Kaj je za božjo voljo?« je zaječala vsa upehana in drgetajoča. Strašno se je postarala in shujšala, kar je ni videl.

»Padla je, zdaj se nič ne zavé. Ne vem, kaj bi ji bilo. Ženske se na take stvari bolje razumete, zato sem vas klical. Katra je prenerodna!« je hitel in skrival obraz.

»Preveč se je gnala!« je zajecljala in odšla v hišo, da bi čimprej videla Agato in ji pomagala.

»Saj sem jo zmerom ošteval in podil počivat, toda mislite, da me je poslušala!« se je hlinil Bogataj in prihuljeno drsal za njo, da ne bi prestrašil Agate, če se je morda že zavedela.

Agata je še zmerom nepremično ležala, okrog nje se je motovilila Katra. Bajžljjevka se je zgrudila poleg hčerine postelje in krčevito zaihtela.

Bogataj je obstal kakor vkopan. Ne da bi bil črhnil besedico, se je izmuznil ven ter taval po dvorišču, v hišo si tisti večer ni več upal.

18. Mlado življenje

»Marija z Brezij, ti ji pomagaj, da bo šlo po sreči. Do smrti ti bova hvaležni,« je vzdihnila Bajžljevka, kadar koli je pogledala hčer. Štirinajst dni je Agata že ležala in ves čas ji je stregla mati.

»Da bi jo vsaj pretepal ne bil!« je zastokala vselej, kadar je videla na njenem telesu podplutbe. »Sirota, pa mi nikoli ni potožila!« Agata je skrivala podplutbe, kolikor je le mogla, ko pa je opazila, da je mati zagledala veliko črno lico na prsih, jo je kar zazeblo.

»Mati, padla sem in se udarila,« je izjecljala in se obrnila v stran, da bi se ne izdala.

A matere ni mogla preslepiti. Pretrgano ji je odgovorila: »Zdaj vem, da te tudi tepe. Mislila sem, da ljudje lažejo.«

»Včasih je res nekam togoten,« ga je zagovarjala Agata in debele solze so jo oblile. Spomnila se je vseh udarcev, toda bolj so jo bolele njegove besede. »Naj me že tepe, da bi me le z vlačugo ne pital in otroku drugega očeta ne prtil,« se je lovila v mislih, mu odpuščala in ga opravičevala s skrbmi, z delom in naglo jezo.

»Vem, vem! Bog mu daj um in pravo pamet. Tako sem rekla, da bi se na Brezje zaobljubili,« je tiho, zaskrbljeno izšepetala mati; Agata se ji je zasmilila kot še nikoli.

»Tudi jaz sem že mislila na to,« je dahnila Agata.

Bogataja je skrbelo, kaj bo z Agato; le nerad se je spominjal dneva, ko se je spozabil. Kadar je srečal Kozomolca, se ga je po nekaj besedah odkrižal, češ da ne utegne. Bal se je, da bi mu s svojim strupenim jezikom spet ne razpalil tiste

blazne misli: Kaj, če je Tinetove krvi? Zdaj se je že precèj umiril in se tudi misli prav lahko otresel.

Kadar ga je ponoči prebudilo vzdihovanje iz Agatine kamre, ga je presunilo; ko pa se je v razmišljanje zagozdil Tinetov obraz, se je pokrnil čez glavo in zaškrtal z zobmi. »Vraga, le kaj se mučim, ko je nedolžna!« si je dopovedoval. Nekajkrat je hotel vstati, stopiti k njej in jo poprositi: »Odpušti mi, norec sem bil. Saj verjamem, da ni nič res!« — a ga je bilo sram.

»Po babico pošlji, trdó ji bo šlo. Ne upam si sama, prezgodaj je!« mu je nekega večera velela Neža.

Tedaj je Bogataja zaskrbelo in ga stisnilo za grlo.

Čez dobri dve uri je Jaka pripeljal babico. Prišla je ravno o pravem času.

Bogataj se je vso noč premetaval po postelji in si mašil ušesa, da ne bi slišal stokanja, ki je prihajalo iz kamre.

»Nisem vedel, da je tako hudo,« je ječal in skušal zaspati, a ni mogel.

»Da bi vsaj ona ostala,« je naenkrat pomislil in hotel iti v kamro, a si ni upal.

Proti jutru je slišal, kako je nekaj zavekalo; takega glasu Bogataj še ni slišal.

»Kaj je?« je vprašal Katro, ki je prihitela iz kamre.

»Fanta si dobil, fanta!« mu je zaklicala in že je bila pred ognjiščem, nalivala v škafo tople vode in se za Bogataja še zmenila ni več. Vse druge skrbi so jo morile. Za Agato se je bala in črviček se ji je smilil.

Sam ni vedel, kdaj se je skobacal iz postelje, vrgel nase obleko in planil v kamro.

»To ti je fant!« mu ga je pokazala mati. »Čisto tvoj je, prav tak hrust bo!« mu je zatrjevala, Bogataj pa se je zagledal v otrokov obraz.

»Čisto tvoj!« mu je nekaj šepetalo. »Nič Tine-tovega ni na njem!« mu je dihala iz otroka.

»Pokrižaj ga vendar, ajda!« se je zasmejala babica, ko je videla, kako je dedec zmeden in neroden. Stal je pred posteljo kot zločinec pred sodnikom in še z očmi ni trenil.

Pokrižal je otroka, toda s prstom se je le za spoznanje dotaknil otrokovega čela, bal se je, da mu ne bi utrl lobanjice ali pa s svojim raskavim palcem ne posnel kože.

Agata je nepremično ležala. Bila je brez moči, le zdaj pa zdaj je odprla oči in pogledala Bogataja.

»Hvala Bogu, da ni nič hudega,« je dejal hripavo in stisnil bolnici desnico. Agata ga je hvaležno pogledala in zdelo se mu je, da mu je tisti trenutek vse odpustila. Celó nasmehnila se je, čeprav je iz nasmeha gledala bolečina.

»Naslednika imaš. Dosti je pretrpela zanj!« je dejala mati in ga ostro pogledala; zdelo se mu je, da vse vé, kako je ravnal z Agato. Za trenutek ga je obšla celó misel, da ji je morda sama povedala. »Nak, sama ne! Poznam jo!« se je tolažil in venomer gledal ženo, ki je tako strašansko shujšala, a je bila še zmerom lepa.

Odšel je v hišo in prinesel žganja. »Potrebni sta!« je zamomljal in natočil babici in Bajžljevki.

»Na sinovo in Agatino zdravje!« je rekla mati in nagnila, tudi Bogataj je nagnil in tisti hip je občutil Agatine poglede. Sama hvaležnost je dihala iz njih.

»Na Janezovo!« je dejal, ko je izpraznil, Agata je le prikimala, spregovoriti še ni mogla.

19. Nepogreznjeni dvomi

Pri Bogatajevih je življenje po Janezovem rojstvu in krstu teklo po gladki strugi. Nekajkrat je Bogataj po cele ure presedel pri svoji ženi in pri otroku, o katerem so vedeli povedati, da je čisto njemu podoben in da ima še oči čisto njegove. Agata kar ni mogla okrevati. Bali so se že, da se je bo lotila jetika. Nobena jed ji ni teknila, hrane za otroka ji kljub temu ni zmanjkalo. Vsa srečna je bila, ko se je stiskal k njej in tipal z drobnimi rokami po njenem izmučenem obrazu, kakor bi jo hotel božati in tolažiti.

Še Katri se je zdelo, da se je Bogataj spremenil. Postal je sicer bolj zamišljen, ni pa kazal več tiste robotosti kakor nekdanj. Z Agato je bil kar mehak. Ni ji šlo v glavo, da bi bil po njegovi krivdi pre zgodnji porod nanj tako vplival, mučno pa ji je bilo, ko je videla, kako je zdaj pa zdaj nepremično gledal v otrokov obraz. Niti za trenutek ni odmaknil oči od njega. Čudno se ji je zdelo, da se mu je obraz včasih nenadoma skremžil in da se je potem zagledal nekam v kot, potem pa brez besede odšel.

Bogataja je še zmerom napadala misel, da Janez morda le ni njegov, imel pa je zmerom toliko moči, da se je je otresel. »Moj Bog, ti veš, da sem nedolžna!« Besed, ki jih je Agata izšepetala v nezavesti, se je vselej spomnil in potem samega sebe ošteval s podležem in ničvrednim človekom. Tudi pijače se je ogibal, da bi mu ne razgrela možganov in priklicala v spomin namigavanj, ki mu jih je navezal Kozomolec.

»Kar čedno se je poboljšal,« je zatrjevala Bajžljevka, ki je obiskala Agato, kadar je le mogla.

»Kar vesela sem ga!« ji je zagotavljala Agata.

Začela se je že vidno popravljati. Na sonce je že šla, tudi v hlev je že pogledala in nekdanja rdečica ji je spet pobarvala lica. Kar pomladila se je. Katra jo je imela sedaj še rajši in ji je še bolj stregla. Agata ji je bila hvaležna.

»Tako si dobra, Katra, kako naj te poplačam?« jo je spraševala, Katra pa je zamahnila z roko in se široko zasmejala.

»Za svoje zdravje skrbite in za Janeza, meni kar nič ne manjka!« Odhitela je po opravkih, a je brž prisopihala in spraševala, če je še kaj treba.

Nekoč je mati opomnila Agato, da sta se zaobljubili na Brezje in da je že skoraj leto dni tega.

»Mislila sem že na to, a kar odlašam. Po pravici povem, da se bojim povedati možu. Morda bi mu ne bilo prav, saj veste, kakšen je,« je dejala Agata. Rada bi šla na božjo pot, pa se je nekam bala, čeprav sama ni vedela zakaj.

Janezu je bilo že leto dni in Agata se je dodobra popravila. Nekoliko vitkejša je bila, zato še lepša. Dolgo se je obotavljala, nazadnje je le povedala možu, da se je z materjo zaobljubila na božjo pot in da bi rada prosila za mlado življenje božjega varstva.

»Ne bi bilo prav, če bi obljuje ne držali,« je menil Bajželj, ki je bil tudi namenjen na Brezje.

»Naj bo! Napregel bom in vse skupaj potegnil, če je že tako. Mislim, da ne bo koristilo, škodilo pa tudi ne,« se je hahljal Bogataj in čuden smeh se mu je razlezel po obrazu. Tega smeha se je Agata bala.

»Še krvavo boš potreben pomoči božje! Ne govori tako brezbožno!« ga je zavrnila Bajžljevka. Agata ni pomnila, da bi bila mati kdaj tako jezna in odločna.

Bogataja je zbodlo, rad bi ji bil vrnil, a je njen opomin pogoltnil. Tudi Agatine oči so ga prosile, naj ne odgovarja in naj ne smeši božje poti. Spomnil se je tudi tiste noči, ko je razsajala povodenj in ko si je sam na tihem želel božjega varstva.

»Nič slabega nisem mislil, mati. Ne jemljite zares!« se je opravičil nekam nerodno in narejeno. Mati je takoj opazila, da ne misli iskreno, Agata pa je od sramu povescila oči.

Še tisti teden je Bogataj nekega jutra zapregel. Na voz so sedli Bajželj in Bajžljevka, Bogataj in Agata z otrokom ter se odpeljali. Po grapi jih je stresalo, voz je odletaval in se pogrezal v globoke kolesnice, ko pa je zavil na belo cesto, sta konja zdirjala, da se je kadilo za njimi in so vasi kar bežale mimo njih. Nato so se peljali skozi smrekov gozd. Vroče je že bilo in senca je kar prijetno dela. Ob cesti so se vrstila starinska znamenja, večinoma zidana. Takih Agata še ni videla.

Od daleč so zagledali Kranj in Agati se je zadel strašno lep. Ni se mogla načuditi veliki cerkvi in čudno se ji je zdelo, da so ljudje na tako strmem hribu postavili take palače.

V mestu so se ustavili in se okrepčali, čeprav je Bajžljevka prigovarjala, naj bi do Brezij počakali.

»Saj bi mi konji opešali,« se je izgovarjal Bogataj.

Bajželj je namignil ženi, naj pusti Bogataja, da ne bo kakih sitnosti.

Agato je že vse bolelo. Otroka je ves čas držala v naročju. Večidel vožnje je prespal, tako ga je vročina prevzela in utrudila.

»Kar nič ne sitnari, kot bi vedel, da se pelje na božjo pot,« je šepnila Agata materi in v tem

trenutku zagledala cerkev sv. Jošta. Od te strani se ji je zdela še večja in skoraj lepša.

Konji so se že upehali; povešali so glave in vsi prašni počasi stopali zdaj skozi gozd, zdaj mimo travnikov in njiv.

Na Brezjah ni bilo dosti romarjev. Le beračev je precěj sedelo ob potih in pri ograjah.

Bilo je že pozno popoldne, ko so izpregli. Agata je bila utrujena, da bi se najrajši ulegla, a je le otroka položila v posteljo in z materjo odšla v cerkev. Tudi Bajželj je prišel za njima, le Bogataj je ostal v gostilni. Nikamor se mu ni ljubilo, le otroka je šel zdaj pa zdaj gledat, če se ni morda zbudil ali se prekopicnil iz postelje. Pozna noč je že bila, a mati in Agata sta še zmerom molili. Tudi pri spovedi sta bili.

Ko so prišli v gostilno večerjat in spat, je bil Bogataj že dobre volje, toda rekel ni nič. Le Bajžlja je malce podražil: »Mislil sem že, da si jo v kako drugo gostilno odpetal.«

Bajželj je molčal, kakor da ga ni slišal.

»Kar privileglo se bo kaj toplega.« je rekel in naročil točajki.

»Sem že naročil!« je rekel Bogataj in se nasmešnil, kot bi hotel reči, naj take stvari kar njemu prepustijo.

Drugo jutro je šel tudi Bogataj k maši, da bi se ne zameril romarjem. Če je že prišel na Brezje, se pač spodobi, da se vede kot božjepotnik. Agata ga je bila neznansko vesela in ga je kar obsipala s prijaznostjo in ljubeznijo. Kazal se ji je hvaležnega in dobrega, kakor bi jo hotel prepričati, da ni tako slab.

Tudi Janeza je vzela v cerkev. Ko so zabučale orgle, se je nekaj časa prestrašeno oziral, se potem

nasmehnil in hipoma zopet zresnil, kot bi se bil zavedel, da je v svetišču in ne doma v kamri.

Bogataja je ganilo, ko je gledal pobožne obraze vseh mogočih ljudi od najpreprostejšega do najbolj gosposkega. Ko je bil še majhen, so ga peljali na božjo pot in dobro se je spominjal, koliko ur je moral preklečati v cerkvi in kako lačen je že bil in vendar tako srečen, da je bil na božji poti. Sedaj pa mu je bilo vse to nekam tuje in ga ni moglo prav ogreti.

Mati in Agata se kar ločiti nista mogli od cerkve in čudodelne podobe Matere božje. Vse polno prošnja sta imeli in ena se jima je zdela tehtnejša od druge. Bogataj ju je prišel že priganjat.

»Če hočemo do noči domov, odrinimo! Voz je pripravljen!« je rekel nekoliko trdo, vsaj Agati se je tako zdelo.

»Kar iti bo treba,« je dodal Bajželj. Agata je tedaj opazila, da je Bogataj medtem, ko se je po maši zamudila v cerkvi, precěj pil. Oči so mu bile kar krvave in tudi jezik se mu je zapletal. Agato je zazeblo in greh se ji je zdelo. Na božji poti se kaj takega vendar ne spodobi!

Še enkrat je pokleknila pred oltar in s solzami v očeh poprosila Mater božjo, naj izprosi milost za sina in moža, njej pa moči, da ne bo omagala pod udarci, ki jih je Bog še namenil.

Bogataj je objestno pognal in počil z bičem, da sta konja kar poskočila.

»Zdaj se bomo že lahko krepčali, ko gremo z božje poti!« se je pošalil in ustavil konje pred veliko gostilno pod klancem. Agata ni nič rekla in tudi Bajžljevka je to pot molčala. Ko je zlezla z voza, je pomagala Agati, ki ji je Janez spet zaspal v naročju.

Bogataj je bahavo razkazoval svojo denarnico in križema plačeval. V gostilni so bili romarji, vozniki, železničarji, nekaj kmetov in žensk. Bogataj jim je razlagal, kako mu je voda žago in mlin pobrala in koliko ga je veljalo, da je vse na novo postavil.

»To je moja žena, ta v njenem naročju moj sin,« je še dodal in se široko in glasno zasmeljal.

»Saj ji je čisto podoben,« je šepnila ženica, vendar jo je Bogataj slišal; prečudno ostro so se mu te besede zapičile v srcé. Plačal je z debelim denarjem, in sicer tako, da so ljudje zlahka opazili, koliko denarja ima še pri sebi.

»Ta ima podalcem, ta!« so si zatrjevali. Ženske so zavidale Agati, da ima tako bogatega moža. To se ji godi!

Bogataju se nikamor ni mudilo. Koder se mu je zdelo, je ustavil konje in romarji so morali z njim v gostilno. Agata je vedela, da bi bilo vsako molédovanje odveč, in je zato molčala; Bajžljevka tudi. Bajžlju se je smilil denar, ki ga je Bogataj tako neusmiljeno razmetaval. »Le kaj mu je danes?« se je spraševal, razložiti pa si ni znal.

»Čisto njej je podoben, meni torej nič!« se je zganilo v Bogataju, ko je priganjal konje po široki cesti in je bila že trda temà. Vso pot ga je grizla ta misel in Kozomolčeva namigavanja so se mu nenadoma prebudila in ga razvnela.

Pozno ponoči so se pripeljali domov.

»Pri nas bi spala!« je zamomljal Bogataj, ko je izpregal.

»Res ne moreva. Končanova Marija je le na živino popazila, čez noč je bila hiša prazna. Ni varno,« je pojasnjeval Bajželj in njegovi ženi je bilo kar všeč tako. Skrbelo jo je že, kako je doma.

»Pa lahko noč, če nočeta pri nas prenočiti!« se je trdo poslovil in se odmajal v hišo. Ni se spravil spat, ampak se je nerodno obiral, kot bi nečesa iskal. Janezek je spal in se v spanju zdaj pa zdaj nasmehnil.

»Poglej ga, kako lepo se smeje!« se je razveselila Agata in prijela Bogataja za roko. Čudno mrzla in težka se ji je zdela.

Odkar je imela Agata otroka, se je po Bogatajevih mislih spremenila. Bila je vedrejša in, kadar je bila z otrokom sama, kar razigrana in razposajena.

Bogataj se je skoraj opotekel proti zibeli in se potem zagledal v sinov obraz. Nenadoma je zaškrtal. »Kaj, če je Tinetove krvi?« je usekalo in se zagrizlo vanj. »Gorenjke so rekle, da je le njej podoben!« je pomislil in znova zapičil krvave oči v otroka. »Spet te satan trapi!« mu je za trenutek zasijala misel, a brž spet ugasnila. »Viš, čelo je čisto Tinetovo. Tudi smeje se kot Tine. Tako se je smejal na občnem zboru!« je sikalo vanj.

»Tinetove krvi!« si je zatrjeval in od vsepovsod mu je govorilo: »Tinetovega otroka rediš!«

»Agata, to ni moj otrok!« je tedaj zarjul, da je Agato kar pretreslo.

»Za božjo voljo, ne nori!« je kriknila. »Sam satan ti je navdahnul to misel! Pri živem Bogu ti prisegam, da je tvoj!«

»Lažeš, Tinetov je!« je zatulil Bogataj in brcnil zibel, da se je prevrnila. Otrok je odletel pod klop in presunljivo zavekal. Bogataj se je hotel skloniti podnjo, a ga je Agata prestregla.

»Če že mene pobijaš, otroka ne boš!« je zahropila, se zakadila vanj in ga z vso silo pahnila od sebe. Priletel je z glavo v zid, potem pa omahnil,

treščil v vogel klopi in čudno zagrgal. Po tleh se je pcedila kri.

Janezek se je zvijal in veikal. Pobralla ga je in stisnila k sebi, potem se pa z njim zaklenila v kamro. Otrok je venomer jokal; če ga je prižemala k sebi, da bi ga potolažila, je bilo še huje. Privila je luč in pogledala, če morda ni pobit. Na čelu je zagledala odrgnino, desna roka mu je bila negibna in mu visela, kakor bi se le še za kožo držala. Ko se mu je dotaknila rame, se je hotel kar pretrgati od joka.

»Sirota!« je zastokala mati, solzé so ji kar lile po licu.

Katro je vpitje prebudilo. Poslušala je in poslušala, slišala je, kako je zaropotala zibel in kako je potem nekaj težkega telebnilo po tleh. Najprej jo je bilo strah, potem je le prižgala luč, se tiho splazila iz svoje čumnate in previdno odprla hišna vrata. Skoraj sesedla bi se bila, ko je zagledala Bogataja v krvi.

»Križ božji!« je kriknila, nato pa vsa zbegana poklicala gospodinjo.

Agata je prisluhnila in, ko se Bogataj ni ne zganil ne oglasil, odprla kamro.

»Katra, poglej, roko mu je polomil. Še premakniti je ne more! Sirotek!« Jok jo je kar davil in vsa se je tresla.

Ko je Katra zagledala otroka in njegovo polomljeno roko, se je zgrozila. Da se je še otroka lotil, ji ni hotelo iti v glavo. Da bi bil taka zverina, si ni mogla misliti.

»Živina!« je siknila in se nehoté sklonila nad otroka. Zdaj je tudi njo premagal jok. Otrok je za nekaj časa utihnil; morda ga je jok utrudil. Agata ga je pokrižala, potem jo je zaskrbelo.

»Menda ni mrtev?« je vprašala Katra.

»Kdo? Bogataj? Nič se ne boj! Kopriva ne pozebe!« je zarenčala Katra, Agati pa so se te besede zdele greh. Nenadoma se ji je mož zasmilil. Pijan je bil in morebiti še nahujskan, saj ni vedel, kaj dela in kaj govori, ga je na tihem opravičevala.

»Ti si res mučenica!« je tiho dejala Katra in si otrla solze.

Agata se je sklonila k možu. Dihal je sunkoma, pod glavo se mu je nabirala luža krvi.

»Spraviva ga v posteljo, Katra, in umijva ga!« jo je prosila. Katra je spočetka godrnjala, nazadnje se je le omečila.

Ko se je Bogataj proti jutru zavedel in prebudil iz hudih sanj, je imel glavo obvezano in je še dvigniti ni mogel z vzglavja. Nekam megleno se je spominjal sinočnjega dogodka. Ko mu je Agata pokazala otroka in njegovo roko, je zamežal, ker se ni mogel obrniti v stran. Otrok se mu je zasmilil, na vso moč se je trudil, da bi tega ne pokazal. Črhnil ni niti besedice.

»K zdravniku ga bom peljala!« je rekla Agata; otrok se je obračal od očeta, kakor bi bil vedel, kdo mu je pohabil roko.

»Le!« je izhropel Bogataj in obšla ga je čudna slabost. Zameglilo se mu je pred očmi in nič ni slišal in ne videl, kaj se godi okrog njega.

»Katra, ti popazi nanj, jaz peljem otroka k zdravniku!« je ukazala Agata. Zdaj ji je bil otrok vse na svetu — ta trenutek ni poznala nobene druge skrbi razen zanj. Jaka je napregel voz. Še njemu se je orosilo oko in debela solza mu je zdrknila po raskavem obrazu, ko je pogledal otroka.

Tisti dan je še žaga tiho in ukročeno pela in stope so votlo, komaj slišno udarjale, kakor da so

jih ovili s cunjami. Delavcem se ni nikamor mudilo, še nje je grizla skrb za malega Janeza, ki mu je Bogataj roko polomil.

20. O d m e v i z t o l m u n a

Še tisti dan je morala Agata odpeljati Janeza v bolnišnico. Zameglilo se ji je pred očmi, ko se je morala posloviti od njega in ko je videla, kako je stegnil svojo zdravo roko proti njej, kakor bi jo bil hotel obdržati pri sebi. Oči so mu začudeno begale po veliki dvorani, po kateri se je zdaj pa zdaj razlegel otroški jok.

Bolniška sestra jo je morala prijeti, da se ni zgrudila, in jo peljati prav do tramvaja; Agata je bila čisto zmedena in so se ji noge kar zapletale. Jecljala je nerazumljive besede in sestra jih je imela za zahvalo.

»Ključnico ima zlomljeno, najmanj štiri tedne bo v mavcu!« ji je brnelo po glavi in ni si mogla misliti, kaj naj počne brez njega.

Sama ni vedela, kako je prišla na vlak, kdaj je zavila v grapo in kdaj stopila v hišo, kjer je ležal Bogataj.

»Kaj je?« je tiho zastokal; zaskrbelo ga je, kaj je z otrokom. Tudi glas mu je razodeval zaskrbljenost.

»Ključnico ima zlomljeno!« je šepnila Agata in se šele sedaj dobro zavedela, da je prišla sama in da je v tisti veliki dvorani, kjer se bele posteljice kar vrsté druga za drugo, pustila Janeza samega, tujega med tujimi, neznanca med neznanci.

»To mu bo dolgčas!« je vzdihnila, da je Bogataj od zadrege in neznane bolečine zakašljaj.

»Lačna si!« je zanosljal, ker ni mogel najti primernejše besede.

»Ji bom že jaz postregla!« je zarentačila Katra. Ko je zvedela, kako je z otrokom, je bila še bolj huda na Bogataja.

»Veš, njemu ni nič hudega, pravi le, da se mu venomer v glavi vrti. Naj se mu!« je razlagala gospodinji, ko sta stopili v vežo.

Agata je še slišala ni, misli so ji bile vse drugje kakor pri Bogataju. Prav nič čudnega se ji ni zadelo, ko ga je zagledala obvezanega, in prav nič se ji ni zasmilil. Vse njene misli so se spréhajale po beli dvorani in se ustavljale ob posteljici, s katero jo je venomer klical Janezek ter jo z očmi in ustnicami prosil, naj ostane pri njem.

Bogataj je ozdravel, vrtoglavost pa mu je ostala. Nenadoma se mu je stemnilo pred očmi in se mu zvrtilo v glavi, da je telebnil po tleh. Posebno rado ga je prijelo, če je pil ali se razburjal. Skrival je svojo bolezen in bolelo ga je, da je vsa soseska govorila le o njem in o Agati. Ljudje so se ga ogibali, a tudi sam ni iskal njihove družbe. Slutil je, da so vsi razen Kozomolca na njeni strani. Jezilo ga je, a si je tu in tam le priznal, da je vsega sam kriv.

Janez pa je rasel in se lepo razvijal. Vsi so ga imeli radi. Čebljal je že cele stavke, ogovarjal delavce in nagajal Katri, ki ji je bil tako všeč, da se je do solz smejala.

»Pa bi takega otroka pobijal!« jo je zazeblo, kadar je videla Bogataja, ki je renčal nad delavci.

Očeta se je Janezek bal, ker se je z njim le malokdaj zamotil in ga ni tako prijazno ogovarjal kot mati, vendar ga je še v sanjah večkrat klical: ata, ata! Bogataju se je storilo inako, kadar ga je slišal. Moj Bog, zakaj se je bil tako spozabil!

Agata je nekajkrat občutila, da ima otroka rad, in je bila tega neizrečeno vesela. Vse bi bila dala, če bi bila vedela, da si je Bogataj izbil iz glave tisto satansko misel, ki mu jo je Bog ve kdo navdihnil. Če ni pil, se mu ni zbudila, zato ga je vselej, kadar je že moral po opravkih, s povzdignjenimi rokami prosila: »Lepo te prosim, ne pij preveč, saj veš, da ti škoduje. Spet bi te vrglo! Še ubiješ se lahko!«

Vselej ji je obljubil, a malokdaj držal besedo. Rotil se je, da se nikoli več ne bo spozabil in da je nikoli več ne bo žalil in ji očital, da Janez ni njegov. Kadar pa se je okajen primajal domov, mu je nenadoma zavrelo v glavi, da je izbruhnil: »Tinetove krvi je!« Agata ga je že poznala in je bila zmerom previdnejša. Molčé je potegnila otroka k sebi in se z njim zaklenila v kamro, Bogataj pa je zunaj rentočil in robantil; včasih ga je med rogoviljenjem nenadoma vrglo in je vse utihnilo. Če je bilo podnevi, so ga delavci kar na lepem pograbili in zaklenili v klet. Tam se je ohladil in pomiril ter nazadnje zaspal.

Drugi dan je bil spet miren in pohleven in se delal, kakor da nič ne vé, kaj se je zgodilo prejšnji dan. Vendar je le predobro vedel, le priznati ni maral, ker ga je bilo sram. Ob takih dneh ga je bil sam med in z vsemi je bil prečudno dober. Še otrok je občutil to spremembo. Tedaj ga je večkrat dvignil k sebi, ga sladko ogovarjal in mu vse obljubil. Otroku so se oči kar svetile od sreče; nehoté ga je začel vleči za brke in mu kuštrati lase. Bogataj se je glasno smejal in cepetal z nogami. Katro pa je jezilo.

»Grdavš, čez dva dni ga bo hotel že ubiti!« je renčala in poljusknila umazano vodo po dvorišču.

»Agata je res mučenica!« so govorili po zaselju. Ni jim šlo v glavo, zakaj ga ne pusti in ne ubeži k očetu in materi.

»Kaj bi ji pomagalo, za njo bi pridivjal! Ali bi se ga Bajželj ubranil?« je menil Rekar.

»Zmerom bolj pobožna je, molitev ji daje moč!« je sodila stara Kevharica, ki je sama strašansko trpela v zakonu in se je tolažila le z molitvijo.

Kozomolca že dolgo ni bilo v Bogatajevo hišo. Že zaradi Agate se je je ogibal, ker je slutil, da se je Bogataj zaradi njegovih namigavanj tako spozabil. Tisti dan pa ga je prineslo. Dvoje živinčet mu je poginilo, pa mu je zmanjkalo denarja, da bi dokupil novi. Bogataj mu je zmerom rad posodil, ne le kot sorodniku, ampak tudi zato, ker mu je kmalu vrnil.

»Bog daj, Agata, Bog daj! Prebito čvrstega fanta imaš!« jo je ogovoril, se prisiljeno prijazno nasmehnil in z ožuljeno roko pobožal Janeza.

»Bog daj!« je rekla Agata in odšla z otrokom. Kozomolec ji ni bil nikoli všeč. Nekaj je bilo na njem, kar jo je odbijalo, zato se mu je zmerom ognila, če se je le mogla.

»No, no, kaj pa je tebe prineslo?« se mu je začudil Bogataj in ga peljal v hišo. Bilo je že pozno popoldne in kar prav mu je bilo, da se bo mogel razklepetati.

»Nekaj denarja bi rad, krava in junica sta mi poginili,« je zastokal Kozomolec, hudo mu je bilo za živinčetoma.

»Tisto že! Peklensko smolo imaš!« se je muzal Bogataj in iz omarice v zidu izvlekel steklenico.

In sta govorila o vsem mogočem, še starih časov sta se domislila. Agata jima je postregla s suhim mesom in zdelo se ji je, da je mož nenavadno dobre

volje. Kar nič se ni bala zanj, saj se zadnje čase nikoli ni pritaknil pijače in je bil z njo in z otrokom vedno prijazen.

Noč se je že razlezla po grapi in po rebrih, ko sta se poslovila.

»Pospremim te, tako lepo hladno je zunaj!« se mu je ponudil Bogataj. Kozomolcu je bilo več kot prav, pot po grapi mu je bila zmeraj neprijetna. Bogataj si je brisal čelo, čudno vroče mu je bilo, čutil pa se ni prav nič slabega. Oba sta bila zgovorna kot že dolgo ne in pod težko okovanimi čevlji so se jima kar iskre kresale. Šele ob stezi, po kateri je moral Kozomolec zaviti v hrib, sta se poslovila. Še roko sta si podala.

Bogataj je odkrevsal proti domu. Nenadoma se mu je zazdela grapa dolga in čudno tesno mu je bilo pri srcu. V glavi so se mu razlezli spomini na tisti dan, ko mu je Kozomolec razodel, da je njegov sin morda Tinetove krvi. Butalo mu je v možganih, mu palilo kri in mu stiskalo srcé.

»Tujega otroka redim!« je hropel, ko je bil že upehan in ga je vročina v glavi kar omamljala.

Voda v grapi je bila tiste dni narasla. Po nekaj nalivih se je struga napolnila in voda je glasneje bučala in hitreje drvela čez skalovje, ki je ostalo v strugi še od prejšnje povodnji.

Ves omotičen je obstal pred svojo hišo. Zdelo se mu je, da se Kozomolec reži in sika vanj: »Kaj misliš, da je tvoj otrok?«

»Tujega otroka redim, tujega otroka redim, zato se mi posmehujejo!« je zatulil, se opotekel v vežo in zdaj pa zdaj udaril po vratih, po steni, prevrnil burkle, da je prečudno zaropotalo.

Agata se je zaklenila, da Bogataj še slišal ni, in stisnila k sebi otroka, ki se je tudi prebudil.

Nenadoma je kakor brez uma planil na dvorišče. »Otrok ni moj!« je zatulil v gluho noč, da se je razlegnilo v reber in po vsej grapi.

»Bajželj, ta otrok ni moj! Kar ti ga vzemi in še Agato povrh. Naj ima oba Tine!«

Agata se je pokrila z odejo, jokala in molila.

»Da bi vsaj zunaj ostal!« jo je spreletavalo, ko je čutila, kako se otrok od strahu trese in kako krčevito se je oklepa.

»Bajželj, ta otrok ni moj!« je kriknil znova in s pestjo žugal proti griču. Tam zadaj je bil Agatin dom, Bajžljev grunt.

Bogataja je zaneslo tudi k jezu. Voda je pljuškala v tolmunu in se zaletavala ob stene. Prečudno so peli valovi, a Bogataj jih ni slišal. Kakor obseden je rjul, da ga je bilo groza poslušati: »Iz hiše, Tinetova kri! Iz hiše!«

»Še krvavo boš potreben božje pomoči!« se je nenadoma spomnil na Brezje in na Nežo, ki so se ji oči kar bliskale od svete jeze. Za hip mu je postalo čudno mehko pri duši. Hotel se je že vrniti v hišo, a je nenadoma začutil, kakor da se mu je v glavi nekaj pretrgalo.

»Moj Bog!« je zahropel in omahnil. V tolmunu je zamolklo pljusknila voda...

»Zaspal je!« se je potolažila Agata, ko je utihnilo Bogatajevo rjojenje.

21. N o v e p r e i z k u š n j e

»Jezasta, jezasta!« je vekala Katra, ko so delavci zjutraj potegnili Bogataja iz tolmunu.

Obraz mu je bil zabuhel in čudno bel, okrog usten se mu je črtal grenak nasmeh, oči so bile odprte, kakor da prosijo.

»Marija pomagaj!« je kriknila Agata. Krčevito je zgrabila sina, kakor bi ga hotela braniti, in se zgrudila.

»Zdaj še to!« je zakašljaj žagar in zakoličil kolo, da se je mahoma ustavilo; iz korita je še zmerom curljala voda.

Bogataja so položili na mrtvaški oder v hiši in vsa soseska je že v zgodnjih urah zvedela, kaj se je zgodilo z njim.

»Bog mu bodi usmiljen!« je rekla Domačejkariča, se pokrižala in tiho zmolila očenaš za njegovo dušo.

»Bog nas varuj nagle in neprevidene smrti!« je šepnila Konškarica in si obrisala solzo.

Tisti trenutek Bogataj ni imel več sovražnikov, ampak samo pomilovalce. Vsak se je zdrznil spričo smrti in pozabil na krivice. Odpuščali so mu, molili za njegovo dušo in trepetali pred silo božjo, ki je človek ne more doumeti.

»Kaj mu bo zdaj denar!« je počasi spregovoril Vodeb in zmajal z glavo.

»Kakršno življenje...« je zagodrnjala Rožančevka, a jo je sredi stavka ustavil mož.

»Bog ga bo sodil, mi molimo, da mu bo usmiljen!« je rekel in se zamislil. Smrt ga je pretresla in omehčala, da je pozabil na vse drugo, kar mu je kdaj grenilo misli.

Bajželj se je kar sesedel; ko je zvedel strašno novico. Biló mu je, kakor bi se bil svet zavrtel in nenadoma obstal.

»Moj Bog, moj Bog!« je vzdihovala Neža in kar v vsednji obleki drpalila v grapo. Za Agato jo je skrbelo, saj bo sirotica skoprnela.

Agato so komaj spravili k sebi. Bila je kot ubita in ni mogla verjeti, da je Bogataj res mrtev. Ker

mu niso zatisnili oči, se ji je zdelo, da jo ogovarjajo in nečesa prosijo.

Nehoté se je pokrižala in začela moliti. In zdelo se ji je, da se ji mrtve oči zahvaljujejo in še in še prosijo.

Medtem je Kozomolec begal od hiše do hiše in se ustil: »To rečem, sama ga je pahnila. Saj je bila kot osa, ko sem se oglasil v hiši!«

»Ne blebetaj!« so ga zavračali kmetje in bajtarji, a se je potulil in sam pri sebi ponavljal: »Sama ga je pahnila, sama!«

Obredel je vso sosesko.

»To rečem, sama ga je pahnila!« je žužnjajl Kozomolec pri Španovcu, najmogočnejšem gruntarju v sosedni fari.

»Vse je mogoče!« je mežiknil bahavi Španovec in si zavihal brke. Poznal je Bogataja in Agato. »Star dedec in mlada žena je prav tako, kakor bi staro jablano cepil,« se je še posmejal in iztegnil roko po mizi.

Kozomolec se je muzal in besedičil.

»Zmerom sem pravil, da je tiba voda!« je naglašal in tleskal z debelimi ustnicami.

»Nemara res!« je zamomljajl Španovec in vstal.

Agata je bila slepa in gluha za vse. Stiskala je Janeza k sebi in podrhtevala. Spoznala je, da je imela Bogataja vendarle rada in da ji je bil dober. Nič več ga ni obsojala in grenko ji je bilo ob spominu, da je bila pregroba z njim.

»Če bi ga ne bila pahnila, bi se to nikdar ne zgodilo!« si je očitala. Nehoté se je sklonila in pokrižala moža na čelo.

Agata je oba dneva prejkotala in nekam strah jo je bilo, a sama ni vedela zakaj. V hiši je zaudarjalo po svečah, da jo je dušilo. Bajžljevka je

pazila, da se plamenčki niso razdivjali, zdaj pa zdaj je odščipnila stenj, odmaknila rožo in popravila podobico na mrliču.

Bogatajeve oči so zvodenele in tudi nasmešek je splahnel. Agati se je zdelo, da nič več ne izprašujejo, ampak le dopovedujejo, kako sladak je počitek.

Po dvakrat na dan je prišel kropit Kozomolec, se slinil in hlinil, pomiloval Agato in otroka in se smukal okoli delavcev, kot bi mu bil rajni naročil, naj popazi, da ne bi bilo kaj narobe.

»Agata, nič ne maraj, če bo kaj treba, saj veš, kje sem!« se je muzal, ni pa ji pogledal v oči.

»Hm!« je zanosljala Agata in se mu izmikala. Njegov glas ji je zvenel tuje in prežeče.

»Ta človek ni odkrit. Svoje namene ima!« je pomislila Bajžljevka in kar dobro se ji je zdelo, da se Agata ni hotela meniti z njim.

»Le kaj ga nosi v hišo!« je zagodrnjala Agata in si oddahnila, kadar je odkrevsal v hrib.

»Tako sem se ga že naveličala!« je šepnila Bajžljevka; Agata jo je hvaležno pogledala in kar laže ji je bilo. Vedela je, da se ne moti in da je le res, kar je že zdavnaj slutila: Kozomolec je hinavec! Morda jo zalezuje, morda si hoče jemati pravico varuštva, Bog vé! Prebito bo trpela, če bi on gospodaril! Ob tej misli se ji je Janezek strašno zamislil.

»Sicer bo on gospodar!« jo je obšla misel in bila ji je prijetna. Dober bo in mehak in ne bo odiral ljudi. Nehoté se je spomnila na smreke pod planino in na vse trpljenje, ki so ga prinesle v hišo.

Poldrugo uro so nosili mrliča, se ustavljali pri krležjih in molili za pokoj Bogatajeve duše. Po-

grebcev je bilo izredno veliko. Prišli so bajtarji in gruntarji, tudi Tine se je pomešal mednje. Le za trenutek je videl Agato, opazila ga je tudi ona.

»Odpustil mu je!« ji je nekaj reklo in bila mu je hvaležna.

Ob grobu se je kar trgalo v njej. Zdaj pa zdaj se ji je stemnilo pred očmi in ji je bilo, kakor da pada v grob. Prebudila sta jo molitev in zvonjenje, ki sta ji hrumela v ušesih kakor narasla voda.

Katra je ves čas pazila na Agato. Zdaj pa zdaj je pristopila k njej in jo prijela za roko.

»Ne ženi si tako k srcu! Bo že kako!« ji je šepnila, mislila si je pa: »Le kaj se tako cmeriš, saj si rešena. Nič dobrega ti ni bilo z njim!«

Pri pogrebščini je bila Agata tiha in vase pogreznjena. Še matere ni slišala, ko ji je prigovarjala, naj vsaj juho posreblje, da ne bo omagala. Dolgo pot ima še pred seboj. Že zaradi otroka naj gleda nase in pazi na svoje zdravje.

Pogrebci so se razvneli ter na dolgo in široko govorili o Bogataju. In čudo: nihče ni vedel kaj slabega o njem. Svoje muhe je kajpak imel, gospodar pa je bil tak, kakor jih je malo najti. Še Rekar je pritrjeval, Kozomolec pa je venomer žužnjal: »To rečem, poznalo se bo, da ga ni več!«

Doma se je zdelo Agati vse prazno; votlo je odmeval korak po hiši in še lastnega glasu jo je bilo strah. Žaga ni pela, ampak jokala in stope so ječale. Voda, ki je padala v tolmun, se je penila in upirala, kakor bi se bala globeli, v kateri je izdihnil gospodar. Kokoši so čepele na gredah, povešale glave ali jih stiskale pod peruti, živina se je trgala od jasli in hotela na dvorišče.

Tiste dni Agata še spati ni mogla. Zmerom jo je nekaj budilo. Tudi otrok se je venomer preme-

taval, zdaj pa zdaj v spanju zakričal in se tako krčevito oklenil matere, da je komaj dihala.

»Čisto posušila se je!« so menili delavci.

»Saj nič ne je in tudi spi najbrž ne!« je razsodil žagar in zmajeval z glavo. Ni mogel razumeti, da se Agata tako trapi in muči, saj je pri njem in z njim le trpela. Boga naj zahvali, da ga je rešena.

Tedaj sta po grapi korakala dva žandarja, resna in zamišljena.

Delavci na žagi so se ustavili, žandarjev še niso videli v grapi. Le kam ju nese? Ko sta zavila v hišo, so obnemeli, čudna groza jih je obšla.

»Kaj neki iščeta?« je zastokal žagar, Katra pa je stala v hlevu in skozi priprta vrata gledala, kaj se bo zgodilo.

Ni minilo deset minut in žandarja sta odpeljala Agato. Držati sta jo morala, da se jima ni zgrudila.

»Marija, pomagaj, moj Bog, ti si mi priča, da ga nisem!« je ječala. Otrok je čepel na pragu, jokal in klical: »Mama!« Še delavci so si brisali solze.

Zdaj so šele razumeli, po kaj so prišli žandarji.

»Kar s cepinom bi jih nagnal!« se je togotil žagar. Gledali so za Agato, dokler jim ni izginila izpred oči.

»Bog in sveti križ božji, zdaj še to!« je kriknila Katra in se zaprla v čumnato.

»Tu ima kdo prste vmes!« je revsnil Jaka. Kar drgetal je od groze, ko je pomislil, da bodo Agato zaprli in morda tudi po krivem obsodili.

»Pravica se bo izkazala!« je siknil žagar in udaril s cepinom po hlodu, da je čudno zapelo.

Še tisti dan se je razvedelo, da so Agato odpeljali in jo obdolžili, češ da je pahnila Bogataja v tolmun, da bi se ga znebila.

Kozomolcu je bilo za trenutek hudó. Očital si je, da je kriv njene nesreče, saj je raztrosil sum, da ga je pahnila, a se je očitkov kar brž znebil in si dopovedoval, da je vse mogoče. Trpela je pač z njim, saj jo je pretepal, pa si je pomagala, kakor je vedela in znala.

»Se bo že izkazalo!« si je dajal pogum in ubijal misli na krivico, ki jo je storil Agati.

Še tisti dan je Bajžljevka vzela Janeza, čeprav se je Katra upirala.

Otrok je venomer jokal in klical: »Mama, mama!« — toda njegov glas se je zgubljal v praznoto, mati ga ni slišala, vsa onemogla, ubita je sedela med štirimi stenami, sama in zapuščena, obdolžena umora, za zmerom zaznamovana. Zdaj pa zdaj se ji je zdelo, da stoji pred njo Bogataj in glasno dopoveduje svetu, da je Agata nedolžna. Sam je padel v tolmun, vrglo ga je.

22. Pravica se je izkazala

Cele tri mesece je presedela Agata v ječi. Vse dneve je večinoma pre jokala, noči prečula. Kar vidno je hujšala in se starala. Še paznicam se je smilila; če so le mogle, so ji še posebej postregle, če Katra ni utegnila in ji ni prinesla kolačev in suhega mesa.

Zaslišali so vse mogoče priče, tudi Katro in Kozomolca. Kozomolec je mencial in mencial in ni mogel do prave besede.

»Tako sem mislil, ker vem, da sta se rada sporekla, in tisti dan je bila tako čudna!« je jecljal, ko ni mogel utajiti, da je govoril, češ da ga je ona sunila v tolmun.

Tine se je kar ustrašil, ko jo je zagledal pred sodniki; najrajši bi bil Kozomolca pretepel. Prepričan je bil, da je samo ta spravil siroto v zapor in pred stroge sodnike.

Agata je povešala oči, kakor da je kriva, bilo jo je sram pred ljudmi.

Naposled so prebrali razsodbo. Bila je oproščena.

Ko je stopila na sonce in zadihala prosti zrak, se ji je zvrtilo v glavi, nehoté se je ustavila in se razgledovala, kot bi ne mogla verjeti, da je prosta in da so jo spoznali za nedolžno. Katra, mati in oče so jo predramili iz razmišljanja in tedaj se je šele dodobra zavedela, da je na svobodi in da je ne vodijo paznice niti ne žandarji, ampak da je med domačimi. Janezek, ki ga je pripeljala Katra, je nekaj časa debelo gledal v shujšano in postarano mater, potem pa kriknil ves iz sebe: »Mama, mama, mama!«

Agata kar do sape ni mogla, tako je bila srečna, ko se je oklenila svojega sina, ki ga tri mesece ni videla.

»Mama, mama!« je venomer vzklikal in vse se mu je smejalo od sreče.

»K Balantu zavijmo, tam imam voz!« je ukazala Katra, kakor da je gospodar.

»Le!« je tiho in nekam boječe pritrdila. Venomer je gledala v tla, misleč, da ji bodo ljudje kar z obraza brali, da je bila obdolžena umora in več mesecev zaprta.

V gostilni ji je bilo nerodno. Mislila je, da vsi govorijo le o njej in da se vse oči obračajo le vanjo. Jed ji ni dišala in vino ji je kar žgalo ustnice. Zaskrbelo jo je, kako bo doma. Bog vé, če bodo verjeli, da je nedolžna.

Tesno ji je bilo pri srcu, ko je voz zavil v grapo: Rada bi, da bi vožnje nikdar ne bilo konec.

Ko so se bližali domačiji, so Agato oblile solze. Ruto je potegnila čez oči, da bi jih skrila. Tuj se ji je zazdel dom, drevje se je v treh mesecih, ko je ni bilo doma, razraslo in žaga je ostreje pela.

»Bog daj. Hvala Bogu!« jo je pozdravil žagar in tako mehko mu je bilo pri srcu, da so mu kar solze silile v oči. Tudi delavci so jo prišli pozdravit, svojo gospodinjo.

Agati je odleglo. Občutila je, da jo imajo radi in da prav nič ne dvomijo v njeno nedolžnost.

»Hudnika, zaradi tega Kozomolca je morala toliko trpeti!« je zaklel žagar, ko je Agata že odšla v hišo.

»Kar mika me, da bi ga namlatil, hinavca grdega!« se je jezil Jaka in krčil pesti.

»Le brez skrbi. kazen mu ne odide!« je počasi rekel žagar in se obrnil.

Ko je Agata stopila v hišo, ji je zadišalo po svečah in po mrliču. Kar čudno se ji je zdelo, da ni mrtvaškega odra.

Utrujena je bila od vožnje in zrak jo je prevzel. Katra ji je najprej postregla z mlekom in kruhom.

»Tako je dober, da se kar drobi v ustih!« je izjecljala, ko je spraznila skodelico. Tedaj je šele občutila, da je res doma in da je paznice ne bodo več zaklepale.

Prve tedne se je ogibala ljudi, ko pa je srečavala samo prijazne obraze in videla, da iz vseh oči govori sočutje do nje, se je jela razgovarjati.

Le Kozomolec se ji je zmerom umaknil, dobro se zavedajoč, da je zakrivil njeno nesrečo. Vest ga je pekla, ni pa imel toliko moči, da bi jo vsaj odpušcanja prosil.

Tudi Tineta se je ogibal. Le kaj ga je bilo obse-
sedlo, da ga je tako grdo obrekoval in v Bogataju
razpihal ljubosumnost?

Najbolj ga je bolelo, ker so bili ljudje do njega
mrzli in so mu na vprašanja kratko in suho od-
govarjali ali pa samo zamrmrali, pokimali in hiteli
stran, kot da se jim neznansko mudi.

Agata se je počasi popravila. Obraz se ji je spet
pomladil, celó zasmejala se je včasih, da je kar
zazvenelo po dvorišču. Še delavci so se veselili te
spremembe — še nikoli se niso počutili v hiši tako
domače.

Drugo leto je že teklo po gospodarjevi smrti.
Pri Bogatajevih so njive rodile kot še nikoli, drevje
se je šibilo pod težo sadja in Janez je zrastel v
močnega dečka. Vsak večer in vsako jutro je molil
za očetovo dušo.

»Zdaj se je blagoslov naselil v hišo!« so govorili
ljudje. Kadar so prinesli v mlin ali pripeljali hlode
na žago, kar niso mogli stran, tako prijazno je bilo
zdaj na Bogatajevini.

23. Božji mlini meljejo

Tri leta so že minula, odkar je bila Agata spo-
znana za nedolžno. Kadar se je spomnila tistih me-
secev, jo je vselej zabolelo, vselej je bila hvaležna
Bogu, da jo je rešil.

Kozomolec se je zmeraj manj kazal ljudem. Če
ni čepel v hiši ali se potikal po melinah, je drvaril.
Ogibal se je vsakega živega bitja; kadar je moral
v cerkev ali po opravkih, je hodil s sklonjeno glavo,
težko od samih misli, ki so ga vsak dan bolj mu-
čile. »Ti si kriv, da je bila Agata zaprta, ti boš

odgovarjal za njene solzé!« mu je neusmiljeno trkalo na dušo.

Nekoč je srečal žandarja. Vztrepetal je in nekaj mu je reklo: »Zdaj te imajo! Dolgo so odlašali! Pote je namenjen!«

»Kozomolec, postaral si se!« ga je nagovoril žandar.

»Naduha me daje!« je izjecljal Kozomolec v taki zadregi, da bi ga žandar res vzel s seboj, če bi ga že leta in leta ne poznal.

»Vse nadloge pridejo nad človeka!« je dejal žandar in si popravil puško.

»Zbogom!« se je poslovil Kozomolec in kar odleglo mu je, ko je bil spet sam.

Vedno bolj mračen je lazil okrog hiše. Včasih se ves dan ni dotaknil jedi in pijače, da se mu je že jezik lepil na nebo in je komaj še razprl izsušene ustnice.

Še najbolj je bil vesel, kadar je v gozdu poslušal pesem lastne sekire in prisluškoval padanju, hreščanju in lomastenju padajočih dreves. Slišal je, kako so zdaj pa zdaj vztrepetale ptice, zaplahutale in se prestrašeno prepeljale globlje v gozd.

Pomlad se je že smejala obronkom, njive in košenine so se zeleno oblekle in po vrtovih se je začelo rahlo odpirati pójje češenj in sliv.

»Pohiteti bo treba!« mu je sporočil Dolenc iz Loke, ki mu je bil Kozomolec prodal smreke. Zdaj jih je sekal, pomagala sta bajtarja Jernač in Blažon iz Podlonka.

»Kolikor je zaznamovanih, morajo v dveh dneh pasti!« ju je priganjal.

Čutil se je slabega, vendar ni hotel zaostajati za onima dvema. Udrihal je s sekiro in pot mu je kar lil po obrazu. Mahoma ga je v prsih nekaj zbodlo.

»Bolan sem!« se je prestrašil. Čutil je, da so mu roke mahedrave, sekira prečudno težka in smrekovina nenavadno trda.

Iz daljave se je oglasil Sv. Mohor in Fortunat, tudi iz doline so se oglasili zvonovi.

»Šele poldne!« je zazeblo Kozomolca in čudna omotica se ga je lotevala.

»Kozomolec, beži!« sta kriknila drvarja. Smreka se je na lahko nagibala in pokala. Kozomolec je bil čudno zmeden; kakor kokoš ob požaru je begal sem pa tja in se zdaj pa zdaj opotekel.

»Jezus, Marija!« je hripavo kriknil Jernač. Smreka je treščila po tleh in oplazila Kozomolca.

Drvarja sta hitela, kolikor sta mogla, da sta rešila izpod debele veje hropečega Kozomolca. Na ustnicah se mu je rdečila kri in pri grgranju so mu skozi redke zobe silili krvavi mehurčki.

»Še je živ! Jernač, kar na veje ga naloživa in odnesiva domov! Da bi nama le na poti ne izdihnil!« je zaskrbelo Blažona.

Na poti se je zavedel, odprl utrujene oči in za trenutek prenehal hropsti.

»Jernač, obriši ga!« je velel Blažon, ta mu je kar z rokavom otrl kri z ustnic in brade.

»Ti je slabo, te boli?« ga je vprašal Jernač. Kozomolec je samo pokimal.

Pot je bila dolga in težavna in drvarja sta bila že pošteno izmučena.

Kozomolčevka je bila vsa iz sebe, ko sta ga prinesla v hišo. Položila sta ga na posteljo. Kar zatulil je od bolečine in se zgrabil za prsi.

»Rebra mu je polomilo, le meni verjemi, in žilo mu je pretrgalo. Nič ne bo z njim,« je šepnil Blažon in zmajal z glavo.

Žena je vila roké ob postelji in presunljivo

jokala. Nič ni videla in slišala, le venomer je vzdihovala: »Marija pomagaj, če mi umre!«

»Boli!« se je izvilo Kozomolcu in oči so mu iskale Križanega v kotu.

»Po gospoda bo treba!« je odločil Jernač in si ogrnil suknjič. »Ti ostani pri njem in še koga pokliči, če bo treba!«

»Prav, prav!« je pritrjeval Blažon in se zagledal v Kozomolca, ki so mu ustnice trepetale, kakor bi hotel nekaj povedati.

»Go—spo—da!« je izhropel in krvave pene so se mu znova pokazale na ustnicah.

»Vode!« je koj nato zaječal, da je drvarja zbolelo. Zakaj se vendar ni sam domislil, si je očital in iskal posodo v skledniku. Žena je še zmerom krčevito jokala.

Drvar je natočil studenčnice pred hišo in pri-maknil posodo k bolnikovim ustnicam. Kozomolec je slastno srebal vodo, ki ga je kar poživila.

»Joj, dobra je, hvala!« se je mučil, vendar je bil njegov glas že jasnejši.

»Še mi daj!« si je zaželel in drvar mu je pritisnil lonček k ustnicam. Drvarju se je zjasnilo lice, ko je videl, da je Kozomolcu odleglo.

Cele tri ure so potekle, gospoda pa še ni bilo.

»Daleč je, daleč!« je pomislil drvar in gledal Kozomolca, ki je zdaj pa zdaj zadremal.

Zunaj je zazvončkljalo.

»Z Bogom prihajajo!« je šepnil drvar in popravljal Kozomolcu odejo.

Vrata so se rahlo odprla in v hišo so stopili duhovnik, cerkovnik in Jernač. Kozomolec je prebledel, srce mu je bilo kot vosek mehko in na vse pripravljeno. Spoznal je, da se mu bliža konec, in postal je čudovito vdan. Nič več ga ni vezalo na

svet, ko je vedel, da bo morda v nekaj trenutkih obračunal za vse življenje.

»Moj Bog, bodi mi usmiljen sodnik!« mu je zakipelo v srcu in solza mu je zdrknila iz oči.

Jernač je k postelji pristavil stol za gospoda, Blažon pa je prijel Kozomolčevko in jo odvedel iz hiše. Tudi cerkovnik se je umaknil v vežo.

Kozomolčevka se je naslonila na ognjišče, si zakrila obraz s predpasnikom in samo še hlipala.

»Vzelo ga bo, vzelo! Čisto steklene oči že ima!« je menil Jernač.

»Ne bo dolgo, ne!« je dodal Blažon in se zamislil.

Drvarja nista več spregovorila, obema je bilo tesno pri srcu in obema se je zdelo, da se duhovnik pri Kozomolecu mudi že celo večnost.

Mračilo se je že, ko je duhovnik poklical drvarja.

»Tecite po zidarja Tineta in po Bogatajevo Agato!« je ukazal in se vrnil k bolniku.

Drvarja sta odhitela vsak na svojo stran.

Noč se je že razpredla po bregeh, ko se je Kozomolčevi hiši od ene strani bližal Tine, iz grape pa se je vzpenjala v hrib Agata. Kozomolčeva nesreča jo je pretresla. Zasmilil se ji je in vse mu je odpustila. Na to, zakaj jo kliče, še pomislila ni, medtem ko je Tine ves čas tuhtal, kaj mu hoče Kozomolec.

V hiši je brlela luč, pri postelji je sedel duhovnik in tolažil bolnika. Ta je zdaj pa zdaj nemirno pogledal proti vratom.

Najprej je prišel Tine, kmalu za njim Agata. Prijazno sta se pozdravila in Agati se je čudno zdelo, da je tudi Tineta poklical. Kaj le hoče?

»Hvala Bogu!« je zastokal Kozomolec, ko ju je

zagledal, in čudna rdečica se mu je razlezla po obrazu.

»Kozomolec vama bo sam povedal, zakaj sem poslal po vaju,« ju je ogovoril duhovnik in jima namignil, naj prideta bliže.

Kozomolec je zbral poslednje sile in z mirnim, čistim, le nekoliko utrujenim glasom ogovoril Tine in Agato:

»Umrl bom, ure so mi štete. Kazen božja me je doletela za krivice, ki sem vama jih napravil. Tine, jaz sem hujskal Bogataja, da je Agatin otrok najbrž tvoj, tebe, Agata, pa sem obdolžil, da si Bogataja pahnila v tolmun. Zaradi mene si bila zaprta.« Kozomolec je zahropel, na ustnicah so se mu spet prikazale krvave pene.

Agato so oblile solze, Tine je za trenutek osupnil. »Tako, mene je dolžil, da sem se nad Agato pregrešil!« je vzkipelo v njem; ko pa se je ozrl v njegove oči, ki so gledale že smrti v obraz, mu je vsa jeza splahnela.

»Pri živem Bogu vaju prosim, odpustita mi! In če se me bosta kdaj spomnila, ko me že ne bo več med živimi, zmolita očenaš za mojo grešno dušo.« Debele solze so se mu ulile po licih.

»Dajta mi roko, potem bom lahko umrl,« je s pojemajočim glasom spregovoril bolnik in ju proseče gledal.

»Že davno sem ti odpustila. Bog bodi dober s teboj!« je mirno dejala Agata in mu segla v roko, ki je bila že skoraj ledena.

»Vse ti odpuščam, odpusti tudi ti meni, če kdaj ni bilo kaj prav!« je rekel Tine in segel Kozomolcu v roko.

Nato sta se molče poslovila.

Kozomolec je prejel zadnjo popotnico, blaženost

se mu je razlila po obrazu, zaspal je in se ni več prebudil.

Dober mesec po njegovi smrti se je Tine preselil na Bogatajevino. Včasih poklekne s svojo ženo Agato na Bogatajev in Kozomolčev grob, kjer zmolita očenaš za večni pokoj njunih duš.

Kazalo

1. V mrežo se je zapletel	5
2. Slutnja je dozorela	21
3. Grenka spoznanja	28
4. Ljudski glas, božji glas	33
5. Sila zoper silo	58
6. Prvo ponižanje	45
7. Zahrbtni poskusi	49
8. Božji opomini	58
9. Zaklete sile	65
10. Žetev zakletih sil	74
11. Ne boste me!	79
12. Pekel se odpira	83
13. Bogatajeve pasti	91
14. Ob dveh prepadih	99
15. Agata, moja boš	107
16. Dom je rešen	118
17. Prodana svoboda	122
18. Mlado življenje	130
19. Nepogreznjeni dvomi	133
20. Odmev iz tolmunca	142
21. Nove preizkušnje	147
22. Pravica se je izkazala	153
23. Božji mlini meljejo	156


NARODNA IN UNIVERZITETNA
KNJIŽNICA

COBISS


00000075568


