

**KRANJSKE
VAJE**

KRANJSKE VAJE je zbirka avtorskih del učencev OŠ Simona Jenka ter dijakov Gimnazije Kranj in Gimnazije Franceta Prešerna. Zbirka je nastala v spomin na ustvarjalce Vaj, ki so s svojim delovanjem ozaveščali Slovence o pomembnosti slovenskega jezika in krepili narodno zavest.

SEZNAM:

- Katja Konc - SPOMIN IZ SANJ
Jernej Veličkovič - BOLEČINA
Jernej Veličkovič - SONČNA PRINCESA
Manca Jagodic - PREDRAGI
Ana Eržen - NEKJE TA HIP
Brina Likar - PES IN MAČKA
Živa Ema Pečar - LISICA IN VOLK
Lana Andolšek - JEŽ IN LISICA
Ruby Pelko - KONJ IN MUHE
Žan Novak Perko - MAČKA IN KOKOŠI
Ava Ovsenik - DRUŽBA, SAMOZAVEST IN DRUGAČNOST
Sergej Stijovič - STRAH
Sergej Stijovič - SREČA
Špela Kukovič - UPANJE
Rok Smolej - ROJSTVO
Tajda Kaličanin - ODRAŠČANJE
Ana Šmid - SREČA
Jan Ovsenik - BESEDA
Taja Repina - A VEŠ?
Klara Brence - OBJEM
Lovro Šarabon - ELEGIJA ODRAŠČANJA
Taja Repina - PRIJATELJ
Iza Petek - SREČALA SEM SE Z WILLIAMOM SHAKESPEAROM

Spomin iz sanj

Pod zvezdami nekoč ležala,
za naju bil je prazen svet,
drug drugemu ljubezen dala,
kakor prvi spomladanski cvet.

Svetla je noč bila avgusta,
poletni dnevi h koncu šteti,
usta moja so ostala pusta.

Oh, da nehala bi hrepeneti.

Rahāl je dež kapljal po listih,
oblaki zdaj zakrivali nebo,
zažrl se v snce spomin je tistih
dni, ki jih nikoli več ne bo.

Zvezde vidim, ko oči zaprem,
nikoli več jih ne odprem.

Katja Konc

Bolečina

Mar bolečino ni enaka,
ko spotakneš in zabiješ se v železna vrata
ali ko človek, ki imel si ga za brata,
te z besedo vrže v sobane mraka.

Srce se kuha v juhi vroči.
Ti znajdeš se v samotni, temni koči
in človek, ki bil je lep, postane grd,
po telesu pa dirja strašen srd.

Tam iz srca ljubečega
nekdaj po ljubezni hrepenečega,
zmaj peklenški oreh btraha,
iz lepega srca sovraštvo kuha.

Kdo mi pravi, da ta bolečina je podobna!
Bolje da smrt smehlja me vzame kot čudak
ki tja napotilo, ga je lastna napaka,
kot da brat na srce mi igra namesto bobna.

Denny
V. V. V.

Sončna princesa

V gaju te prvič razgledal sem jaz
in videl ta čudežno lep: obraz.
Oči kot zvezde so njene žavele,
do konca življenja so mene pravele.
Kot buk, ki iskal svojo bi: palovico,
našel sem jaz s: edino resnico.
Kot zemlja okoli se sonca vrtefa
lepota me njena je v orbito vzela.

Na enkrat se jama za mano pojavi
in punca, ki muno me čisto omdrni
v jamo me pahne globoko temno,
da padem v brezno nje strašno črno.
Ko dno me ujame me nič ne boli.
Ljubezen te punce pa roko moli.
Pomem to roko prelepo mehko,
punca pa z njo me povleče krepko.

Kot bval to v pravljici kak: sem že,
se znašel nekje med oblak: miže.
Tam grad s stolpi se dvigal je bel,
pogled na to me je čisto obnemel.
Gleda princesa me tam prelepo,
nič mi v življenju več ni bilo hudo.
Na dvoru tako bi, jaz vedno živeli,
princesso bi moja v objemu imeli.

A kar ne enkrat je ni: več bilo,
da ropet postane mi: v srcu hudo.
Kje bi bila zdaj moja sončna princesa,
da ropet popeje me tja v nebesa.
Grad ni: več grad ta je ječa postal,
vsega tam spodaj sedaj sem se bal.
Vse stene so črne, vrat pa več ni:
Da odšel bi od tukaj te močnosti:

Pa tavam in tavam iz ječe v ječo,
pa pahnem se le v vse večjo nesrečo.
Kje bi: bla zdaj moja sončna princesa,
da ropet popeje me tja v nebesa.
Kmalu v tavnju jaz sem postal.
Nikoli več moje princese iskal.
Vjet v gradu kuberzi dekleta
bom tavaj jaz večno vsa moja leta

Jovan
Vilkoš

Pre dragi,

ljubezen me je ohromila. Ovila svoje nežne roke okrog mojih prsi. Me s sanjami zaslepila in v globoko temo pogoltnila.

Izginila sem, a bila sem tam. Videla sem, ali storila nisem.

Nato me je izpustila, pohodila in me brez sramu razžalila. Poizkušam vstati, a ne morem! Roka nestrpno trepeta nad papirjem. Besede, slike, kot zvezde nad mano, prosijo za svobodo. Čakajo in čakajo. Da jih napišem, ustvarim, jim dam življenja! A ne morem. Ne le z pol srca.

Ko je odšla Ona, pol ga vzela je s sabo. Tja jaz ne morem, ne ona nazaj. Morda nekoč, ko zemlja pokrije telo, um pa ostane na papirju. Ta, ki me vodil je naprej.

Ah, ljubezen moja Mila! Sedaj prišla je druga. Njej srca ne dam. Druga naj si najde drugega. Njo, njega, ono. Vseeno mi je.

Ponovno trpim. Umiram. Pa vendar živim. Spet in spet, dokler ne pride nova, drugačna. In mi vzame pol srca, a svojega mi ne da.

Manca Jagodić

NEKJE TA HIP

*Top zagrmi,
zvoč puške zakriči.
Nedolžna kri prelota,
na drugi strani sveta
pa moja ustnica prebita.
Ne zavedam se,
da ljudje izgubljajo domove in družine
v vojni, ki ne mine.
Moj strah je največji
obiskati zdravnico, da izliv krvi prepreči.
Med čakanjem berem o ljudeh,
ki zaradi vojn ostali so na tleh.
Srce mi strla je novica o tem,
Vidim, da moja poškodba ni več problem.
Ne vem, kako bi pomagala
otročom, ki vojna posledice jim je dala
ali deklici, ki od malega
na plantaži je garala.
Ta hip na Zemlji naj zavlada mir,
razreši naj se vsak prepir.
Prenaha naj se otrok garanje,
želim jim lepe mladosti sanje.*

Ana Eržen

PES IN MAČKA

Zjutraj se mačka odpravi do psa, da bi ga lahko zbadala, saj ji privezan pes ne more storiti nič. Ko pride do njega, začne na ves glas vpiti, dokler se ne zbudi: »Si se že prebudil? Oprosti, če sem te zbudila,« posmehljivo reče psu.

Pes se ni zmenil zanj in poskušal zaspati nazaj. Zato se mu je mačka približala in začela glasno zehati.

»Ali me lahko pustiš pri miru, ker skušam zaspati!« je hitro rekel pes.

»Saj ti nisem ničesar naredila,« je počasi in navidezno užaljeno odgovorila mačka.

Pes je imel dovolj. Začel je renčati in mačka je odskočila stran. Posmehljivo in počasi se je sprehajala tam, kjer je vedela, da je privezan pes ne bo poškodoval. Ker se je tako sprehajala, je psa razjezilo in zlezal je na noge ter začel vleči verigo, a mačke še vedno ni dosegel. Mačka se je še vedno zabavala in zbadala psa. A kar je rekla naposled, je bila kaplja čez rob.

»Si tako šibek, da ne moreš odtrgati verige?« se je zakrohotala. Pes je bil tako besen, da je odtrgal verigo in napadel mačko. Ugriznil jo je za vrat, da je izgubila veliko krvi in ji zlomil še tace. Tako je zdaj mačka odšepala stran in nikoli več je ni bilo nazaj.

Kdor gladi koprivo, se opeče.

LISICA IN VOLK

Na neki gozdni jasi je živela lisica, ki je vsem živalim v gozdu kradla in jih varala.

Nekega dne pa se je lotila volka. Želela je, da ji volk pomaga zbežati pred jeznimi živalmi in volk se je strinjal. Ko so živali prišle do volka in ga vprašale, kam je odšla lisica, jim je pokazal napačno pot. Živali so kmalu ugotovile, da jih je volk prelisičil, saj lisice nikoli ni bilo tam, kamor jih je poslal.

Naslednjega dne so ga pričakale in napadle. Volk je zbežan in prestrašen zbežal do lisice in ji rekel:

»Lisica ti si kriva, da me vse boli, zato boš dobila, kar si zaslužiš!« Lisica ga je lepo pogledala in mu rekla: »O, dragi volk, prosim prizanesi mi, saj ti bom povrnila, le pusti me.« A volk se ni dal prepričati in je lisico požrl še isti trenutek.

Tako se je končala zgodba o volku in lisici, iz katere sledi nauk: če v življenju ne delaš dobro, se ti to vrne.

Živa Ema Pečar

JEŽ IN LISICA

Bila je topla jesen. Kljub temu se je jež odločil, da si bo pripravil svoje gnezdo in hrano za zimsko spanje. Počasi in težko je nosil vejice za izdelavo gnezda. Tudi hrano je težko nosil na hrbtu. Posebno težke so bile hruške in jabolka. Ježa je opazovala lisica, ki se je sončila na jasi. Smejala se mu je, ker je nosil v gnezdo toliko hrane. Lisica je ježa spraševala, zakaj si že tako zgodaj dela tako zalogo hrane. Ker je tako toplo, snega gotovo še dolgo ne bo. Jež pa se ni zmenil zanj in je delal naprej. Čez nekaj dni se je močno ohladilo in zapadlo je kar nekaj snega. Lisica je tako ostala brez hrane. Vsa prestrašena je tekala po gozdu. Jež pa se ji je smejal. Prišla je do njega in ga prosila, naj ji posodi nekaj hrane. Jež pa ji je odgovoril, da bi si morala pripraviti hrano za zimo, ko je bilo še lepo vreme. Kar lahko storiš danes, ne odlašaj na jutri.

Lana Andolšek

KONJ IN MUHE

Po večdnevnem dežju je končno posijalo sonce. Kmet je konja odpeljal na pašo. Konj je veselo rezgetal in se valjal po travi. Muhe so se sončile na ograji. Ko so zagledale konja, so se glasno zasmejale. Skovale so načrt, kako ga bodo pikale in mu nagajale. To so počele ves dan. Konj je žalostno opletal z grivo in repom. Kmet je prišel po konja, da bi ga odpeljal v hlev in opazil, da so ga popikale muhe. Zvečer mu je skuhal čaj in ga zjutraj z njim namazal. Konj je veselo spet priskakljal na travnik, kjer so ga že čakale muhe. Hotele so ga napasti, vendar jim je postalo slabo. Bile so zelo jezne. Konj je veselo zarezgetal in se nemoteno pasel. Kdor se zadnji smeje, se najslajše smeje.

Ruby Pelko

MAČKA IN KOKOŠI

Na kmetiji sta živelata majhna punčka in njen dedek. Na kmetiji je bilo veliko živali, a punčka je imela najraje kokoši. Tam je živelata tudi mačka, ki je bila ljubosumna na kokoši, kajti včasih je bila ona deklčina najljubša žival. Zato je sklenila, da vsako jutro zvali kurja jajca v bližnji potok. In res: zjutraj, ko se je deklčina zbudila in nahranila kokoši, je ugotovila, da jajc ni. To se je ponavljalo dneve. Nekega petka, ko je hranila kokoši, pa je do nje stopila mačka in ji rekla, da so ji kokoške povedale, da namenoma ne valijo jajc, saj jih ne hrani dovolj. Deklčina je začudena stekla k dedku in mu povedala, kaj ji je rekla mačka. Dedek ji je dal past in ji razložil, naj nastavi past pred kurnik in naj past dobro prekrije z listi. Deklčina je res naredila vse, kot ji je razložil dedek. Ko je šla zvečer mačka v kurnik, da bi pobrala jajca, se je ujela. Naslednjega jutra pa deklčina presenečena zagleda mačko v pasti. Ujezila se je in jo napodila od hiše. Kdor drugemu jamo koplje sam vanjo pade.

Žan Novak Perko

DRUŽBA, SAMOZAVEST IN DRUGAČNOST

*Ni narobe biti drugačen,
če drugačen pomeni
biti srečen.
Ni greh biti srečen,
če srečen si
zase in s sabo.*

*Le družba je meja
med tabo in srečo.
Mogoče pa so pravila tista,
ki družbo delijo.*

*Če vesel si preveč,
ljudem ne ugaja.
Če žalosten si,
to ljudi ne zavaja.*

*Vse ok,
dokler družbi si všeč,
vse ok,
dokler iz družbe ne izstopaš.*

*Ne trudi se preveč,
ker življenje ni samo ugajati,
bodi to, kar si,
ker to ti še najbolj pristaja.*

Ava Ovsenik

STRAH

*Strah je ključar ječe,
v katero nas s prevaro mami,
v uho šepeta,
da se vanjo zapremo sami.*

*Deluje v temi in tišini,
skrit v naših dušah globini.
Najde nas vedno na samem,
ob času za njega pravem.*

*Ko pa razum nadzor prevzame,
ko strahu ne damo več hrane,
strah postane strahček,
in se pogrezne vase.*

Sergej Stijović

SREČA

*Sreča ni zadetek na lotu
ne medalja v kotu.
Sreča je, ko vstanem,
in jutro s polnimi pljuči zajamem.*

*Sreča je za mamó otrok,
za otroka pisan balon,
za suho puščavo potok
in za staro gospo bonton.*

*Sreča ni imeti in dobiti.
Sreča je trenutek, ko dajem,
in lahko prijatelja objamem.*

Sergej Stijović

UPANJE

*Upanje je tisto,
kar zjutraj nam pomaga,
da vstanemo,
in se v dan odpravimo.*

*Upanje je čustvo,
čustvo brez meja,
ki nam daje občutke
varnosti in svobode.*

*Upanje je tisto,
kar vsak potrebuje,
da iz dneva v dan
nadaljuje.*

*Upanje nas spremlja
skozi vse težave,
saj upanje je tisto,
kar umre nazadnje.*

Špela Kučovič

ROJSTVO

*Rodil sem se kot deček,
pravijo, da borec.
Dolgo dihal nisem sam,
ampak zmagal sem.
Trudim se iz dneva v dan,
svetu dokazujem,
največkrat pa sebi, da
vredno se je boriti.
Včasih res me vse boli,
čutim mišice na nogi,
čutim neizmerno moč
in to mi daje voljo,
da nikoli se ne predam.*

Rok Smolej

ODRAŠČANJE

Otroštvo ti le eno imaš,
zato nikomur ga ne daš.
Spomni se na nasmejane dni
in na lumparije, za katere žal ti ni.
Otroštvo naj bilo bi srečno,
želiš, da trajalo bi večno.
a žal to vsakomur ni dano,
odraslost dohiti te kdaj prerano.
Otroštva se ne da ustaviti
ali v predal pospraviti.
V življenju naredil velik si preskok,
ko zaveš se, da nisi več otrok,
Otroštvo v srce zakleni,
za probleme odraslih se ne meni.
Še prehitro bo minil ta čas,
ki je najlepši za vse nas.

Tajda Kaličanin

SREČA

*Vsi si je želimo,
a je kdaj ne dobimo.
Ne da se je kupiti,
da pa se jo na papir izliti.
Ko jo imamo, se počutimo odlično,
ko je nimamo, to prikrijemo lično.
Drugim zavidamo, ko jo imajo,
želimo si, da nam jo dajo.
Vendar to tako ne gre,
prislužiti si je treba prav vse.
Zato uživajmo, ko smo lahko srečni,
saj ko nismo, smo po navadi tečni.*

Ana Šmid

BESEDA

*Beseda prava, ljubeča in nežna
nam prav zagotovo vsa vrata odpre,
seveda pa mora biti še iskrena,
potem gotovo seže v naše srce.
Je tista, ki nas poboža takrat,
ko imamo slab in siv dan,
nam vse skrbi prežene
in najde pot na pravo stran.
Beseda lepo je darilo,
je spodbuda in pomoč,
če je topla in prijetna,
nam odžene žalost proč.*

Jan Ovsenik

A VEŠ?

*A veš, da ko te vidim, zardim
in nikoli ne zbledim?
Saj gledam te lahko,
še dlje kot mamino oko.
Saj sanjam in vidim te
tam prav vedno,
ko ne bi me smelo biti sram.
A veš, da metuljčke
v trebuhu imam vsak dan,
ko si doma bolan?
Ne vidim te tam,
v klopi vsak dan
in to me žalosti,
saj tebe v šoli ni.
A veš, da ko pridem domov,
le buljim v knjige,
iz nobene vrstice pa v mojo
glavo nič ne pride.
Saj le ti skačeš tam,
kjer zdaj namesto znanja,
prazno glavo imam.*

Taja Repina

OBJEM

*Srce je polno težav,
ki priznati jih noče,
zbrišejo mi radost srca,
ki mi rado igra.
Na robu obupa,
na pragu solza,
zagledam to roko,
ki jo prijazno mi daš.
Zagledam te,
kako se mi rahlo smehljaš,
ko dvignem svoj nežni
obupan obraz.
Ne da bi sekunda minila,
sem v objem ti planila,
ki za trenutek je zbrisal
težave srca.*

Klara Brence

ELEGIJA ODRAŠČANJA

Bolečina nam pove. Strto srce pripoveduje.
Kaj vse bi dal, da bi se vrnil.
V neskončno brezskrbnost otroštva in zavetja.
V poletne dni brez skrbi. Z iskrico v očeh.
Ali lahko preskočim te potrte dni realnega sveta?
Up, da nekega dne spet zaživim, me drži pokonci.
Da zaživim kot otroške dni sem živel.
S preveliko čelado na glavi in nasmehom do ušes.
Smo s prijatelji skupaj odraščali. Se smejali in rastli.
Ne, ne nismo se zavedali, da ustvarjamo spomine.
Vedeli smo le, da se zabavamo.
Ni mi težko danes. Le dnevi otroštva – pravim vam, to bil je raj.

Lovro Šarabon

PRIJATELJ

Prijatelji so tu
v hudem in slabem.
Nikoli te ne zapustijo,
saj s tabo so tam,
kjer vsi ostali ti bežijo.
Saj prijatelj je ta,
ki vržeš ga tja,
kjer ni mu najljubše, a zaradi
velikega srca ta vrne se tja
in naredi tvoje življenje še lepše.
To je tisti, ki ti vse pove o svoji družini
in vse, kar ga teži, zaupa ti.
A to je zanka večja kot uganka,
saj še ta bo postala ljudska pravljica,
si ti izgubil zaveznika.
Zato premisli še ti, je to le zanka,
ki ob tebi sedi?
Ali je to le tisti,
ki lahko potrpi
in ti dobro prijateljstvo zagotovi.

Taja Repina

SREČALA SEM SE Z WILLIAMOM SHAKESPEAROM

Bil je božični večer. Sprehajala sem se po čudovito okrašeni Veroni. Na glavnem trgu je bila božična jelka z okraski, ki so jih ročno izdelali otroci, pred drevesom pa je pel zborček. Slišale so se same božične pesmi, polne sreče, veselja. Vse je dišalo po vroči čokoladi ter medenjakih. Lahko bi rekli, da je vse izgledalo kot iz pravljice. Nekateri so še mrzlično nakupovali za božično večerjo, drugi pa sproščeno uživali v prazničnem vzdušju.

Dosti ljudi je hodilo v smeri, ki je vodila proti znanemu balkonu, Julijinem. Pod balkonom stoji njen kip, katerega se vsi dotikajo ter fotografirajo z njim, saj naj bi to prinašalo srečo. Povzpela sem se po staruh, zmajanih stopnicah na tisti balkon. Pogled z njega je bil čudovit. Na njem nas je bilo kar dosti, saj so vsi želeli videti ter občutiti, kako je stati na tako »znanih« tleh. Najprej sploh nisem opazila. Na istem balkonu, kjer sem stala, je bil tudi znani, lahko bi rekli največji dramatik William Shakespeare. Vsi ga še predobro poznamo. Strašno me je zanimalo, zakaj je konec njegove tragedije, Romeo in Julija, tak kot je, zakaj ni srečen.

Stopila sem do njega in ga ogovorila. Vprašala sem ga ravno to, kar me je zanimalo, a odgovoril mi je: »Najprej me moraš spoznati.« V trenutku so vsi izginili, le glasbo se je še slišalo, a bolj potihoma. Kot bi se čas ustavil. Naenkrat nisva bila več v Veroni, temveč v Angliji, v Stradfordu.

Neki mož, ki se je pripeljal mimo, s kolesom seveda, je na ves glas sporočal veselo novico: »Shakespeareu se je rodil sin!« Na stari cerkvi je bil zapisan »današnji« datum, 23. april 1564. iz skromne hiše se je slišal le otroški jok, njegova mati, Mary, pa je bila vsa srečna. To je bil njun tretji otrok, Oče, John, pa je hitro prišel domov pogledati svojega sina.

Težko sem verjela, da se to dogaja. Postaven, temnolas mož, ki je stal ob meni, ni bil ravno zgovoren. Tiho je gledal svojo preteklost, rekel pa ni nič. Ko je zaslišal jok, se je le rahlo nasmehnil. Hodila sva po ulici ter topila v večjo stavbo z uro nad vrati. To je bila njegova prva šola. Ravno takrat so imeli prireditev na

ķateri so uprizarjali gledališko predstavo. Glavno vlogo je imel Shakespeare. Źe kot majhen štiriletnik se je zanimal za nastopanje. Źola je bila sicer majhna, a dovolj dobra za pridobitev prvih znanj. Tik ob Źoli je bila ŹelezniŹka postaja. Stopila sva na vlak. Bil je star in vse je Źkripalo. Stoli so bili zelo preprosti, brez blazinic na sedeŹu. Peljala sva se okoli dvajset minut, ven iz Stratforda. Vlak je bil poln mladih Źolarjev, dijakov. Izstopila sva in vsi so naju prehiteli, saj so stekli v Źolo. Nad velikimi Źeleznimi vrati se je glasil napis: King's New school. To je bila gimnazija in povedal mi je, da ima same lepe spomine na ta leta. Ampak Źal niso trajala dolgo, saj je Źe pri petnajstih odŹel nazaj domov in ni nadaljeval Źolanja na univerzi, saj doma niso imeli dovolj denarja.

Stopila sva v park, poln cvetja v beli in rdeči barvi. Lepo razporejene mize po parku so imele bele prte, na mizah pa je bila pripravljena hrana. Naenkrat so se iz sosednje cerkve »vsuli« ljudje. Na čelu njih sta bila William in njegova nevesta Anna Hathaway. Svatje so hiteli za njima in se veselili. Shakespeare ni imel ravno nasmeha na ustih. Anna je bila starejša kar osem let in poroka je bila prisiljena. Shakespeare je Źelel, da greva naprej, saj se ni rad spominjal teh trenutkov. Vrnila sva se v Stratford ter stopila v hišo. Bilo je tri leta po poroki, torej 1585. v posteljici je leŹala majhna deklca, stara komaj nekaj dni. Ime ji je bilo Susane. To je bil njegov prvi otrok. Vsi so bili veseli. Mary in John Shakespeare sta si ravno ogledovala svojo vnukinjo. Ura je začela neverjetno hitro teči. PriŹla sva v leto 1587, kjer sta v isti sobi stali dve posteljici in v njih sta leŹala dvojčka, Hamnet in Judith.

Naenkrat sva se znaŹla na trgu Londona, kjer se je Shakespeare kazal v vlogi igralca. Na ulici so uprizarjali eno od prvih njegovih komedij. Potreboval je delo oz. bolj denar, saj je moral nekaķo preŹiveti svojo druŹino.

William je stal ob meni in prijazno gledal na trg. Rekel je, da si Źeli nazaj na oder ali pa vsaj, da bi odŹel pogledat v kakŹnem stanju je gledaliŹce Globe. Ko sva priŹla sta, stavbe ni bilo, vendar je gledaliŹka skupini, imenovana King's men, vadila na prostem. Oblaki so začeli obkroŹati prostor in naenkrat je bilo vse mračno. Izza vogala je začela prihajati gruča ljudi. Vsi so bili oblečeni v črno in stokali so. Zagledal je sebe in njegovo Źeno Anno, ki sta drug drugega tolaŹila da bo ta groza kmalu mimo. Nazadnje so Źtirje prinesli krsto. Bila je priprta, ven pa je visel bel prticek. Vsa ostala množica je v rokah drŹala bele sveče, na nagrobniku +a je pisalo:

Shakespeare Hamnet, 1587-1596. šele takrat sem dojela, da gre za smet njegovega sina. Ko sem se obrnila proti Shakespeareu, je imel zarosene oči in mrko je gledal kar se je dogajalo. Nekateri domnevajo, da je to razlog za nastanek tragedije Hamlet.

Medtem so tisti igralci, ki so prej vadili, izginiti.

Odšla sva naprej. Ustavila sva se ob ogromni, veličastni stavbi. Pred njo so stali plakati novih predstav ter spored. To je bilo tisto veličastno gledališče Globe. Na sporedu je pisalo: 24.12. 1598 ob 20th, Sen kresne noči. Shakespeare je rekel: »To je tista komedija o škartih in vilah, ena moja najljubših. Napisal sem jo tri leta preden so jo začeli uprizarjati. Ta dan je bil zame pomemben. Na božični večer je naša skupina King's men zaigrala premiero Sen kresne noči. Idejo za igro sem črpal iz starejših, znanih zgodb. Želim videti sebe na odru. To leto je bilo prvo, ko so me ljudje začeli imeti radi. Postal sem znan in to mi je tudi pomagalo k financam.« odšla sva v dvorano in se usedla v najboljšo ložo. Sedeži so bili oblazinjeni z rdečim žametom. Ograja ter drugi okraski so bili zlatkasto obarvani in lepo izrezljani. Čez oder je bila obešena debela rdeča zavesa, ki se je počasi odprla. Prvi prizor je bil v gozdu. Osvetljava je bila zelena in scena je bila popolna. Celo prva drevesa so imeli.

Komaj sem verjela, da so že v tistih časih imeli tako dobre predstave.

Čez nekaj trenutkov, po prvem prizoru, nisva več sedela na stolih v dvorani, ampak zunaj na mestni klopici. Bila ej bolj skromna, vaška klopa. Povedal mi je: «Sediva na klopi, ki sva jo s sinom izrezljala že pred leti. To je bilo darilo za Susane. Ta pogled na potok ter travnik je bil ravno takšen, kot je bil ko sem se vselil v svojo hišo. Ozri se nazaj in poglej. Tu stoji moja hiša. Sicer majhna, a sem zelo srečen. Kupil sem jo šele, ko sem postal malo bolj poznan. Kot lahko vidiš skozi okno, za mizo sedi star poročen par. To sva midva z ženo. Jaz sem bil takrat že zelo na koncu. Poskušal sem še sodelovati z gledališčem, vendar je bilo prenaporno. Zato sem ga podaril svojima bratoma.

Anne nikoli nisem prav ljubil. Bila je stara in zoprna, vendar druge izbire nisem imel. Razlog za oporoko, ki sem jo napisal kmalu po prihodu, je bila prav ta ne ljubezen med nama. Njen sem zapustil le posteljo, hčerama pa sem v »napisal« ostalo. Na svoj rojstni dan, 23. aprila 1616, sem se počutil grozno. Sve telo me je bolelo, niti svež

zrak mi ni pomagal, da bi se boljše počutil. Kar čutil sem, da je danes moj dan za odhod. Hči mi je zjutraj celo prinesla torto za rojstni dan, jaz pa sem jo »razveselil«, s tako srhljivo novico. Ko sem se dokončno odločil, da danes grem, se mi je kamen odvalil od srca. Še zdaj imam občutek, da sem opravil vse kar je bilo potrebno.«

Vstala sem in se mu želel zahvaliti, ker vse to deli z mano, vendar ga ni bilo več ob meni. Zopet se zaslišala glasbo ter pogovarjanje ljudi. Stala sem v Veroni in o Shakespearu ni bilo ne duha ne sluha. Bila sem hvaležna zato »potovanje« po njegovem življenju. Odšla sem do kavarne in si privoščila vroč čaj ter dobro razmislila o vsem kar se je zgodilo.

Iza Petek

KRANJSKE VAJE

E-zbirka avtoskih del

Številka 1

Oktober 2017

Zbrala in uredila Maja Truden.

E-zbirka nastala v okviru prireditve Vajevci pri Zavodu za turizem in Kulturo Kranj.

ZAHVALA

Zahvaljujemo se učencem OŠ Simona Jenka ter dijakom Gimnazije Kranj in Gimnazije Franceta Prešerna.

Posebna zahvala gre učiteljici Andreji Molan iz OŠ Simona Jenka za veliko pomoč pri zbiranju prispevkov in soustvarjanju prireditve Vajevci.

Posebna zahvala gre prof. Nives Križnar iz Gimnazije Franceta Prešerna za pomoč pri zbiranju prispevkov in pri soustvarjanju prireditve ob počastitvi spomina na Simona Jenka.

Katja Konc - SPOMIN IZ SANJ, Jernej Veličkovič - BOLEČINA,
Jernej Veličkovič - SONČNA PRINCESA, Manca Jagodic -
PREDRAGI, Ana Eržen - NEKJE TA HIP, Brina Likar - PES IN
MAČKA, Živa Ema Pečar - LISICA IN VOLK, Lana Andolšek -
JEŽ IN LISICA, Ruby Pelko - KONJ IN MUHE, Žan Novak Perko
- MAČKA IN KOKOŠI, Ava Ovsenik - DRUŽBA, SAMOZAVEST
IN DRUGAČNOST, Sergej Stijovič - STRAH, Sergej Stijovič -
SREČA, Špela Kukovič - UPANJE, Rok Smolej - ROJSTVO, Tajda
Kaličanin - ODRAŠČANJE, Ana Šmid - SREČA, Jan Ovsenik
- BESEDA, Taja Repina - AVEŠ?, Klara Brence - OBJEM, Lovro
Šarabon - ELEGIJA ODRAŠČANJA, Taja Repina - PRIJATELJ
Iza Petek - SREČALA SEM SE Z WILLIAMOM
SHAKESPEAROM