
Jadranka

■ ■■

' :■■-• " ■
f . • *

. .
... 7...- - ;■>:
'

' ’ " ,M !
-v v-., y. v■

; ;/ Vv
. *-*■&??

V-.
. ■

:

■ : -V: :
.

L‘X

■ ^ i--.iž

BIBLIOTEKA IZABRANA DJELA

Marija Jurić-Zagorka
JADRANKA

Izdavač
ITRO AUGUST CESAREC

Urednik
BOŽE ČOVIĆ

Glavni urednik
ZDRAVKO ŽIDOVEC

Odgovorni urednik
DRAGAN MILKOVIĆ

M A R I J A J U R I Ć Z A G O R K A

1987

)

),

.

/

KĆI LOTRŠCAKA

vi ljudi, kršteni i čestiti, svih staleža i zanata! Po
staroj navadi i starim pravicama našim zapovi­
jeda se na slavnom kraljevskom gradu Griču za
dvije sedmice dana božji mir! Umuknite, opaki
jezici, zaustavite mržnju, odgodite osvetu! Tko
opsuje, okleveće, napadne, rani ili ubije bližnjega,
odsjeći će mu se jezik, ruka i glava — po starim

zakonima i pravicama našim!
Ovako je vikao gričkim ulicama gradski preživač Matija Fur-

njak, prozvan Smolko, i, udarajući u bubanj, proglašavao velike
dane zapovijedanog božjeg mira. Na prozorima pomolile se djevo­
jačke glavice, na pragovima zaustavile se žene, a ulicama popos-
tali muževi da slušaju preživača, čovječuljak je s velikim
dostojanstvom udarao o svoj otrcani bubanj iza kojega je
provirivala debela glava pokrivena šubarom, široko lice s plosna­
tim nosom i brcima poput četke. Ponosito, važna lica, stupa
Matija Fumjak, znajući: kuda on prolazi purgerice sklapaju
primirje, purgari odgađaju svoje parbe, krvni neprijatelji svoje
osvete i sam gradski sudac stavlja u tok sudačko žezlo, a čitav
se grad smiruje kao da je nad njim preletio anđeo i sasuo dolje
mir i pokoj.

Već je pao prvi mrak i preživač prolazi Lončarskom ulicom.
Oko njega sjatila se gradska dječurlija i bogobojazno sluša nje­
gove važne službene riječi.

7

— Ljudi kršteni i čestiti! Po staroj navadi...
Najednom dječurlija vrisnu. Smolku zapne riječ, a batić

kojim je udarao bubanj ispadne mu iz ruke. Svi ziriuše kao pred
strašilom. Niz cestu na hitrom vrancu juri konjanik i švigne
pored njih kao vihor.

— Antikrst! — šapnuše blijede dječakove usne, a preplašene
oči gledaju kroz polutamu za konjanikom. Nekoliko časaka svi
stoje kao ukopani, dok konjanik juri nizbrdo. Kad se već udaljio,
ojunačili se:

— Strijela mu božja sjela na rep!
— Uh! Preskočio je miaku! Žabar!
— Jezik za zube! U božjem miru ne smiješ psovati ni anti-

krsta — ustobočio se preživač Smolko, oporavivši se od straha,
i podignuo svoj batić te zamahne njime po zraku. — Hajde domaj
vrapci! — zapovjedi. — Dječaci se prestrašili njegove strogosti
i konjanika i mraka i razletjeli se kao pilići. Smolko pogleda niz­
brdo kamo je iščeznuo crni konjanik, tri puta se prekriži pa onda
prema općini kao da ga je prošla volja da nastavi obznanjivanje.
A mrak je obavio purgarske kuće, samo se prozori polako osvje­
tljuju kao da netko u tamnoj daljini pali sitne svjećice.

**■*

Na Kaptolu zadrijemale stare kule. Nad njima oblačno nebo,
oko njih jesenska noć. Nitko ne prolazi trgom ni cestom. Svuda
duboka tmina i spokojni mir.

Negdje tamo u neizvjesnoj daljini bljesne fenjer. Ne vidi se
da ga nosi živo biće, ali se čuju koraci. Fenjer skliže po crnoj tmi­
ni kao da ga nosi vjetar ili duh. žižak pilji kroz noć i približava
se kuli pred crkvom Sv. Kralja. Tračak svjetla oklizne se o mrač­
nu zidinu, pod njom šušne trava, a zrakom prhne ljudski šapat:

— Tomice, jesi Ii ti?
— Da, ja sam.
Nekoliko hitrih koraka, a zatim opet tajanstveni šapat:
— Vrijeme je da idemo.
— Stanite, prečasni ujače! Vidite, vjetar popuhuje, mogao bi

izgorjeti čitav Grič.
— Neka izgori! Manduša danas mora biti moja. Razumiješ:

danas!
— Zdrobit ćete mi lakat. Dršćete kao cura kad joj skidaju

partu. Slušajte me: danas, prvu večer božjeg mira, pa da učinim
takvo nedjelo?

— Lihvaru! Reci: kakvu tražiš plaću?
— Ključ od sakristije Sv. Kralja.
— Đavle! Hoćeš li da pljeniš? Ne dam.
— Onda idite sami!
Fenjer se stade udaljavati. Dva tri trenutka tišina, a onda pri­

gušeni poziv:

8

— Tomice! Dobit ćeš ključ, prisižem ti. Dođi!
Fenjer se vrati. Uz prijatni raskalašeni smijeh začuju se ri­

ječi:
— Dakle, idemo u božjem miru!
— Tomice, potpali kuću sa sve četiri strane neka gori kao živi

pakao d6k ja budem grlio nju.
— Pustite moju ruku, u vama vri kao u starom kotlu.
— Požurimo sc dok ne cikne Lotrščak.
Fenjer se gubi prema Krvavom mostu ravno na Grič, uspne

se uzbrdo prema kraljevskoj palači na Dverce. Jedan od muška­
raca nestane kao da se rasplinuo u noći. Onaj s fenjerom približi
se Lotrščakovoj kuli. O nju se prislonila prizemna kućica. Mala
su okanca osvijetljena i zastrta crvenim platnenim zastorom po­
put crvenih plamenih očiju. Fenjer bljesne na pragu, a muška ru­
ka otvori vrata.

U prostranoj krčmi sjede purgari pričaju i piju. Svi pogle­
daše mladog gospodina koji je ušao s fenjerom. Tijelo mu je tana­
no kao u hrta, lice mlađahno, ali bljedoliko i nosi znakove lako­
umne pustopašnosti. Došljak sjedne k praznom stolu i stavi fenjer
na klupu kraj sebe. Dolje u dnu krčme digne glavu prosijedi muš­
karac, mahne rukom i zovne:

— Iglica!
Oniski mladić dotrči k njemu:
— Evo me, kume.
— Vidiš — šapne kum — biskupić s kaptola je tu.
Iglica se uspravi, podboči dugo ugojeno tijelo, zanjiše se na

kratkim nogama, raširi velika usta nad kojima se nakostriješilo
nekoliko kratkih dlačica, pa zaškilji malim šiljastim očima prema
došljaku:

— što hoće od nas taj kaptolski komarac? Gledajte kume ka­
kav je tanak! Svaki dan napuni džepove kamenjem da ga ne od­
nese vjetar.

— Ne brundaj — okosi se prosijedi kum — nego idi i podvo-
ri ga.

Mladić uzme vrč s vinom i zagega se na svojim kratkim noga­
ma prema gostu pa ga lukavim smiješkom pozdravi:

— Dobar večer u božjem miru, gospodine Tomica. Zar je vino
u krčmi kanonika Simuna ciknulo kad se mladi gospodin potru­
dio na Grič?

— Čini se da se crnilo pretvorilo u vino kad je krasopisac
Iglica pošao u krčmare — odgovori sa smiješkom gost.

— Sto mislite: ja, Roko Iglica, najslavniji krasopisac najslav­
nije varoši pa u krčmare! Pogledajte, mladi gospodine, ove moje
ruke: male su i meke kao u djevojčice. Kad uhvate pero, ono se
rastapa! Da ja krenem u krčmare, kaptolska gospoda ne bi imala
tako lijepo pisanih brevijara.

— A ipak dvoriš goste — reče Tomica i gucne iz vrča.

9

— To samo pomažem svome kumu, knezu Miknli PlemenŠča-
ku. Utrudio se, a ima i od čega. Rano ujutro treba da se brine za
knežiju. Znate, mi na Griču nemamo samo onako pijacovinu kao
Kaptolci, mi imamo knežiju, a moj kum već je deset godina knez!
Kad on na trg, sve filarke već unaprijed vade kese jer knez Miku-
la točno pobire knežiju! A onda, krčma u knežiji. Evo vidite: pu­
na kao crkva na Božić. Ova krčma meni je kao rođena i kad dvo­
rim kumove goste, kao da su mi rodbina. A bogme i nije sramota
dvoriti ovakve goste, same ugledne majstore ...

— Zar ne dvori i Plemenščakova kći? — prekine Tomica br-
bljivog krasopisca.

— Kneževića Manduša! Ne zaželite da vam ona natoči vrč.
Gledajte ondje plavokosog stasitog ptičara Bolteka. Njegove ptice
iskopale bi vam oči da je dimete samo pogledom. Gle, baš dolazi,
čuvajte leđa, mladi gospodine, jer zaljubljeno srce ne poznaje bo­
žjeg mira!

U dnu krčme pojavila se djevojka u ružičastoj haljini. Mlada
je i jedra. Lica su joj ruže proljetne, oči dva rosna krasuljka. Zla-
tokose pletenice sjaju niz ramena kao da ih je splela od zlatnih
sunčanih zraka. Sva je mlada i ružičasta kao grančice mlade kaj-
sije kad procvate u proljeće. Iglica se uspravi i s ponosom reče:

— Znate, Grič ima dvije znamenite stvari: Mandušu i moj
krasopis.

Tomica se nasmije pa odvrati:
— Tvoj krasopis sam vidio, a o Manduši sam čuo. Vele da

nitko tako lijepo ne zvoni u Lotrščaku kao ona.
— Da ste Gričanin, već biste se bili rastopili. Pod njezinom

rukom zvono u tornju pjeva kao ptica u zraku. A kad zvoni za
vatru, i đavo bi došao da gasi! Od svoga djetinjstva zvoni ona,
umjesto oca. Kad ona u toranj, ljudi je gledaju i šapću: ide kne­
ževića Manduša, pjesmozvonica!

Biskupić kriomice zime u djevojku, ispije vrč, plati pa onda
; __ -1 t? _ ___Y J •_ Y _ ! _ • * 1 K

ualauč i ^UOVOijcijU a i/uim č>iu jc cuO, i/.iuc ii. mujuc.

Jedva što je izašao, ponovo se otvore vrata. U krčmu došepe-
sa Matija Furjak Smolko, zaustavi se usred sobe, odgurne Subaru
sa čela pa važno vikne:

— Ljudi, znate li što je nova?
Svi prekinuše razgovor i upriješe u nj oči. Iglica spusti vrč

na stol, a Manduša popostane.
— Predvečer je bio na Griču antikrst.
— Na Griču! — kliknuše snebivajući se purgari.
— On bi se usudio? — reče netko kao da sumnja.
— Ne vjerujete? Kad vam kažem, onda kažem: vidio sam ga

rođenim očima.
— Gdje? — upitahu iznenađeni purgari.
Smolko sjedne, gucne iz vrča i obriše brkove:

IO

— Bilo je to ovako: prezivam ja proglas, kad ono kao da ga
je vrag izbacio ispod zemlje', šmugne nešto crno pored mene. Gle­
dam, a ono konjanik na vrancu i juri kao sin strijele! Odmah sam
znao: to je antikrst.

— A što ti na to?
— To je bilo ovako: on juri, a ja za njim pa vičem: nosi se

gade na Kaptol iz našeg grada! Ali on iščezne kao da ga je poko­
pala magla.

— Je li mlad? — upita tiho Manduša...
— Mlad kao zora, a čvrst kao kremen.
— A je li, uistinu, antikrst?
•— To kažu sami kanonici. Kako da nije? Doleti noću kao vi­

lenjak na kaptolske majure pa pljeni žito i blago i dijeli kaptol­
skim kmetima. Neće on na obične griješnike, nego na prave svete
sluge božje.

— A kako to da nitko ne zna otkud je i gdje mu je kuća? —
primijeti mladi ptičar Boltek.

— Kako da ne zna? — odgovori Smolko. — Zna to kaptolski
zvonar Mekina. Pripovijeda on meni da antikrst ima svoj dvorac
u turopoljskim šumama i na »črnom otoku« na Savi.

— Što to veliš? — čude se purgari. — A kako mu je ime?
— Mekina veli da je razbojnik zove Divljan.
— Divljan? — začudiše se.
— A ima li, pitam ja vas, takav svetac? — ustoboči se Smol­

ko. — Nema. To je kao na dlanu: Divljan se može zvati samo anti­
krst.
" — Tko je antikrst? — zagrmi grmoviti glas, a mač zazveči po
stolu da se potresla sva krčma.

Purgari zaprepašteno skoče uvis.
Na vratima stoji muškarac s mačem u ruci, mlad, visok, u

crnoj odori. Klobuk mu se okliznuo natrag, a ispod njega vire
crni pramenovi. Lice mu je bijeli mramor, oči dva crna ugljena.
Sa čitave pojave plamti smjelost, a s oštrice mača gnjev i osveta.

Svi su se skamenili. Manduša se pritisla o zid u dnu krčme i
široko, rastvorenim očima, zuri u mladića.

— Ovamo vaše pogane jezike da ih skratim — vikne mladić i
zamahne. Mač zazveči po drvu, vrčevima i ljudskim glavama.

Krika, trka i lomljava ispuni krčmu. Purgari pograbiše stolo­
ve i klupe pa ih drže pred sobom kao štitove. Iglica smukne za
ormar kao zec u grm i, čučnuvši se, ispruži iza zakloništa ruku:
Pokazujući Mandušu, viknu:

— Čuvajte djevojku!
Napadač spazi kako se djevojka pritisla o zid. Očito je dosad

nije vidio pa sustavi mač, povuče se natrag pa opet nastavi uda­
rati po ljudima. Ali taj jedan časak iskoristi plećati ptičar Boltek
i začas zađe napadaču iza leđa, za njim polete i drugi purgari pa
zgrabiše mladića za ramena. On se trgne, okrene mač, ali mu već
straga oko deset snažnih ruku zgrabilo lakat, a oružje strši u zrak

11

i ne može udarati. Divlja se borba razvila o mač. Stranac ga drži
željeznom rukom, a purgarski ga mišići pritišću k zemlji. Kao da
je u mladićevu tijelu oživjelo deset zmijskih snaga. On se upire
prsima, glavom, tijelom i povlači sve za sobom. Klupko se zanji­
halo udesno. Nekoliko ih padne na pod, ali ga ne puštaju. On ih
povuče s druge strane, ali njihove šake uhvate ga poput kliješta.
Oko deset purgarskih snaga zadrlo se u njegovu jedinu. U sobi se
čuje samo soptanje i lomatanje. Napadač klone na koljena, ali se
još drži kao stup od ocjeli. Nečiji pojas pade na njegove ruke i
šapne ih da su mu zglobovi pucali. Sad ga prignječe, a drugi pojas
padne mu na noge i željezna snaga leži na podu sapeta i nemoćna.

Purgari odahnuše. Lica im se oznojila, oči iskočile.
— Oskvrnuo je božji mir — reče Plemenščak. — Ja, čuvar

proglasa, zapovijedam vam da ga nosite u toranj. Neka ondje če­
ka riječ zakona.

Nekoliko najjačih pograbe svezanoga. On se još opire i previ-
ja u njihovim rukama kao zmija kojoj su stali za vrat. I napokon
ga iznesu.

Iglica se išulja iza ormara pa reče:
— Zapamtit će naše šake.
— Idi — okosi se Plemenščak — dok smo se mi mučili, po­

vukao si rep, Bože mi prosti, da nije proglas, rekao bih ti što te
ide.

— Ali, kume, pogledajte moje male i meke ruke! Razbojnik
bi ih prelomio,, a ja sam čuvao Mandušu. Da nema mene, Grič bi
izgubio svoje dvije znamenitosti: Mandušu i moj krasopis.

On još u riječima, kad netko silom gurne vrata da se svi pre-
padoše. Na pragu se pojavi Tomica i vikne:

— Ljudi, Gričani, oganj!
— Gdje, zaboga?
— Gori prepozitova kuća. Vjetar nosi iskre, hajdmo gasiti jer

do sutra će grad biti kup pepela.
— Brzo na garište. A ti, Mandušo — okrene se Plemenščak k

djevojci — skoci u toranj i zvoni ustranu.
Ljudi su nagrnuli k vratima, za njima Tomica s fenjerom i

najzad Manduša.
Napolju je tamno, samo iznad crkve Sv. Marka žari se nebo.

Purgari s Tomicom pohitaše gore, a Manduša se časak zagledala u
strašnu ljepotu žara, ali se brzo otkine od te slike i pohita prema
tornju.

Na uglu kraljevske palače maknula se neka crna sjena, stopiv­
ši se s noćnom tminom. Ona je nije primijetila, već otvori vrataš­
ca tornja i stade se uspinjali u toranj uskim drvenim stepenicama
poput ljestava. Poznala je svaki zavoj i verala se hitro po tmini
pa je začas bila pod krovom. Brzo uhvati uže, omota ga oko ruke
i povuče. Malo zvonce zazveči i gradom se razlegnu sablasni udar­
ci, objavljujući građanima crnu pogibelj požara.

Prolazili su časovi, a ona je snažnom rukom zvonila, znajući da
će na taj glas skočiti na noge sve što je muško da grad otme ne­

12

sreći. Najednom se lecne. Pričini joj se da je oko pasa uhvatiše
dvije ruke. Preleti je hladan mlaz. Ljevicom se dotakne pojasa, za­
hvati muške ruke i zadršće. živ stvor drži je oko pasa ovdje u
tmini tornja, medu debelim zidinama, odakle ne bi nitko mogao
čuti njezino zapomaganje.

To u njoj probudi snagu pa se stade očajno otimati nasilniku
koji joj se pričini još strašniji jer ga u tmini ne vidi niti mu čuje
glas. Samo osjeća da je privija svom snagom na uzbuđene zahuk­
tale muške grudi. Manduša se zgrozi. Tog časa strašne slutnje ni­
je ni zamijetila da zvonce još uvijek zvoni, snažno i bučno lomata
kao da viče i poziva u pomoć. 1) toj uzbuđenosti nije se dosjetila
da joj je uže još uvijek omotano oko ruke. Kako se borila s nepo­
znatim čovjekom, tako joj je ruka potezala uže, a zvono udaralo
čas brzo, čas otegnuto o jednu pa drugu stijenu. Napadač kao da
nije mislio na zvono. Nekoliko časaka potrajala je borba, kad zi­
dine tornja odjeknuše vikom:

— Mandušo, kako to danas zvoniš?
Djevojka osjeti da su ruke nevidljiva napadača popustile.
— Iglice, za ime božje, netko je tu. Netko me napao.
— Gdje? — zagrmi mali krasopisac u tmini, ali se stisne u kut

i stade vikati goropadnim glasom: — Gdje je da mu prebijem
kosti.

Ali nitko se ne odazove. Napadač se pritajio da štropotom ne
otkrije svoje sklonište.

— Siđi — reče Iglica djevojci iz svojeg kuta odlučnim glasom,
makar mu je tijelo drhtalo od straha. Ona brzo pođe k stubama.
U štropotu njezinih koraka sune netko iz dubine mraka, odrine je
i, poleti dolje.

— Pobjeći će — vikne Manduša. — Ako si momak, uhvati ga.
Čuvši da napadač bježi, Iglica se osmjeli, trkne za bjeguncem

niza stube, loveći rukama po zraku i zagrabi u muška leđa. Nezna­
nac se htjede oteti, ali se sruši. Svjestan svoje pobjede, mali kra­
sopisac gurne ga nogom i stade pred sobom niza stube kotrljati
neku debelu tjelesinu sve dolje do izlaza iz tornja. Neznanac osta­
de ležati u tmini kao mrtav. Manduša je dobrzala za njim pa za­
pita:

— Tko je taj lopov?
— Nekakva tusta mrcina, odveć je tamno pa mu ne vidim

gubicu. Pođi u krčmu po svjetlo da ga ogledamo. Ali ne, čekaj.
Ovaj neće tako brzo ustati. Ne mogu te pustiti samu. Idemo za­
jedno.

Oboje izađoše na ulicu pa ravno u krčmu. Kad su se vrata
za njima zatvorila, makne se od zida kraljevske palače muškarac
i potrči u toranj. Pod stubama se spotakne i padne na mekano
ljudsko tijelo.

— Tko je? — upita glas, odavajući bijes.
— Ja sam, Tomice — uzdahne onaj na zemlji.
— Moj prečasni ujak! Sto mu đavola, odmah sam mislio da

se nešto dogodilo kad su ono dvoje tako brzo otrčali u krčmu.

13

— Prokleti krasopisac. Iznenadio me i kotrljao niza stube.
— Ustanite!
— Pomozi mi! Raskliman sam kao zubalo stare babe.
— A uzalud?
— Uzalud! Branila se kao vučica, a onda je došao onaj nitko-

vić. Jao, ne mogu naći svoje ruke ni noge. Digni me.
— Nije meni lako dizati takvu kanoničku blazinu.
Krhki Tomičirri mišići jedva su pomogli ujaku da se osovi.
— A sad brzo, Tomice. Onaj razbojnik vratit će se sa svije­

ćom da vidi tko sam.
— To bi nam trebalo! Navucite Subaru do nosa. Sva je sreća

da ste obukli građansku surku! Idemo.
Tek što prekoračiše prag tornja, zaletio im se u susret Iglica

sa svjetiljkom koja obasja Tomicu, dok se je onaj drugi sakrio
iza njega.

— Vi, gospodine Tomica, ovdje? — začudi se krasopisac, pro-
mjerivši sumnjičavo mladog gospodina.

Ovaj se otrese.
— Sto tražiš tu?
— Lovim šišmiša koji se zaletio u toranj, a gle, ovaj se iza

vas krije.
— Idi svojim putem.
— Ne biste li ovdje zapovijedali? Ovaj čovjek je moj. Ja sam

gh ulovio u tornju i dokoturao dolje. Hoću da mu vidim besramni
obraz pa da mu prostrem postelju u gradskoj tamnici.

Još nije dovršio, kad Tomica udari po svjetiljci što je Iglica
držao u ruci i ova pade na zemlju, rastreska se i ugasne. Onaj što
se sakrio iza Tomice pođe niz ulicu.

— Ljudi — vikne Iglica, ali mu usta začepi jedna ruka, a To-
mičin glas šapne u uho:

— Ako pisneš, nikad u životu nećeš prepisivati ni jedan kap­
tolski brevijar.

Krasopisac zanijemi. Njegovom okruglom glavom zavrtjela se
misao:

»Znači da ću izgubiti polovicu svoje zaslužbe. A zašto? Man-
dušu sam spasio. Ako pustim lopova, nikome šteta, a meni koris­
ti.« I brzo odvrati:

— Dobro. Meni ostaju brevijari, a vama debela mješina. Ako
me prevarite, rastrubit ću po Griču da sam gospodina Tomicu ulo­
vio u tornju, a vi ćete moći k svojoj udovici na Grič samo kad
vas zasvrbi živa glava!

— Lopove! — promrmlja Tomica.
— Eh! Mene je vrag nosio u torbi tri dana duže od vas.
Tomica krene za svojim ujakom niz ulicu, a Iglica pokupi

razbijenu svjetiljku i vrati se u krčmu.
Tu je sjedila Manduša, okružena prevmutim klupama, stolo­

vima i hrpom razbijenog suda. Kad je ušao, pohita k njemu:
— Tko je lopov i gdje je?

14

— Razbio mi je svjetiljku i odmaglio, ali ništa zato, samo kad
sam te u pravi čas spasio! — Te je riječi izrekao s osobitim na­
glaskom.

— Hvala ti — reče ona. — Kao da te Bog poslao.
— I jest. Kad su oni drugi pošli da gase, pomislim ja: bit će

ih dovoljno tamo i na pola puta se vratim. Kad ja pred krčmu, a
ono cinkuš čudno skače kao da je sišao s uma i potrčim u to­
ranj. Eto vidiš. Da sam otišao gasiti, što bi bilo od tebe?

— Tko je mogao biti taj razbojnik. Ne možeš nikako naslu­
titi?

— Neka ga vrag nosi tko god je. Treba da pospremimo ovo
bojište — reče on da okrene razgovor na drugo pa stade dizati
slomljeni stol.

Ali Manduša se nije dala odvratiti i spočitavala mu što se dao
prevariti od nepoznatog napadača. Najviše ju je mučilo pitanje:
tko bi mogao biti taj drznik koji se usudio uvući u toranj, pa još
s tako opakim naumom. Razmišljajući o tom, gledala je kako Igli­
ca posprema razbijenu krčmu. Najednom iskrsne pred njom slika
strašne borbe mladića s tridesetoricom purgara.

— Kakav je jak i kuražan — reče najednom djevojka.
— Tko? Onaj? Ja sam, draga moja ...
— Mislim na antikrsta.
— Kakva je to hrabrost s mačem u ruci na goloruke? Ali da

mu je bilo kao meni goloruku s onim u tornju? Bio je triput du­
ži i pet puta širi od mene.

— A misliš da je onaj, uistinu, antikrst?
— Kakav antikrst. Samo su ga tako prozvali. On je sasvim

obični razbojnik.
— Cim sam ga vidjela, odmah sam znala da nije antikrst.
— Kako si to mogla odmah znati — uzrujavao se Iglica sve

više jer djevojka govori o antikrstu, a ne o njegovu junaštvu u
tornju.

— A što će sada učiniti s njim?
— Ništa. Kad mine proglas, odsjeći će mu glavu. — To je iz­

rekao s nekim osobitim zadovoljstvom.
Napolju se iznenada čuo razgovor i oni prisluhnuše.
Plemenščak se opraštao s drugovima i, vrativši se u krčmu,

pričao da su pogasili vatru.
Manduša mu ispripovijedi što se desilo u tornju.
Iznenađeno je slušao Plemenščak, kostrušio se i bjesnio, a na

kraju, dršćući od jada, upita:
— A tko je razbojnik?
— Razbio mi je svjetiljku i pobjegao — ispričava se Iglica.
— Tebi će i puž pobjeći — razljuti se Plemenščak pa, skrstiv-

ši ruke na leđima, stane hodati gore-dolje po sobi, govoreći: —
ima li na Griču čovjek koji bi mogao da se to usudi?

— Pustite, kume — počeo je miriti mali krasopisac. — Ni
coprnica nema toliko vražjih pečata na svom tijelu koliko sam mu
ih ja prilijepio nogom.

15

— Ne treba da trumbetaš o toj stvari po varošici. Naći ću ja
tog lopova, a onda će jedan od nas dvojice Bogu na račun bez
ispovijedi...

★ **

U prostranoj sobi pod niskim hrastovim tramovima kurije ka­
nonika Simuna sjedi Tomica i pije. Na stolu veselo titra mala
svjetiljka. Njezine zrake prorijediše tminu pa se u dnu sobe ra-
zabire veliki ormar za suđe, u sredini hrastov stol, a oko njega
stolice s visokim naslonima. U kutu s jedne strane veliki kožni
divan, a njemu nasuprot s druge strane klecalo na kojem stoji
nekoliko kipova svetaca.

Tomica se zamislio, kad se iz sporedne sobe začuju teški po­
lagani koraci.

U sobu uđe kanonik Simun. Visok i snažan. Crna halja nape­
la se na njegovu ugojenu tijelu. Mesnato, obrijano lice plosnato se
objesilo, a ispod debelih obrva mrštile se male smeđe oči. Tomica
nije mogao suzdržati smijeh dok je ujak stao hodati gore-dolje i
tužiti se:

— Plav sam kao šljiva bistrica. Niti mogu da sjedim ni da
ležim, prokleti krasnopisac. Reci mi što da radim?

— Ponajprije, dajte mi obećani ključ od sakristije Sv. Kralja.
— Obećaj mi da novac nećeš dirati.
— Zašto mi taj uvjet niste postavili pred kulom kad vam je

trebalo da vam pomognem do Manduše?
— Ali nisam je dosegao.
— Nisam ja kriv. Potpalio sam prepozitovu kuću, ljudi su iz

krčme otrčali da gase, a djevojka je ostala sama u tornju. Sve je,
dakle, išlo kao po loju. Nisam kriv što se sada ovdje bacate kao ri­
ba na suhom, a prepozitova je kuća izgorjela uzalud.

— Nije uzalud. Otplatio sam lukavcu dug. Izmamio je na
smrtnoj postelji od čuvara Popova tornja da mu ostavi kuću, a
ua ju jc u'ucćau mojem ulimu. Sad neka jc ima!

— Eto, vidite. Odslužio sam ključ. Dajte mi ga.
— Tofnice, tvoje nevaljaštine prelaze mjeru. Sto će reći svi­

jet?
— On je već svoje rekao. Zna da je moja mati vaša sestra,

biskupova gazdarica, pa me zovu biskupić.
— A tko je tome kriv? Ti sam. Zar je potrebno da sve svoje

grijehe objesiš na veliko zvono?
— To je jedina krijepost koja me izvisuje iznad vas, dobri

moj ujače. Vi znate sve dobro prikriti, premda ne znam hoće li
ostati tajna vaš posjet Manduši. Ali slušajte savjet svoga nećaka:
izliječite svoje modrice i okanite se Manduše.

— Ja? Nikad! Da znaš kakvo jedro tijelo. Miriše kao tamjan.
Da sam kapelan ili župnik Sv. Marka, došla bi k meni na ispovijed.

— Pak biste je morali vjenčati s mladim ptičarom Boltekom.

16

Simun se zabezekne:
— Sto veliš? Sto će on s njom?
— Ono što biste i vi kad vam je on ne bi oteo ispred nosa.
— Neće, neće, tako mi svih ...
— Sveci vam neće pomoći, jer ako se njome ne oženi Boltek,

ima deset drugih kojima miriše tamjan!
Isprebijano Simunovo tijelo počne se savijati, a pogled mra­

čiti.
Ćelo mu se nabralo kao da mu je neka misao udarila u glavu.

Onda uzvikne:
— Neće je dobiti ni jedan. Razumiješ? Nijedan. Imam je u

šakama! Imam je! Neka sad dođu ...
Na prozoru kurije netko zakuca. Tomica skoči, Šimun umuk-

ne. Obojica se značajno pogledaše.
Opet kucanje, mnogo jače nego prije.
— Tko je to — zapita Tomica šapćući.
— Margareta! Sam ju je nečastivi donio.
Prozor se potrese od ponovnog nestrpljivog kucanja. Kano­

nik pohita k oknu i otvori ga. U okviru prozora pojavi se žensko
lice, zamotano u veliki rubac. Simun, šuteći, pruži kroz prozor
ključ i opet zatvori okno.

— Zašto, k vragu, dolazi danas?
— Ne sluti na dobro — primijeti Tomica.
Ujak i nećak ušutješe i stadoše prisluškivati korake koji su

se približavali k vratima, a onda stupi u sobu omalena vitka žena
u dugom tamnom ogrtaču. Podupre rukama bokove, stade pred
Šimuna, zabode u nj svoje bijesom osvijetljene oči i gnjevno
upita:

— Sto si danas uveče tražio na Griču?
Trenutak se činilo da je Simun kao ošinut gromom.
— Ja? Nisam ni izašao iz kurije.
— Besramna lažitorbo. A tko se ono s ovim gospočićem pro-

šuljao ispod Kamenitih vrata kad je na Griču gorjela kuća? Tko
ti je putem došapnuo:

»Kad bi Manduša slutila da se njoj u slavu kotrljalo posveće­
no tijelo kanonika Simuna?« Sad reci da to nije bio Tomica?

— Koji je to đavo slagao?
— Moj rođeni muž. Samo se križaj. Nemaš mačje oči, je li?

Nisi vidio gdje moj muž stoji kraj mosta, gleda vatru na Griču
i sluša vaš razgovor?

Simunovo je lice odavalo prestrašeno priznanje. Gledajući ga
ovako ponizna, Margareta još više usplamti.

— Sad ti je usahnula lažljiva jezičina? Sram te bilo! Povlačiš
se po Griču za onom žutom kamilicom! Ti stari ženskar. Uh — i
ona se obazre čime da ga udari. Pogabi ono što joj je bilo naj­
bliže: jedan kip s klecala i baci ga u Simuna. On potrči u kut, a
ona razjarena njegovim bijegom zahvati i drugog sveca i baci ga

2 Kći Lotrščaka 17

za njim. Kip tresne o njegova leđa i razbije se. Kao furija pogra­
bi i treći, ali joj Tomica zadrži ruku.

— Ta nemojte, gospo, kurija će ostati bez patrona!
— što ti, žutokljunče — plane žena na Tomicu. — Dok se on

borio da joj otme kip, šimun se u kutu savijao od boli što»ih
zadadoše njegovim modricama razbijeni kipovi.

— Dušice, golubice — stade ponizno moliti iz kuta. — Nisam
tražio Mandušu, pozvao me k sebi Plemenščak jer znam jednu
sramotu njegove kćeri.

— Sramotu njegove kćeri? — opetova Margareta i pusti kip.
— Jest. Plemenščak me htio nagovoriti da to prešutim, ali

kad nisam htio .da na svoju dušu navalim takav grijeh, isprebi­
jao me.

Te riječi zabezeknuše Tomicu, dok Margareta smireno i naglo
upita:

— Dakle, znaš nešto o njoj? Nešto sramotno, je li?
— Sve ću ti reći, samo pođi kući da te ovdje ne zatekne muž.
— On hrče kao pas. Pripovijedaj mi smjesta da vidim govo­

riš li istinu.
— Pa dobro, samo sjedi. — Ona na mjestu sjedne, a šimun

izađe iz svoga kuta.
— Neću da vam smetam — primijeti Tomica — idem da leg­

nem.
— Posvijetlit ću ti! — šimun uzme svjetiljku i otprati Tomi­

cu u hodnik, sve do njegove sobe.
— Jadne vaše posvećene modrice — naruga se Tomica svo­

me ujaku.
— Neka, ali Mandušu neće uzeti nijedan, nijedan! — reče Si-

mun, pa se vrati u sobu k Margareti.

Drugi dan Gričani nisu pripovijedali ni o čemu nego o napa­
daju antikrsta na knežiji. Zaboravili su i na to da je izgorjela
prepozitova kuća i malo se brinuli o tome kako je nastala vat­
ra. Svi su govorili samo o antikrstu i raspravljali o njegovu dvor­
cu u turopoljskoj šumi i o njegovoj snazi, o poganskom Divljanu.

Govorilo se o njemu ujutro na trgu, o podne kod ručka, a još
više poslije podne pred crkvama prije večernjice koja se održa­
vala u prvom danu božjeg mira. I na Kaptolu pred crkvom Sv.
Kralja skupili se kaptolski građani svake vrste staleža i u skupi­
nama živo raspravljali. S Griča je došao na trg mali krasopisac
Iglica, a uza nj došepao preživač Smolko i s ponosom uzdigao
svoju debelu glavu, uvjeren da ga ljudi gledaju kao junaka juče­
rašnje večeri. Obojica se zaustave u blizini oveće skupine ljudi
iz koje se uzdigla suha duga pojava mežnara Sv. Kralja, Bartola
Mekine. Nešto se razmahao i pričao pa su mu dugi plavi brci pod
nosom neprestano skakali.

18

— A kakvo je to junaštvo? što se Gričani hvale da su uhva­
tili antikma?! Zato nisu pobožniji ni što je crna pod noktom! A
zar ih antikrst nije sve redom namlatio golim mačem? On jedan,
njih tridesetorica! Gričani nikad nisu bili junaci.

Čuvši to, Smolko pocrveni od bijesa i progura se u skupinu:
— Sto to veliš, Mekina? Mi da nismo junaci? Bili smo mi

slavni junaci dok vi Kaptolci još niste bili ni sjeme.
— Oh, gle gričkog fiškala — nasmije se prezirno Mekina. —

Tko ti je solio pamet? Grič je još bio pusta krč kad smo mi već
imali crkvu Sv. Kralja!

— Da ne bi! Gdje ti je bio Kaptol kad je banica Manda na
Manduševcu napojila bana, a on sagradio slavni grad? Gdje je
onda bio Kaptol, pitam ja?

— A gdje vam je sada banica Manda, pitam ja tebe? Duh joj
bludi gradom i podmeće nezakonitu djecu!

— Tko to veli? — krikne Smolko. — Tko ti je to rekao, kap­
tolska filarko? Tko?

Krv orumeni mežnarovo lice, stupi korak naprijed i zgrči pes­
nice.

— Božji mir! — oglasi se Iglica propovjedničkim glasom: —
Čuvajte sveti božji mir!

— Oklevetao je duh banice Mande, dušoklevetnik — viknu
Smolko, uvrijeđeno i ogorčeno.

Mekina poleti i obori se na nj. Jedva što se pograbiše, zagrmi
nad njima duboki muški glas:

— Tko to razbija božji mir kao antikrst?
Svi se obazru i s počitanjem se uklone. Među njima je sta­

jala visoka debela pojava kanonika šimuna. Uzdigavši oči k nebu,
■reče:

— Jao onome tko razbije sveti božji mir! Steći će ga kazna
božja i ljudska!

Protivnici se povukoše.
— U crkvu, ljudi, neka vam griješne duše slušaju svetu pro­

povijed.
Kanonik pođe naprijed, a narod za njim, samo Iglica i Smol­

ko ostadoše napolju. Smolko je neprestano rogoborio i prijetio se,
a Iglica spominjao božji mir kad se najednom sam uznemiri, po-
gledav prema Bakačevoj kuli. Tamo su uza zid stajale Margareta
Mikčevićka i Terezija Žličarićka, udovica iza gričkog gradskog pe-
čatnika. Svako je dijete poznavalo njezinu vanrednu dugu glavu,
jaki dugi nos i čudne izbočene oči na koje su padale debele vjeđe
kao dvije kape.

— Kaptolska Margareta i grička »konjska smrt« — reče Igli­
ca, gumuv Smolka.

— Tiše, gleda ovamo. Ako te čuje ...
— Misliš: ne zna da je svatko živ zove »konjska smrt«?! Bio

sam još šmrkavac kad su je već tako zvali! A pokosila je bogme

2* 19

dosta poštenja po Griču. Jezik joj je kao kopito. Koga njime
mljasne, taj je mrtav. Koga li đavla njih dvije kuhaju. Idi ti sam
na Grič, ja ću se malo oko njih vrtjeti da što pričujem.

Smolko ode gore, a Iglica prođe pored obje žene kao da ih ne
vidi.

— Prokleta bila, oslijepila ako nije istina — govorila je Mar­
gareta ushićeno. — Kneževa Manduša je ... tu zanijemi.

Opazila je malog krasopisca i povukla svoju gričku drugari­
cu pa se izgubiše prema crkvi.

Krasopisac ih nije pustio s oka i učini kao da ide k večernji
pa pođe u crkvu, ali se zaustavi u blizini vrata, iza leđa obiju že­
na. Na propovjedaonici je razabirao mesnato šimunovo lice koje
se pobožno obraćalo svjetini, dok je živim pokretom ruku i snaž­
nim uvjerljivim glasom govorio:

— Nezakonita djeca, djeca su grijeha, djeca đavla, djeca zla
i zato su pokora dobrim i poštenim kršćanima. Nezakonita djeca
živa su sramota svakoj poštenoj kući i nose svuda zlo koje ih je
začelo. Zato griješne matere hoće da se svoje djece riješe pa ih
gdjegod podmetnu. Jao onome tko takvo dijete primi u kuću, jao
obitelji koja prima pod krov nezakonitu snahu!

»To me ne zanima« — pomisli Iglica i, vidjevši da ništa više
neće čuti od Margarete, izađe iz crkve i zamišljen se vrati na Grič.
Mučila ga je misao što li je to Margareta mogla govoriti o Mandu-
ši. Nikako nije mogao predmnijevati da bi kaptolska Margareta i
»konjska smrt« mogle o nekome razgovarati, a da ga ne bi ocrnile.

Jedva je stigao na Markov trg, kad opazi skupinu odličnih
građana koji krenuše prema Dvercu. Odmjeri ih lukavim očima
pa, kao da ga je netko ošinuo bičem, pojuri kao vjetar drugim
putem i uleti u kuću kuma, vičući:

— Ide prosac, Mandušo. Ide prosac! Idu, idu! Stari Boltek sa
ženom, njihova kći, bivši gradski sudac Jakob Jakša, uzdar Bo-
bek, Ivan Sčitarjevečki, Vojnić zelingradski, gradski pečatnik Oc-

i I7]/*t«{nn rt /\n/4o r»tl Aor TJ
¥jU iObUUVl JbliUK * S. UkA p ~w

tek! Uh, kakav ti je! Sav u čistom suknu! — Mladić je govorio sav
zaduhan i lomatao rukama po zraku, dok je Plemenščak pohitao
u sobu da dočeka goste. Manduša je skrstila ruke na prsima i pri­
slonila se uza zid. Iglica pak stade trčkarati po kuhinji, zagleda­
vati na prozor, sav ushićen kao da dolaze njega prositi.

— Evo, došli su — šapne on. — Sad ulaze u sobu.
On prisluhne na vratima pa dotrči k Manduši:
— Govore o tebi! Svršeno je. Isprosio te. Je li ti drago?
— Nije mi krivo. Lijep je, dobar i pošten, a treba da se udam,

već mi je osamnaesta na vratu.
— I dodijalo ti je nositi partu. Baš lijepo. — Sad se otvore

vrata, a Plemenščak zovne Mandušu u sobu.
— Idi — gurne je Iglica, a on potrči u grad niz ulice i sva­

kome koga je sreo s ponosom navijesti:

20

— Ptičar Boltek isprosio je kneževu Mandušu!
Obletjevši čitav grad, zaboravio je i na Margaretu i na sve

drugo i opet se vratio u kumovu kuću te ušao ravno u veliku ko­
moru. Oko dugog stola sjedili su gosti u polumraku. Nitko nije
ni primijetio došljaka, svi su slušali preživača Smolka koji je čas
prije došao i upravo pričao o svom sukobu s kaptolskim mežna-
rom Mekinom.

— Makar platio trostruku globu što sam ga u proglasu opso­
vao — reče on — ali rekao sam što sam rekao. Sto mislite, nije
to mala stvar usred božjeg mira oklevetati duh banice Mande!

— A tko je ta banica? — upita Vojnić zelingradski svoga ku­
ma staroga Bolteka.

— Vidi se — odgovori stari brkati purgar — da nisi, kume,
Gričanin kad pitaš takvu stvar. Stara je to zgoda kako je postao
naš slavni grad. Hajde, Smolko, kazuj o banici neka čuje, a i na­
ma neće biti krivo. Lijepo je slušati kako je bilo nekoć kad nas
još nije bilo.

— Dobro, pričat ću vam.
— Mandušo — oglasi se Plemenščak — dok on priča, prire­

di svjetlo, a ja ću u toranj. Bit će vrijeme cinkušu. — Djevojka
ustane i pođe u kuhinju na ispuni očevu zapovijed, a on sam pođe
u toranj, ostavivši goste u komori.

Napeta znatiželja ušutkala je purgare i svu pozornost obrati-
Še gradskom preživaču Smolku. On se nakašlje, podupre rukom
o stol i stade pričati glasom koji je kroz tamu zvučao svečano:

—\ Prije, bogzna koliko stotina godina, bio je tu gdje je sada
naša slavna varoš pusti brijeg. Jednog dana uzjaše mladi hrvatski
ban negdje daleko bijelog konja i s nekoliko svojih vitezova pođe
na put. Ide ban. Ide i dođe baš u ovaj kraj. Putem nigdje nije
našao vode i žeđ mu osušila usta. Samo što ne izdahne. I njegove
vitezove bacila žeđ s konja pa kao da su mrtvi. Ali mladi se ban
još drži, ide naprijed, ide i dođe baš tu ispod brda gdje je sada
Manduševac. Spazi mladu, lijepu djevicu. Stoji ona s vrčem u ruci,
a kraj nje teče živo vrelo. Voda kao srebro! Ban hoće da potrči k
vrelu, ali ga žeđ slomi. On padne na zemlju pa uzdahne:

»Oj, djevojko, tko si?«
A ona se oglasi pa kaže:
»Manda mi je ime.«
» M a n — d u š o — z a g r a b i . . . ! « Više nije mogao i klone

kao mrtav. Djevojka napuni vrč srebrne hladne vode, prhne poput
ptice k nepoznatom vitezu i milo mu govori:

»Napojit ću te, mladi junače, ali znaj: tko se napije s ovog
vrela, ne može više nikada ostaviti ovaj kraj!« I ona ga napoji, a
on kao da je srknuo život. Snaga mu se vrati, digne se i stane na
noge. Djevojka napoji i njegove vitezove i svi kao da su uskrsnu­
li: živi, zdravi i vedri. Ali ne mogu da idu svojim putem.

Gledaju lijepu goru i divni kraj i stoje. Baš kao da su zaro­
bljeni. I tako mladi ban ostane tu. Oženi se Mandušom zlatoko-

21

som, sagradi na ovom pustom brdu slavni grad sa sedam tornje­
va, prozove ga Z a g r e b , a vrelo koje mu povrati život M a n d u -
š e v a c. I banica Manduša zalijevala je vrtove i vinograde čudo­
tvornom vodom iz Manduševca i nikad nije bilo suše, sve je cvalo
i rodilo.

Jednog dana dođe mladom banu u posjet rođeni brat. Kad
je ovaj vidio kako mu brat uživa lijepu ženu, sjajni grad i rodne
vinograde, zameo se u njemu jal.

Bilo je to uvečer. Banica sama, jalni brat hoće da otme bani­
cu i razori grad. Ali banica Manda potrči u kulu i stade zvoniti u
Lotrščak da dozove svoga muža. Ban osvane, a rođena se braća
pobiše. Jedan drugom zarine mač u prsa. Obojica izdahnuše, a da
se nisu izmirili. Žalostila se jadna banica i poletjela na Manduše-
vac da se baci u zdenac. Ali se iz njega uzdigla vila manduševač-
ka, u ruci joj zvijezda Danica, pa ti ovako reče nesretnoj banici:

»Ne ubijaj se, banice Mandušo, već idi u kulu Lotrščak i kad
odzvoni zvonce, skini s neba zvijezdu Danicu pa svijetli i traži
duše zavađene braće. Traži ih u gradu, u kulama, dvorcima, svuda.
Ne nađeš li ih tamo, poleti nad gričke tornjeve. Kad ih nađeš,
tada ih pomiri. Jer, znaj: dok ih nisi našla i pomirila, nikad u
tvom rodu mira ni sloge!«

I tako vam od tada svake večeri kad zazvoni cinkuš, izlazi iz
LotrŠčakove kule duh banice Manduše, raspletenih zlatnih kosa,
u ruci joj zvijezda Danica i traži duše zavađene braće, traži ih,
traži...

Pripovjedač stane. U mračnoj sobi je tiho, a gore s tonjja
ječi malo zvono tihano, nježno kao nujna pjesma iz stare davnine.
Purgari se ne miču, ne dišu, šute i slušaju zvuk zvona što struji
zrakom i pjeva svoju večernju pjesmu kao da priča prastaru
priču i dozivlje banicu Mandušu ...

I čini im se da gledaju kako iz tornja izlazi duh zlatokose
žene sa zvijezdom u ruci, leti nad tomjevima Griča, a za njom
odjekuje zvonce i šušti njezina haljina kao da je tu, u kutu mra­
čne sooe, u ruci joj svjetlo i ctrsce poa nisKim stropom.

Purgeri se lecnu, oči im se šire. U dnu sobe stoji u bjelini
mlada djevojka, u ruci joj svjetlo, njegove zrake prosule su se
po zlatnoj kosi.

— što ste zanijemili? Zašto me tako čudno gledate? — oglasi
se Manduša stojeći na vratima.

— Ništa, ništa — reče Srnolko. — Došla si kao banica Man­
duša. Baš je tako mogla izgledati kao ti.

— Ne griješite — odvrati djevojka — samo ime nosim
njezino.

— Kad ti zvoniš, mora naći put do zavađene braće — reče
mladi plavokosi prosac, a ona porumeni i stavi svjetlo na stol.

D to uđe knez Plemenščak, a Srnolko dovrši:
— Eto, vidite, duh ove banice oklevetao je Mekina da podme­

će nezakonitu djecu. Ali kad proglas mine, neću mu ostati dužan.

22

Sat kasnije ođoše gosti s mladim proscem koji na oproštaju
svojoj budućoj zaručnici pruži ruku i zaljubljeno joj pogleda u
plave oči.

Dugo je Manđuša sjedila na svojoj bijeloj postelji i skloplje­
nih ruku gledala preda se kao da nestrpljivo, puna nade, lista po
knjizi svoje budućnosti. Najposlije legne u meku blazinu i sretna
zaspi.

Osvanu prva nedjelja u božjem miru, obasjana toplim jesen­
skim suncem. Manduša pođe s ocem na misu. Veselo stupa u
modroj haljini s modrim zobuncem koji se ponosito privinuo uz
mlado tijelo. Niz ramen^ se prosula zlatna kosa, a na visoko
uzdignutoj glavi počiva ponositi ukras djevojaštva: parta od mod­
re svile. Knez Plemenščak odjenuo je svečani tamnocrveni halje-
tak, opasao ga pojasom od crne kože s išaranim pucetima.
Obukao je hlače od crnog sukna i žute čizme. Na obrijanom oš­
trom licu.s gustim prosijedim brkom lebdi stari uklesani ponos
građana koji je svjestan da je svoj život proživio u radu i
poštenju.

Otac i kći uđoše u crkvu. Neki šum proleti svjetinom. Ljudi
su se makli, kašljucali i pogledavali še dok je Manduša sklopila
ruke i stala usrdno moliti. Roko Iglica stajao je među muškima
i opazio neko neobično gibanje. Osvrnuo se preko k ženama i
upravo se sukobio s očima »konjske smrti«. Njezino dugo lice s
produženim nosom i širokim ustima bilo je nasmijano, a pri tom
su joj se debele vjeđe ispupčile kao natečene. Izbuljene oči
neprestano su ga bockale. Za to odvrati od nje pogled i potraži
Mandušu pa Bolteka. Ona je molila, a on se zavukao u kut i svoje
bjeloputo lice s plavim brčićima okrenuo k zidu.

Na propovjedaonici se pojavi župnik. Propovijed započne. U
crkvi tišina. Sva su lica okrenuta prema popu. On govori i razlaže
o zlu, o-grijehu, preljubu, kazni i o djeci koja su plod grijeha.

— Nezakonita djeca, djeca su đavla, djeca zla i pokora do­
brim i poštenim kršćanima. Nezakonita su djeca živa sramota i
svuda nose zlo koje ih je začelo. Zato griješne matere da se rješe
nezakonite djece gdjegod ih podmetnu. Jao onome tko ih primi
u kuću, jao obitelji koja primi pod krov nezakonitu snahu.

»Ove sam riječi čuo i od kanonika Šimuna — sjeti se Iglica.
— Kakav je to župnik koji oponaša tuđe propovijedi!« Na pro­
povjedaonici propovjednik je nastavljao:

— Kršćani! Ima na Griču građanin koji je takvo nezakonito
dijete zatajio svijetu i zakonu i dao mu svoje ime. — U crkvi na­
stade gibanje.

— Veliki grijeh pao je na njegovu dušu i zbog toga kaznit će
ga Bog i snaći će ga zlo.

23

Ljudi se uznemiriii. Iglica pogleda po svjetini. Sve su ženske
rrloTro nl/ronnto nromn onni ctroni crr\ io cioHi MonHn<?<» c nr^vnJEjiUVV um VtlUVV jpl ViilU O 1* Mili gUJV UJVUA MAMIlMVtUM O VVVHH

Male bodljikave oči gradskog krasopisca počeše skakati od čov­
jeka do čovjeka pa se onda rašire i upilje u Plemenščaka. Ali u
licu njegova kuma i sad još leži nepomičan ponos i hladan mir
kao uvijek. A ipak, ljudi ga gledaju čudno i napadno.

Uza nj kleči Manduša i gleda ravno u lice župniku čistim i
vedrim očima i pobožno pije svaku riječ s njegovih usta.

Propovijed se svrši, započne misa.
Još nikad Iglici misa nije bila tako duga kao ovaj put.
Kad je napokon bilo svršeno, pohrli prvi iz crkve, povuče se

podalje na trg i stade promatrati ljude koji su izlazili. Polako se
nakupila trgom svjetina ali malo bi tko odlazio kući. Svi su se
ogledavali na crkvena vrata. Tad izađe Manduša s ocem. I opet
su se ljudi nekako uzgibali, uprli oči u gričkog kneza uz kojeg je
sitnim koracima stupala ljepotica s toplim, blagim smiješkom na
usnama. Sunce joj je posulo zlatnu kosu i rekao bi da sja kao
suho zlato. Plave oči preletjele su po ljudima poput modrog lep­
tira. Bilo je jasno da je sada morao doći mladi ptičar Boltek da
oca i kćer otprati kući. Ali njega nema. Manduša s ocem polazi
kući sama, a za njima se zlobno smješkaju ženska usta.

»Neka đavo zna šta je to« — srdio se mali Iglica i okrenuo
u obližnju malu krčmu. Tamo je našao nekoliko purgara, kalfa
i općinskih ljudi. Za jednim stolom sjedio je Smolko s gradskim
pečatnikom. Opazivši snuždenog krasopisca, upita ga:

— Sto je, Iglica? Držiš se kao korizma na Veliki petak.
Ali on ne dospije odgovoriti. Njegovu pozornost svrati na sebe

crvenokosi mesar Benedikt, prozvan crveni, koji je poluglasno i
živo pripovjedao društvu kalfa:

— A ona gleda i gleda, ali Bolteka nema, I onda je pokunjila
nos. E, neće Boltek doći, neće i neće!

Mali krasopisac plane i upadne mu u riječ:
— Sto neće?! Kad jedan dan ne vidi Mandušu, tako je žalos­

tan da mu sve ptice pjevaju: »cinkum teaerum«.
— Ali svadbe ipak neće biti na knežiji, valjda znaš — nasmije

se Benedikt.
— Sto znam? — začudi se Iglica.
— Ono što znadu svi vrapci na krovu. Manduša će ostati pod

partom.
— Sto ona pod partom?
— Bit će tako ako se njome ne oženi kakav krasopisac.
— Da mi nije u kumstvu, i bih.
Svi se nasmiješe, a mladi krasopisac plane:
— A što vi mislite što sam ja? Ni biskup ne bi znao čitati

misu da je ja ne napišem. Kad je bog htio objaviti Židovima za­
kone, dao je Mojsiji pet lijepo i čisto napisanih ploča, Griču je
dao mene. Kao što kroz lakomicu curi vino u bure, tako se kroza
me cijedi sva znanost u ljudske glave. Samo u vaše tikve nije
mogla ni jedna kap.

24

— Kad je sva pamet kroz tebe iscurila, reci mi tko je Man-
dušin otac, a tko mati?

To je pitanje tako smelo mladića da je u prvi mah nijemo
zinuo, a kalfe se stadoše smijati, dok Benedikt nastavi:

— Eto, vidiš da ne znaš sve. Manduša je kći cinkuša!
— Kći Lotrščaka — dobaci jedan kalfa, a svi prasnu u smijeh.
— Sad više niste u kumstvu — zlobno će Benedikt — idi i

zaprosi je. Baš lijepi par! Gegat ćeš se za njom kao racica za
labudom!

' Buran smijeh potvrdi Benediktovu pobjedu, a Iglica pojuri
ravno na Dverce da svoga kuma traži pomoć protiv klevetnika što
je u prvoj nedjelji božjeg mira oklevetao Mandušu. Dok je trčao,
padnu mu na misao Margareta i »konjska smrt« pred Bakačevom
kulom i reče u sebi:

»Prokleti babji jezici, ni u proglasu nemaju mira. Ali oprat će
ih i Plemenščak i Bol tek!«

Zadihan, utrči u kuhinju. Manduša je sjedila kraj ognjišta
blijeda i zamišljena.

— Što je? — zapita on bez daha.
— Ne znam. Danas popodne trebali smo izmijeniti prstene.

Malo prije došao je stari Boltek, govorio s ocem nasamu i otišao.
Otac šuti, nije ni okusio ručka.

»Evo ti« — bjesnio je mladić u sebi. »To su one dvije zmije
nakljuvale otrova.«

Iz sobe čuo se krupan Plemenščakov glas:
— Mandušo, dođi! Imam ti nešto reći.
Ona ustane i pođe.
Plaho, jedva čujnim koracima ušla je djevojka u komoru i sa

strahom gledala blijedo lice svoga oca. Njegove smeđe oči buljile
su u neizvjesnost. Najednom on pođe k vratima i zabrtvi ih.

Ona se lecnu. Dušu joj obuzme strepnja kao da joj se sprema
vječni sud, dok joj je on polako prilazio. Svaki njegov korak uz­
nemiri je kao da joj se približava crna nesreća.

— Mandušo, treba da znaš: stari je Boltek otkazao zaruke.
Zaprepašteno trgnula se djevojka, ne smogavši ni riječi. Pro­

šlo je nekoliko časaka kad upita:
— A zašto, oče? Zašto? Reci mi? što sam skrivila?
— Ti ništa, ali ja.
— Ti, oče? To nije moguće.
— Dozovi Boga u pomoć da te ne ubije ono što ćeš sada čuti.
Stisnuo je oči kao da skuplja misli, sjedne i podboči rukom

glavu:
— Ova kuća, tu preko puta kraljevske palače, stoji već više od

pedeset godina. U ovoj komori rodili su se Plemenščaki, pravi rođe­
ni i poštovani građani slavne kraljevske varoši. Kad mi je otac umi­
rao, reče mi ovako: »Sinko, ostavljam ti pošteno ime, ovu kuću i
u tornju Lotrščak. Svi su Plemenščaki uživali čast i diku da budu
bakteri Lotrščaka. Svake su večeri pozivali sve poštene purgare u

25

varoš na mir i počinak. Uvijek su držali u varoši red. Nikad ne
bi ni jedan zvonio ni prije ni poslije određene ure, pa da ga je sam
ban prosio. Umrijet ću, sinko, a ti se oženi, neka cinkuš ostane u
našoj obitelji.«

— Oženio sam se godinu dana nakon očeve smrti baš u jese­
ni. Moja Marica bila je lijepa, dobra i draga. Ali prođe pet jeseni,
a poroda nema. Svake večeri kad sam uzeo u ruke cinkuševo uže
i kad mi je tako milo zvonio nad glavom, bilo mi je da zaplačem.
Kad umrem, bogzna tko će zvoniti. Bog se smilovao i šestu jesen
moja se Marica spremila u postelju. Čekao sam dijete kako nisu ni
tri kralja čekala Isusa. I rodi mi se djevojčica. Ali dijete kao
uljenica koja dogorjeva. Slabo, jedva diše, a moja žena stenje i go­
ri kao živa vatra. Plakao sam od veselja zbog djeteta i od žalosti
zbog žene. Bilo je u četvrtak u šest sati navečer. Sjedim ja uz
ženinu postelju, u kući nema žive duše. Ona moli da joj dadem
popa. Odem i zamolim kuma, starog Iglicu, da ide po župnika.
On je došao, a ja izađem u kuhinju da se Marica ispovjedi. Sjedim
ja na klupi i molim se, kad čujem kao da je batić cinkuša zazvo­
nio. To je Lotrščak, mislim ja. Ali tko bi mogao biti gore? Malo
zatim, a onda opet: cin. Što je to? Zar dusi zvone ili mi daju
znak da će ona umrijeti? Ili možda banica Manduša? Tko bi znao.
Slušam i opet: cin. Skočim, uzmem lampaš i potrčim u toranj.
Bože sveti, što vide moje oči. Pod zvoncem dijete umotano u ru­
bac pruža ručice i plače. Oko djeteta svezano je uže zvona. Siroče
se propinjalo, nagnulo u stranu, uže se napelo, a zvonce zacinka.
Pamet mi je stala. Gledam okolo. Nigdje nikoga. Samo pod zvo­
nom dijete svezano užetom. Možda zato da ga odmah vidim i ne
pogazim. Tko bi znao? što da počnem? Dijete plače, meni je teško
i opet čudno. U kuli tišina i pustoš. Odvežem uže, podignem dijete
i ponesem ga dolje. Na ulici mrak, ni žive duše. Unesem dijete u
svoju kuću i uđem ravno u komoru. S djetetom u ruci stanem na
vratima, a pop moli kraj postelje moje žene. Ona leži i ne miče se.

— Bog je oboje riješio života.
Meni su klecala koljena, u prsima me gušilo.
— Jest, dragi — opet će mi župnik — j dijete i ona odoše u

raj, da i dijete. Bit će da je život u njemu samo tinjao i sad
dogorio. Ali što to nosite? čije je to dijete? — pita on mene.

— U žalosti stisnuo sam nađeno dijete na grudi tako da je po­
novo zaplakao. Pop me ispitivao otkuda je, a ja mu u plaču ispri-
povjedim kako sam ga našao.

— Bit će da ga je mati izložila — reče pop. — A Bog je valjda
htio da ga donese upravo vama.

Gledao sam na postelji mrtvu Maricu i mrtvo djetešce, a na
svojoj ruci nađeno siroče.

— Bože sveti, zašto su ga upravo donijeli gore u toranj Lotr­
ščak, a on me tako čudno dozvao. Što mislite, gospodine župniče?

— Bog vam je uzeo ženu i dijete — odgovori on meni — i
dao vam drugo.

26

Ja sam držao djetešce na rukama.
— Ne znam tko su mu mati i otac, pa neka sad bude moje.

Bog je valjda tako htio.
— A vi sljedite njegovu volju — reče župnik.
Mislim ja i mislim, stavim dijete na postelju pa onda rečem

popu:
— Gospodine časni. Moja je pokojna djevojčica, a i ovo je

siroče žensko. Čitava će varoš znati kako sam je našao i cijeli će
život ljudi govoriti: gle fačuka. Kakva je čeka sreća. Dijete nije
krivo. Kad vi biste htjeli, nosila bi zakonito ime.

—■ Kako to mislite?
— Eto, tako. Zakopat ću ženu s djetetom. Malo je, metnut ću

joj ga u lijes i nitko neće znati da je moje dijete umrlo, a ovo
siroče koje sam našao da nije moje.

Misli on i misli pa se domisli:
— Trebalo bi da se iskupite od Boga. Morali biste dati služiti

mnogo svetih misa da vam Bog oprosti tu varku.
Uzmem ja dva suha cekina i položim ih na stol.
— Uzmite, gospodine časni, i molite Boga da mi oprosti što

ću siročetu dati zakonito ime. Izmolite oproštenje, vi to možete,
vi ste sluga božji.

On uzme cekine, blagoslovi ih, pa mi pruži ruku:
— To što se sada dogodilo znamo samo nas dvojica i Bog.

Tako smo se razišli. I donio sam lijes, položio svojom rukom mo­
ju mrtvu Maricu i djevojčicu u nj. Nitko ništa nije vidio i pokopali
smo ih, a nitko nije slutio da sam zakopao i svoje dijete, a da
djevojčica koju sam othranio nije moja kći. I sam sam već bio
na to zaboravio i mislio da mi je rođeno ...

— To dijete što si našao, to sam ja? — tiho će djevojka.
On potvrdi glavom, gledajući u pod:
— Bog mi je svjedok da sam mislio samo dobro.
Njegovirh su licem kapale suze i, pristupivši k njoj, pogladi

je po kosi. Ona uzme njegovu ruku i nakvasi je poljupcima
i suzama.

— Osamnaest godina nitko nije ništa znao, samo pop.
— Naš župnik?
— Tada je bio župnik, a sad je kanonik Simun.
— Ako je šutio osamnaest godina, zašto je sada progovorio?
— Ne znam. Da me objese, ne bih se mogao dosjetiti. Ali poći

ću odmah k njemu da ga zapitam zašto je to učinio, zašto su nas
s propovjedaonice onako osramotili.

Oboje su gledali preda se žalosnih lica kao da žale nad nekim
dragim pokojnikom.

— Sad znaš — prekine on šutnju. — Sad vidiš zašto je Bol-
tek otkazao zaruke. Veli da mu sin ne može uzeti djevojku o
kojoj se ne zna čija je, a sigurno je nezakonita. Pa što ću? Ima
pravo. Mladi bi te rado uzeo, ali svijet će za njim pokazivati
prstom. Da te barem nikada nije zaprosio, bila bi samo žalost, a
ne bi bila tolika sramota.

27

Djevojka se siisla k prozoru i sklopila se kao sunčani cvijet
kad po njemu padne mrak. Nakon duge tjeskobne šutnje podigne
suzne oči k svom poočimu i upita:

— Nikada nisi ništa saznao o mojoj majci i ocu?
— Nikada. O njima nije bilo ni traga ni glasa. Ništa ti od

njih nije ostalo, samo jedno ...
Djevojka iznenađeno upita:
— Sto?
— One večeri, kad sam te našao, neprestano me mučila misao:

nije li možda u tornju još nešto po čemu bih se barem mogao
domisliti otkuda su te donijeli. Kad sam iste večeri pošao u kulu
da zvonim, pogledam okolo. Ali nigdje ništa. Već se hjedoh vratiti,
kadli opazim u tmini na podu neko blijedo svijetlo. Pođem onamo
i gledam, gledam je li istina ili mi se to krijesi pred očima? Na
zemlji, upravo ondje gdje sam našao tebe, ležala je slika Bogoro­
dice s djetetom u ruci, a po njoj čudno svijetlo.

— Bože sveti! — usklikne Manduša i prekrsti se.
— Ne znam što je bilo. Da li mjesec ili duh. Bio sam bez

glave. Dohvatim sliku bez okvira. Poznavao sam svaki kutić, ali
ta slika nikad nije bila u tornju. Što da mislim drugo nego da ju
je ondje ostavio onaj koji te donio. Zašto? Bog zna. Uzeo sam
je i dao je staviti u pozlaćeni okvir. Sad je tu, u tvojoj sobi, visi
nad tvojom posteljom.

Manduša ustane, pođe nekoliko koraka prema svojoj sobi i
kroz otvorena vrata upre oči u sliku. U pozlaćenom okviru Bogo­
rodica drži u ruci dijete, a oboje kao da se blago smiješe.

— A sad idem kanoniku — reče Plemenščak, uzme šešir i po­
đe. Kraj vrata stane, vrati se k Manduši, pa hrapavom rukom
pogladi njeno blijedo lice i htjede nešto reći, ali usta su mu zadr­
htala. Okrene se i brzim koracima ode. Manduša pogleda u
zatvorena vrata, pa opet u Bogorodicu, a onda spusti glavu na
ruke i zaplače.

Pognut i spuštene glave prolazio je gričk’ Markovim
trgom, spustio se na Kamenita vrata i pošao na Kaptol, ravno u
kuriju kanonika Simuna. Ovaj ga primi u istoj sobi u kojoj je
prije nekoliko dana gospođa Margareta bijesno razbijala kipove
svetaca. Kanonik je stajao pred klecalom s kojeg su nedostajali
kipovi, držeći u ruci brevijar.

— Hvaljen Isus! ••— pozdravi ga Plemenščak.
— Navijeke budi hvaljen! — odgovori šimun žalosnim gla­

som. — Siromašni moj Plemenščak. Znam zašto dolazite. Bio bih
već sam skočio k vama, ali sveto moje zvanje traži žrtve; na
pohodu k bolesniku zadobio sam bolesti pa me boli čitavo tijelo.
Sjednite, dragi, da vam sve kažem. Znate da sam lani bio u Rimu
da hodočastim sveti grob. Pošao sam i k svetom ocu papi, ispo­
vjedio sam se, bila mi je dužnost da mu kažem vašu stvar. Htio
sam olakšati svoju dušu i dobiti njegovu privolu da vaše podmet­
nuto dijete ostane zakonito kao da je rođeno u poštenju. Sveti

28

otac saslušao me i poslao kući jer da tu stvar moraju riješiti
kardinali pa će mi odgovor poslati na Kaptol. Ali odgovor nije
došao sve do prije nekoliko dana. Oblile su me suze kad sam
pročitao odgovor. Sveti otac papa strogo je naložio da se javno
proglasi nezakonitost podmetnute djevojčice.

— Ali tko može posvjedočiti da je nezakonita? — upita Ple-
menščak.

— Kardinali u Rimu rekoše da je dijete rođeno u poštenju,
mati ga ne bi izložila. Ili bi se barem javila. Znate da sam odslu­
žio niz svetih misa i pobožno se molio, ali to nije koristilo. Neza­
konita su djeca žigosana grijehom u kojem su rođena i čitav
život moraju okajavati grijehe svojih roditelja. Dijete grijeha ne
smije uživati prava i sreću onih koji su rođeni u zakonu svete
matere crkve. Nikome nije tako teško kao meni koji sam vam
htio pomoći. Ali vidite: svi se moramo pokoravati zapovjedima
svete vjere. Vi ste pobožan čovjek, to znadu svi, polazite u crkvu
i k ispovjedi pa znate da se morate pokoravati.

Plemenščak je slušao spuštene glave, upirujući očajan pogled
u zemlju.

— Bog vam je poslao veliku kušnju — nastavi kanonik bla­
gim glasom — ali koga Bog ljubi, toga i kara.

— Previše je to, previše — izlane Plemenščak, dršćućim gla­
som sustežući suze.

— Pokorite se božjoj volji. I Krist je patio na križu, ali se
nije tužio. Idite, molite i činite pokoru, a ja ću se svaki dan kod
mise sjetiti vas i nesretne Manduše. Ako vas svi ostave, ja vas
neću ostaviti i kad pođem k župniku na Grič, navratit ću k vama
da vas utješim.

— Hvala na dobroti! — odgovori on jedva čujno, oprosti se,
izađe iz kurije još pognutiji nego što je došao.

Kad je stigao na Grič, uputi se u crkvu Svetoga Marka, zavu­
če se u jedan kut i stade moliti.

A kod kuće Manduša je plakala kao da će isplakati dušu. U
toj boli nađe je Iglica. Ušao je snužden i nemirno hodao po sobi.
ćas bi gledao djevojku i htio nešto reći, ali se opet predomislio.
Napokon ga ona upita:

— Sto vani ljudi govore? Reci samo, kažu da me otac našao u
tornju, da nisam zakonita.

— Da, to govore. Ali valjda to nije istina. Ne plači. Dok je
Plemenščaka, ne može ti nitko ništa.

— A kad ne bude njega?
— Nije Boltek jedini na svijetu.
— Umrijet ću pod partom — plačno će ona.
—Ti? Nećeš — odgovori on neobično ozbiljno. — Nećeš, to ti

velim ja. Naime, ako ti sama ne budeš htjela, naime, sad nismo
više kumovi, pa onda, Mandušice, ako ti se sviđa, pođi za mene,
dakako, ako se ne nađe netko bolji. ,

29

Đok je govorio, pleo mu se jezik, a rukama je neprestano
gnječio svoj klobuk.

— Umrijet ću pod partom, ili ću poći za kakvog slijepca da
ga vodim po svijetu i da me nitko ne vidi na Griču.

— Sto misliš da je taj ptičar toga vrijedan? Da nije proglasa,
prelomio bih mu rebra.

Hodajući po sobi, grdio je Bolteka i prijetio mu se.
Podvečer se vratio Plemenščak kući, slomljen i skršen. Ni

molitva ga nije mogla umiriti. Ispričao je Manduši što mu je rekao
kanonik, a onda otišao u krčmu.

Te večeri Manduša nije dvorila goste. Zavukla se u sobu i
zagledala u sliku Bogorodice što je visjela nad njezinom poste­
ljom. Poslije je ugasila svjetlo, legla u postelju i zarinula lice u
jastuk da uguši suze.

\

Od toga dana Gričani nisu vidjeli Mandušu. Zatvorila se u
kuću i radila svoj posao. Niti je polazila u crkvu, niti u toranj da
zvoni, a niti je pomagala Plemenščaku u krčmi. On je sam dvorio
goste, mrk, blijed i šutljiv. Ni s kim nije govorio o svojoj boli,
pa ni s prijateljima.

Nakon nekoliko dana dođe k njemu nenadano kanonik šimun
da ga tješi. Govorio mu je o Bogu, o pokori, o teškoj kušnji, a
ispod oka promatrao je Mandušu koja je stajala u kutu sobe,
tiha, i poniknutih očiju i s nekim strahopočitanjem slušala riječi
svetog sluge božjeg. Svaka njegova riječ dojmila se njezine pobož­
ne duše i, gledajući njegovu ljubičastu halju, osjećala je duboko
uvjerenje da gleda u tom čovjeku božjeg poslanika i da je svaka
njegova riječ sveta.

Kad je odlazio, reče Šimun gričkom knezu:
— Iduće nedjelje dođite s Mandušom u crkvu Sv. Kralja.

Služit ću na oltaru sv. Emerika svetu misu za vas. A prije mise
i_____ ._____•_____i ' ____________ • _____• st____ x!i.: A i_______________ ______ •_______^________________ i _____________________a.______Jjl.2
ibpuvjtuai cu vao i jpiicw5uu. mvu vaa ovi Ootavc, li^Cu Vab uotaviu

ja. Izmolit ću u Boga za vas oproštenje.
— Hvala vam, sveti oče — odvrati Plemenščak duboko ganut,

a Manduša pogleda kanonika, pođe k njemu i poljubi mu ruku.
Pri dodiru njezinih rumenih usana zakrijesile se male kanonikove
oči, ali ih obori i, pruživši ruku Plemenščaku, ode.

Kad se Šimun vratio kući, nađe Tomicu u svojoj sobi. Upravo
se probudio nakon veselo probdjevene noći.

— U nedjelju će doći — s velikim zadovoljstvom saopći kano­
nik svome nećaku. — Sad je u mojim šakama. Kako me pogledala,
kao sveca. Sve će mi vjerovati a onda je moja.

Drugi dan navršila su se dva tjedna što je proglašen božji mir
ili, kako su to gričani nazivali, proglas. Rano ujutro dođe Iglica
k Manduši i nađe je u kuhinji. Upravo je ložila vatru na ognjištu.

— Dva tjedna — reče on — bili su grički jezici svezani kao
zvona na Veliki petak, a danas su zaklopotali kao škrebetaljke.

30

Pravo da ti kažem: jedva sam čekao da mine proglas. Dva tjedna
nosio sam puna usta da pljunem u lice Bolteku. \

— Pusti ga na miru. Još će misliti da zbog njega skapavam.
— Već je gotovo. Sreo sam ga i odbrusio mu što ga ide. A

rekao sam mu i to da već imaš drugog prosca, a to bogme nije
laž jer sam te ja zaprosio. Ali ako ti nećeš, to je drugo. Glavno je
da sam mu mogao odbrusiti pod nos da je prosac tu i da ne pita
za tvoju mater, nego za te. Pokunjio je glavu kao krepani pas i
onda uzdahnuo baš ovako — pri tom Iglica uzdahne da se sav
pepeo na ognjištu raspršio, a onda nastavi:

— Grize mu savjest srce kao crv jabuku. Baš mi je drago.
Neka ga izgrize.

Manduša ne odgovori, već nastavi ložiti vatru apatično kao
da se sve to nje ne tiče.

— A znaš što je još nova? — proslijedi mali krasopisac u
želji da svrati na sebe njezinu pozornost.

— što? — zapita ona s malo zanimanja.
— Danas u zoru sastao se sud i sudio antikrstu.
— Zaista? A kako su mu sudili?
— Skratit će mu tijelo za čitavu glavu.
— Glavu će mu odsjeći? — zapita ona s nešto više pažnje.
— Dakako da hoće. Martin Žugec, glavosjek, već brusi sjekiru

za antikrstov žilavi vrat.
Spustivši vjeđe, djevojka se zagleda u vatru na ognjištu pa

reče poluglasno:
— Tako mlad i lijep pa da izgubi glavu!
— A nije li zaslužio?
— Istina, razbio je božji mir, ali ipak nisu mu trebali tako

strogo suditi.
— Ti govoriš upravo kao pop Mirša.
— Mirša? Sto veli on?
— Veli da je svaki čovjek pogrešiv i da taj Divljak ili Divljan

sigurno nije znao što znači božji mir.
— Ima pravo.
— Nema pravo — upadne u riječ Iglica. — Kapelan crkve

Sv. Marka ne bi smio braniti razbojnika. Mirša je najpobožniji
pop, služi više misa u tjednu nego kaptolska gospoda čitav mjesec,
a sad brani antikrsta.

— Je li ga branio pred sudom?
— Nije on fiškal. Tako, rekao je samo meni i gradskom pe-

čatniku na općini, ali to onom divljaku neće pomoći. Sutra će mu
poslije podne na ledini pod Manduševcein luda tikva odletjeti.

— Već sutra?
— Nego što. Da čekaju Božić?
Ona se malo zamislila pa onda odmakne mlijeko s vatre i reče:
— Moram urediti sobe. I tebe sigurno čeka posao na općini.
Te su riječi zvučale kao da se hoće riješiti brbljavog kraso-

pisca, a on nekako nezadovoljan ostavi kuću i pođe niz ulicu.

31

Otkako se u Plemenščakovoj kući desila tolika sramota. Igli­
ca nije mogao zamočiti pero. Pa i sad umjesto da ide u općinu,
gurnuo je ruke u široki pojas i stao se gegati ulicama razmiš­
ljajući.

Nije prošlo ni pola sata, kad na trgu pred crkvom Sv. Marka
spazi Mandušu. To ga iznenadi. Od onog dana, kad se gradom
pronio glas o njezinu porijeklu i otkazu zaruka, nije izašla na
ulicu. Čas prije je bio kod nje, a ipak mu nije rekla da ide u
crkvu.

Dok je tako razmišljao, pojavi se na trgu svećenik, mlad,
srednjeg stasa, plemenitih crta. Pod visokim čelom mirno gledaju
umne oči, okružene tamnim kolutima. Oko usana lebdi nešto gor­
ko i trpko kao odsjev pritajene patnje i gorčine. Svećenik stupa
polagano prema crkvenim vratima na kojima se zaustavila Mandu-
ša. Krasopisac razabra da su oboje izmjenili nekoliko riječi, a
onda ušli u crkvu.

što ona ima da tu javno govori s tim mladim popom? Što će
na to razvezani bapski jezici? — razglabao je Iglica, vrteći se ne­
prestano posred ceste i odluči da pričeka Mandušu.

Prošao je čitav sat dok se djevojka vratila. Iglica joj pođe u
susret i zaškilji istražujući pogledom u njezino lice...

— Što ti je? — upita — Zašto si tako blijeda?
— Natašte sam, ispovjedila sam se.
— Tko te ispovjedio?
— Kapelan Mirša.
— Zašto mi nisi rekla da ideš u crkvu? Ne bih te bio pustio

samu. Ni ocu to neće biti pravo.
— Djevojka koja je osramoćena kao ja nema što više da ču­

va. Zbogom, žuri mi se.
S ovim riječima ostavi mladića na ulici i pođe na Dverce. Bilo

mu je neugodno u duši. Glas kojim je govorila Manduša, bljedoća
niezina lica, nenadana ispovijed, sve mu se to činilo neobično pa je
čitav dan dolazio u kuću i nastojao da s njom govori, ali se ona
zatvorila u svoju sobu i nije izlazila.

Uvečer je Iglica pomogao svome kumu u krčmi, a sve vrijeme
mislio je o Manduši i njezinu držanju.

*★ *
#

U staroj je kuli tiho i tamno. Kroz rupu krova provuklo se
nekoliko blijedih mjesečevih zraka i uprlo u malo zvono. Uz crne
hladne stijene prislonila se topla zlatokosa glavica. Bijele male
ruke miluju mrtvu kovinu kako se miluje živo biće, a grobnom ti­
šinom kule zadrhtao je mladi djevojački uzdah:

»0, ti moje malo zvono. Kruto si i ledeno kao i oni koji su
me pod tobom izložili, a ipak te volim kao da si čovjek što ima
dušu i srce ...«

32

Manduša se uspela k zvonu i privinula se k njemu. U duši joj
se probudila slika iz djetinjstva dok je još bila sitno malo djevoj-
če. Plemenščak bi je svake večeri uzeo za ruke i vodio gore u kulu,
a ona bi promatrala malo tamno zvono i s punom dušom slušala
njegov mili zvuk. I tad bi joj se činilo da je to zvono ovdje u
mračnoj kuli nešto čarobno, obavijeno bajoslovnom tajnom koju
ne smije nitko dirnuti, samo njezin otac, ne smije nitko gledati,
samu una. A lađa joj jedne večeri dade on u ruke uže. Zadrhtala
je od uzbuđenja. Njenu malu dušu obuzeo je osjećaj bojazni. I kad
je drhtavom rukom povukla uže, izmamivši prvi zvuk, preletio joj
je čitavim bićem usklik djetinje sreće i tajne strepnje. Kad je
drugi dan došla među gričku djecu i pričala im da je zvonila, sve
su se djetinje očice zakrijesile i zagledale u Mandušu s divljenjem
i čudnim djetinjim počitanjem. A ona je osjećala da je nešto više
od tih mališana jer ona svaku večer odlazi u kulu kojom leprša
duh zlatokose banice Manduše i čeka da je zvonce pozove na nje­
zin tajanstveni noćni put nad tornjeve Griča ...

Kad je odrasla, ulazila bi u kulu sama pa izmamljivala zvonu
glas koji bi pozivao ljude na toplo kućno ognjište, tihi počinak i
blagi mir, ili bi nosio gradom objavu pogibelji, poklik strave i
užasa.

Polako se stopilo njezino ime s tim zvonom, a ljudi nisu ni
zamijetili da je dosad upravljala zvonom samo muška ruka i ne­
svjesno prihvatiše djevojačkog zvonara.

Čitav je Grič poznavao njezinu ruku. Svi su znali kad zvoni
Plemenščak, a kad ona.

I kad bi se s crne kule oglasilo zvono, znali bi reći:
»Nitko nikad nije zvonio kao Manduša. Njoj cinkuš pjeva kao

ptica u proljeće:« I vedro i veselo bi se vraćali onkraj bedema
svoje ponosne kraljevske varoši.

Manduša je ljubila to zvono djetinjski začaranom dušom. Po­
lazila bi u kulu kao pobožni zaručnik na molitvu i silazila s nje
vedra, spokojna i sretna.

Sad je kruta ruka uništila taj vedri čar i otkrila joj crnu is­
tinu da ju je nepoznata mati izložila pod ovim zvonom i svezala
je njegovim užetom. Ono se omotalo oko nje kao zmija i otrovalo
joj mladu sreću. Sad se raspao čar što je spajao njezino ime s tim
dragim zvonom i pretvorio ga u podrugljivi nadimak: kći Lotr-
ščaka.

Pred njezinom dušom redale su se slike dok je glavu prisloni­
la k zvonu s kojim ju je kob tako usko svezala. Blijeda mjesečina
uprla se u nj, zapanjeno gledajući kako niz ledene stijene krutog
zvona padaju tople djevojačke suze, a bijele male ruke miluju le­
denu kovinu.

Kroz tamnu tišinu kule šapnuše rumene usne:
»Zbogom, dragi druže moje mladosti! Zbogom zauvijek!«
Zvono se maknulo kao da je njezina ljubav udahnula u nj ži­

vot. Zlatokosa glava spusti se u tminu, a uže zaškripi. Bolni ža-

3 Kći Lotrščaka 33

losni glas zvona ispuni kulu, digne se uvis i ponese po mjesečinom
obasjanoj noći nad kule i tornjeve staroga Griča neizmjerno tu­
robnu i žalobnu pjesmu.

U krčmi sjede stari Plemenščakovi gosti. On ih dvori, a Iglica
mu pomaže. Kod svih se stolova govori o antikrstu kojeg će sutra
javno smaknuti. Martin Žugec, glavosjek, jaka i plećata ijudeskara
koji ima izvršiti smrtnu osudu, pripovijeda opširno kako je nabru­
sio sjekiru i kako će izvršiti svoju zadaću. A ljudi ga slušaju, ki­
maju glavom, pitaju i opet slušaju. Najednom svi ušute. S kule
je zacinkalo zvono. Cas-dva nitko se ne pomakne, a onda se uznemire
i pogledaju Plemenščaka. Iz svih očiju govori spočitanje što do­
pušta da Griču zvoni ona, nezakonita kći koja poštenim ljudima
nosi nesreću. Grički knez kao da ništa ne razumije ili neće da ra­
zumije. Šuti, nalijeva vrčeve i nosi ih oko stolova. U neprijatnoj
šutnji oglasi se najednom preživač Smolko:

— Što je to? Nikad cinkuš nije ovako zvonio.
— Zvoni kao da nekoga pokapaju. — Zamalo gosti u znak

negodovanja ostave krčmu.
Kad je Plemenščak kasnije ušao u komoru, reče Manduši bla­

gim i nujnim glasom:
— Dušo, znaš, bolje da ne ideš više gore, nemoj zvoniti.
— Znam, oni se bune. Neću više zvoniti. Bilo je posljednji put.

Ispod mračnih bedema Griča prolaze građani, majstori svake
vrsti zanata, trgovci svake vrsti robe, mesari, krčmari, hljebari,
prodavači, kalfe, šegrti i besposleni dječaci, za njima idu muževi
gradske općine, gradski bojnici opasani mačevima da čuvaju red
i mir; pa onda gradski pečatnik Florijan Ocvirk, tamničar Ivan
Bobek, općinski krasopisac Iglica, a za njima šepesa mali debelj­
ko Smolko sa svojim velikim bubnjem. Najposlije dolazi polaga­
nim Hn<5tojnn«;tvenim koracima visoki snažni eradski krvnik Mar­
tin Žugec kojega su po njegovu zanatu nazvali glavosjek. Na nje­
govim širokim ramenima leži velika britko naoštrena sjekira.

Gore na gradskim bedemima vitla vjetar ženskim suknjama
i rupcima. Tamo su se zgmule žene svih vrsti staleža, građanke,
kmetice, prodavačice, filarke i gusto stisnute gledaju dolje gdje se
muškarci okupljaju oko humka, nalik na svježe zagrnuti grob.
Na njemu stoji drvena klupa, a pored nje klada. Martin Žugec,
glavosjek, pristupi, zamahne u kladu britkom sjekirom i ona za­
reže u drvo kao u vosak. Oni okolo kimnuše kao da bi rekli: sje­
kira je čestito nabrušena.

Sve je živo i razgovorljivo. Najednom žene su ispružile glave
i gledaju prema Griču. Ispod bedema pojavila se povorka. Svi su
uprli oči u nju. Naprijed stupaju gradski stražari, pa onda sud­
beni prisežnici, a iza njih gradski sudac Blaž Vidovčak, za njim
jedan bojnik. Ovaj nosi pismo i štap. Žene se na bedemu uzvrpo­

34

ljile i protegle, gotovo da se strovale. Za bojnikom stupa mladić
u crnom odijelu plemićkog kroja. Visoko stasito tijelo snažno se
uspravilo, cmokosa glava prkosno se uzdigla, a crne oči gledaju u
svijet hladnim prezirom.

— Antikrst — prenosi se od usta do usta.
— Antikrst — šapću žene, gledajući s nekim nesvjesnim udi-

vljenjem mladića koji, ne trepnuvši okom, stupa hladnokrvno čvr­
stim koracima.

— Kakav li jel
— Ide. Bože, sve se pod njim zemlja tresel — šapću mlade

građanke. Druge šute i napeto hvataju mladićevu pojavu u kojoj
se, reklo bi se, ukočio prkos. Iza njega posljednji mlad svećenik.
Na visokom čelu leži mu strogi mir.

— Pop Mirša — šapću žene na bedemu.
— I popa su dali bezbožniku — srdito dobaci Tereza Žličarić,

»konjska smrt«.
— Sramota! — plane Margareta Mikčevićka koja se progura­

la u prvi red. Povorka se zaustavi kraj stratišta s drvenom klu­
pom i sjekirom. Sudac uzme od vojnika pismo, razmota ga i usred
tišine stade čitati:

»Ova nepoznata osoba, imenom Divljan, koja neće da kaže svo­
je drugo ime narušila je sveti božji mir, navalivši na građane u
krčmi gradskog kneza Plemenščaka i teško ranila dvojicu. To ne­
djelo treba da plati svojom glavom po starim zakonima i pravica­
ma našim...«

Ljudi stoje i šute. Svi gledaju mladića koji to sve sluša sve­
zanih ruku, prkosno uzdignute glave i ohola pogleda kao da prezi­
re, i ljude, i smrt, i život, i vlastitu glavu.

Sudac uhvati štap da ga prelomi nad osuđenikom. U tom tre­
nutku zavitla s gradskih bedema svilena marama, a do suda dopre
poklik:

— Stanite! Dajte zakonu pravo!
Zamor uzgiba svjetinu, glave se uzdigle. Isprekidani glasovi pi­

tanja i odgovori miješaju se u nerazumljivu buku. Gore na bede­
mu uskomešale se žene. Sudac drži štap, gleda i čeka. Uz gradske
bedeme trči žensko biće, a vjetar leprša vrpcama parte. Stotinu
očiju zakvači se o pojavu koja je trčala sa zidina, pohitala k stra-
tištu i zaustavila se pred sucem.

— Manduša — iznenađeno uzviknuše muškarci.
— Valjda neće... ali ne dorekoše jer djevojka reče mirno i

odlučno:
— Gospodine suče! Zakon daje pravo nevinoj djevojci da osu­

đenika uzme za muža.
— Jest — odgovori sudac — i onda mu sud mora oprostiti,

smrtnu kaznu.
— Velim ovdje pred Bogom i ljudima da ovog čovjeka uzi­

mam za muža.

3 35

Sudac ne prelomi štap, već ga baci na stratište i okrene se k
osuđenom mladiću:

— Ova nevina djevojka uzima te za muža. Sa stratišta pola­
ziš na vjenčanje. Zakon tako veli, a mi treba da ga izvršimo.

Kao da je munja udarila iz vedra neba. Svi su se snebivali,
zgrozili. Samo je mladić ostao nepomičan, uprijevši u djevojku po­
gled pun iznenađenja. A ona je stajala kao da zgražanje, viku i
bijesne pogrde ne čuje. Sudac odredi:

— Odvežite osuđenika i povedite na općinu.
Bojnici skinuše Divljanu lance, a onda se povorka svrsta kao

i prije, samo što je uz osuđenoga mladića stala stupati Manduša.
Krenuvši ispod bedema s kojih se pružilo stotinu ženskih glava,
uzvitla se nad Mandušom bura bijesa. Žene su siktale, pljuvale i
vikale na djevojku:

— Gade nezakoniti! Ispod sjekire izvuče antikrsta!
— Uzela je razbojnika! Besramni fačuk.
— I nije zavrijedila drugo nego razbojnika. Podmetnuto smećel
— Otcinkat će joj vrag na zadnjoj uri.
— Sram te bilo, antikrstice!
— Ima li pop na Griču koji će svoju dušu ogriješiti i svezati

taj krivobožnički par?
Te riječi dobacila je gospa Margareta Mikčevićka. Kapelan

Mirša stane, pogleda na bedem i mirno reče:
— Brinite se za svoju dušu, gospa Margareta!
Čuvši to, cikne ona kao da ju je zmija ujela i potrči s bede­

ma prema Kaptolu da kanoniku Šimunu dojavi što se zbilo.
Povorka krene dalje. Mirša, Manduša i njezin zaručnik stupali

su posljednji, ne prozborivši ni riječi. Kad su već prelazili Krvavi
most, dotrči za njima bez daha Iglica i napola plačnim glasom sta­
de govoriti:

— Mandušo, što si učinila? Sto si to uradila, za ime Božje?
— TlraHiln cam nnn 4tn cnm htipla Tdi kući. Prinravila sam

nešto stvari što mi treba, donesi mi svežanj na općinu i reci ocu
neka me ne proklinje. Bit ću mu do groba zahvalna kao da mi je
rođeni otac.

Rekavši to, pođe dalje s povorkom dok je mali krasopisac stao
trčati uz bedeme k Dvercu.

Ljudi, drveće, sve što je sreo, plesalo mu je pred očima vrzi-
no kolo. Gologlav, kuštrav, gušeći se, upadne u sobu starog Plc-
menščaka i visoko uzdignutim rukama, kao da lovi dah, stade vi­
kati:

— Kume! Uzela je ispod sjekire antikrsta! Uzela je razboj­
nika.

Grički knez skoči, problijedi, pa kad je shvatio o čemu se ra­
di, klone na klupu, ruke mu se spuste niz tijelo, a tanka usta grče­
vito se stisnula. Iglica je trčkarao po sobi gore-dolje kao bez gla­
ve, lamatao malim rukama i vikao:

36

— Joj, joj, što je to učinila? Koji joj je vrag to prišapnuo?
Bože, jučer je pošla k ispovijedi čim sam joj pripovijedao da će
antikrstu danas sjeći glavu. Uh, prokleta tikva, što sam joj to re­
kao — i udari se po glavi da je sve zazvonilo. — Ali, kume, vi to
morate spriječiti. Dođite, idemo na općinu.

Plemenščak podigne glavu i apatično odvrati:
— Nisam je mogao očuvati od sramote, ne mogu joj zakrčiti

put koji je odabrala. A znaš kako je kad djevojka uzme osuđeno­
ga za muža. Nema tu nitko ništa da prigovara.

Taj odgovor još više razdraži Iglicu pa se ponovo ustrči po
sobi, gegajući se iz jednog kuta u drugi:

— Uzeti razbojnika? A zašto? Samo zato da ne ostane stara
parta. Je li to njoj trebalo? Uzeti razbojnika. Zašto nije radije uze­
la mene?

— Jučer je sve to zamislila, vidio sam da nešto snuje — go­
vorio je Iglica u sebi — ali začas se zaustavi pa onda preplašenim
tihim glasom proslijedi:

— Zato je jučer cinkuš zvonio tako žalosno kao da nekog
pokapaju.

— Zato mi je jučer rekla: zvonila sam posljednji put — tiho
prošapće Plemenščak, a onda opet spusti glavu na ruke, sjedeći
miran i nepomičan. Taj mir očito je razdraživao Iglicu i on zala-
mata rukama.

Ali se najednom zaustavi u jednom kutu i izvuče iza postelje
svežanj.

— Tu je spremila svoje stvari. Rekla mi je da joj donesem
na općinu. Dakle, odmah će otići s njim. — I bolje je tako. Valjda
neće s razbojnikom svadbovati na knežiji? Ali što je to tvrdo u
svežnju? Kao da je neka slika.

— Slika? — začudi se Plemenščak i, kao da se dosjetio, pođe
k vratima, otvori ih i pogleda u Mandušinu sobu. Mjesto na ko­
jem je visjela slika Bogorodice bilo je prazno. On klimne glavom
pa uzdahne:

— Uzela je svoju Bogorodicu.
— Recite, kume, što da učinim? Da joj odnesem svežanj?
— Nosi.
On uzme svežanj i pođe k vratima, ali ga zaustavi kumov glas:
— Čuješ, a nije mi ništa poručila?
— Jest, gotovo sam zaboravio. Veli neka vam kažem da će

vam biti zahvalna do smrti kao da ste joj rođeni otac.
Lak trzaj preleti kneževim licem, a samo mu oči ostadoše uko­

čene, gotovo staklene.
— Idi — reče mladiću.
— A što da joj kažem?
Plemenščak obori glavu pa će tiho:
— Reci da ću svake večeri moliti za nju tamo gore — i pokaže

prema Lotrščakovu tornju.

37

Mali krasopisac ostavi sobu. Kad je Plemenščak ostao sam,
klecnuše mu noge, ruke klonuše, a niz staračke nabore padale su
suze...

U prostranoj općinskoj sobi za drvenim stolom sjedi gradski
sudac Vidovčak i mrko gleda na vrata. U sobu je provalila svjetina
poput vala kojeg nije mogao zaustaviti ni njegov poštovani sudački
ugled. Građani zaboraviše da su prisegli pokoravati se sucu i pro­
pisima.

Vidjeli su mnogo puta da je djevojka na ovaj način spasila od
smrti kojeg osuđenika, ali ovaj put učinila je to čuvena »kneževi­
ća« Manduša, ona koja je zvonila gradski cinkuš, a preko njega
živjela je ona sa svakom dušom u gradu u nekoj uskoj vezi. Svaki
građanin smatrao je mladu zvonaricu vlasništvom čitavog grada
i zato su njezin čin na stratištu smatrali sramotom koju je nanije­
la svakom pojedincu i čitavom gradu. Stoga je svatko htio da je
vidi i čuje izbliza. Tako se svjetina nije dala odstraniti, već je sta­
jala gusto stisnuta u hodniku i sunula preko praga sudnice, za­
ustavivši se tek o ramenima naoružanih gradskih bojnika.

Preživač Smolko uzalud je nastojao da prokrči put iz sobe na
trg i obznani odluku suda, pa tako udari ovdje u sobi u bubanj,
poravna brkove što su mu padali preko donje usne i važna lica
stade govoriti:

— Ljudi, kršteni i čestiti! Na znanje vam se daje zakonita
odluka suda koji je osuđeniku Divljanu oprostio smrt jer ga uzima
za muža nevina djevojka.

— Nije nevina — vikne krupni glas iz svjetine na hodniku.
Smolko ušuti pa zine, suci se uskomešali, gusto stisnuta svje­

tina usplahiri se. Manduša se trgne, uspravi glavu, a lice joj pro-
blijedi:

— Tko to veli? — krikne ona.
— Neka iziđe onaj koji je to rekao — zagrmi zapovijed suca.
Na vratima nastade gužva, borba, netko se gurao u sobu, a

za njim se ispružilo stotinu glava.
Pred sucem stane visoka plećata ljudeskara, crvenih kosa i

brkova, bjeloputa pjegava lica i škiljavih očiju.
— Đeneđikt crveni! — uskliknuše ljudi.
— Kako znaš da nije nevina — zapita sudac.
U sudnici je tiho kao da je u svim grudima zamro dah, a us­

red kobne tišine čuo se odgovor crvenokosog mesara:
— Jedne večeri bio sam kod nje u tornju kad je zvonila.
Krika bijesa napuni sudnicu. Iz očiju svjetine padale su stri

jele.
— Bio sam kod nje u tornju kad je zvonila.
Ljudi uskipješe.

38

A Manduša zaprepašteno pogleda mesara. Njezine se oči uko­
čile dok joj je tijelo drhtalo pod užarenim kliještima krvnika.

— Čuješ li djevojko, što veli ovaj? — obrati joj se sudac. —
Ako je to istina, onda ti zakon ne daje pravo da ovoga mladića
spasiš od smrti.

Iz svjetine provali radosno povlađivanje, dok Manduša očajno
sklopi ruke i vikne:

— Bože pravedni, čuješ li i vidiš kakva me snalazi strašna
krivica. Gospodine suče, zaklinjem se Bogom i svim svecima da
ovaj čovjek laže — ali njezine riječi zaguši nemilostivi bijes stoti­
ne ljudi.

— Zakon traži — opet će sudac, obrativši se k crvenokosom
mesaru — da ono što si rekao, potvrdiš prisegom. Možeš li priseći
na ono čime si optužio djevojku?

Dva-tri časa ne čuje se ni daha, a onda crvenokosi mesar mah­
nu glavom i odgovori:

— Mogu.
Ova jedna riječ pala je na ogorčene duše kao goruća baklja u

vrelo ulje. Svjetina uskipi. Iz nje prsnu bijes, a Mandušino blijedo
lice posuše sramotne pogrde. Pod njihovom strahotom ponikne joj
glava i nemoćno padne na prsa.

Bila je izručena nemilostivom gnjevu ljudi, jadna i nemoćna.
Dok su oni kao pomamni uzdizali ruke i vikali, psovali i prijetili,
dotle je mladić, kome je Manduša htjela spasiti život, stajao kao
mramorni kip, a njegove su plamene oči ukočeno gledale ljude.
Nitko ne bi mogao na njegovu licu pročitati što misli, što želi i
osjeća.

— U crkvu — zapovjedi sudac Benediktu — a djevojka i osu­
đenik neka ostanu ovdje i neka ih čuva straža.

Začas se ljudstvo otisnulo od vrata, grunulo iz općinske ku­
će na trg i pojurilo u crkvu Sv. Marka da čuje prisegu Benedikta
crvenoga.

Upravo u to vrijeme stiže Iglica, noseći Mandušin svežanj i
zablenuto gledaše kako ljudi jure prema crkvi. On se nađe u guž­
vi koja ga je zahvatila poput bujice, povukla i dovaljala ga začas
u crkvu, a da sam nije znao kako.

Sumjelo mu je u glavi i krijesilo se pred očima. Tek je napo­
la shvaćao riječi što su letjele od usta do usta i samo je kroz mag­
lu razabirao da su na oltaru Sv. Marka zapalili svijeće, da je pop
Mirša u bijeloj košulji sa stfilom pristupio k oltaru pred kojim se
crveni glava mesara Benedikta.

— Benedikte — čuo se glas popa Mirše — treba da prisegneš
je li istina što si rekao da Manduša nije nevina. Ako si lagao, još
ima vremena da priznaš.

—, Nisam lagao.
— Ako nisi lagao, prisegni. Ali znaj: prisegneš li krivo, bit će

prokleta tvoja duša, tvoja djeca do posljednjeg koljena.

39

— Što mu to govori? Valjda on zna — prodre se kroz tišinu
ženski glas Tereze, »konjske smrti«, ali se glas popa uzdigne, pri­
jeteći:

— Prisegni ako je istina!
Benedikt uzdigne tri prsta, a Mirša podigne pozlaćeno raspe­

lo i uspravi glavu. Blijedo hladno lice i velike oči poprimiše neki
strašan izražaj. Od tog lica i njegova glasa kao da su se prestravi­
le i same crkvene zidine:

— Prisegneš li krivo, bit će prokleti unuci tvoji, zli dusi gospo-
dovat će životom tvojim, imanjem tvojim i kućom tvojom, nikad
nećeš naći mira ni pokoja. Na zadnjoj uri tvoga života past će
đavo na tvoje srce i strahovite muke pakla razdirat će tvoju dušu
i tijelo tvoje.

Sva je crkva drhtala od njegovih riječi i svačije je srce trep-
tilo od neke tajne strahote.

— Možeš li priseći na raspetoga Krista?
U polumračnoj crkvi grobni muk i sablasni mir. Svijeće dršću

na oltaru, iz blijedog strašnog lica mladog svećenika prijete mrač­
ne oči. U njegovoj ruci sja Krist, a stotinu očiju zahvatilo je tri
prsta što strše uvis kao tri oštrice mača da se zarinu u čast nevi­
ne djevojke i zauvijek je satru.

Kao da je sve izdahnulo. Crkva se pretvorila u grobnicu, lju­
di su nepomične lešine. Tri prsta u polumraku svijeće čudno dr­
šću, tresu se, trepću, grče se i nestanu. Vidi se samo još crvena
glava kako se spustila pred svećenikom i klonula.

— Ne možeš priseći na ono što si rekao?
— Ne mogu.
Svjetina se uzgibala.
— Dakle, nije istina što si rekao o Manduši da si bio kod nje

u tornju?
— Nije.
— Pobožni vjernici — uzdigne Mirša pobjedonosno glavu —

Benedikt skrušeno priznaje da nije govorio istinu i opozivlje svoju
objedu. Bog je rasvijetlio njegovu smućenu dušu i savjest mu nije
dala da krivo prisegne. Time je nevinost obijeđene djevojke doka­
zana pred Bogom i ljudima. Ako je Manduša svojom nevinosti od­
lučila uzeti osuđenika ispod sjekire, neka se nitko na nju ne na­
baci kamenom. Ako je učinila loše, trpjet će ionako sama. Budite
milosrdni prema bližnjem svome i vratite se svojim kućama.

Ljudi stoje kao prikovani. U polumračnoj crkvi izgledaju kao
kipovi koji se skameniše u času zapanjenja. Tajna neizvjesnost
i neodlučnost trza nenadanim i toliko promjenljivim događajima
izmučene duše. Riječi mladog popa, čiju su pobožnost i dušobriž-
ničku požrtvovnost uvelike štovali, padoše na njihove razdražene
duše kao blaga kiša na zapaljenu zemlju. Nitko se u prvom tre­
nutku ne usudi da što primijeti.

Tek kasnije stadoše jedan drugoga pogledavati, slijegati ra­
menima, a najposlije šaptati.

40

Pop Mirša pođe u sakristiju, a za njim mesar Benedikt, spu­
stivši crvenu glavu kao pokoru.

Kapelan naloži mežnaru da izađe. Kad je ostao s Benediktom
nasamu oštro pogleda u njegovo lice:

— Zašto si to učinio nesretnoj djevojci?
On slegne ramenima i pogleda u zemlju.
— Ne možeš mi gledati u oči? Reci mi: tko te to naputio?

Priznaj mi kao ispovjedniku pa ćeš olakšati dušu.
— Bio sam na Kaptolu radi blaga za mesnicu. Iz kurije kano­

nika Simuna istrči gospa Margareta Mikčevićka pa mi reče: »Ho­
ćeš li zaslužiti cekin, a da ne zasiječeš nijedanput u volovsku gla­
vu?« Rekao sam »da«. Onda mi reče: »Potrči na općinu i reci da
Manduša nije nevina. Onda neće moći da uzme antikrsta i sve ćeš
nas spasiti đavla!« Uzeo sam cekin i pošao gore. Misleći da je tako
dobro, htio sam priseći, ali kad ste mi onako govorili, spopao me
strah da prisegnem krivo, nešto me u grlu sapelo ...

— Sad idi — reče Mirša, a lice mu bude hladno i ozbiljno. —
Sutra dođi na ispovijed da ti Bog oprosti.

Benedikt izađe iz sakristije. Mirša ostane sam. Čelo mu se
smračilo i nešto sc zamislio, onda zovne mežnara, odjene se pono­
vo i uputi se u crkvu. Ljudi su ustrajali i čekali.

Okruženi gradskim bojovnicima, uđoše u crkvu Manduša i
osuđeni mladić. Ljudi su ih šuteći promatrali. Tek sad, kad su
stajali pred oltarom, opazili su da je mladićeva snažna visoka po­
java lijepa i nehotice su uprli oči u crnokosu glavu koju zamalo
da nije ostavio na stratištu.

Djevojka je stajala uza nj spuštene glave i apatična u svagda­
šnjoj suknji s tamnoplavom partom na glavi. Gledala je preda se
na oltar, kad se iza njega s lijeve strane pomoli upalo lice njezina
bivšeg zaručnika Bolteka. Lice mu odaje borbu, oči mu se upiru
u Mandušu s nekim strahom.

Kapelan Mirša objavi da je mladenca ispovijedio prije nego
što je pošao na stratište, a djevojku jučer prije podne. Pošto nema
nikakvih zapreka, ima se odmah obaviti vjenčanje.

Iza oltara mladi ptičar korakne bliže. Sav je smeten. Sveće­
nik pristupa k zaručnicima i započne, gledajući Mandušu:

— Uzimaš li ovog mladića za muža?
Iza oltara stupi Boltek pa neodlučno i tiho šapne:
— Mandušo, ne uzmi ga.
— Uzimam ga za muža — čuo je zvonki i odlučan Mandušin

glas, a njezine oči uprle u popa.
Dolje u crkvi nešto se komeša i vrpolji, čuju se poluglasni pri­

govori i uzbuđeno gibanje, a pri oltaru se svršavao obred. Mladi
prisegoše. Boltek se prislonio o zid, blijed, srvan, gotovo da se ru­
ši. Manduša prođe pored njega, a da ga nije ni pogledala.

Oboje novovjenčanika uđu u sakristiju kamo ih je pozvao
Mirša da ih obrani od svjetine.

41

Skinuvši crkveno ruho, kapelan pristupi k vjenčanicima. Obo­
je stajahu, ne prozborivši ni riječi, kao da su među njima gore i
doline koje ih rastavljaju.

— Mogu li vam u Čemu pomoći? — zapita pop Mirša, pogle­
davši mladića pa opet nju.

— Hvala, ne trebam ništa — reče Divljan mirnim glasom.
— Ja vas samo molim — prozbori Manduša — da biste mi do­

pustili govoriti s Iglicom-
Mirša naredi mežnaru da pogleda nije li gdjegod mali kraso-

pisac. Mežnar pođe da ga potraži i nađe ga pred sakristijom, na­
slonjena o zid. On je tu već čekao, znajući da će Manduša sigurno
ovuda izaći.

Iglica uđe u sakristiju zablenuta lica i široko otvorenih očiju,
vukući za sobom Mandušin svežanj.

— Evo ti — reče on, spočitavajući.
Ona se sagne da uzme svoj mali svežanj i upita:
— Je li mi otac štogod poručio?
— Da će svake večeri moliti za tebe tamo u tornju.
— Bog neka mu bude milostiv. A ti ostaj zbogom. Hvala ti

što si mi uvijek bio dobar.
Ona mu pruži ruku.
Široka usta još su se jače raširila, male oči zavukle se u očne

šupljine, a vid mu zamagle suze. Sam nije znao što se s njim do­
gađa. Činilo mu se da je sve oko njega u magli, a on sve to samo
sanja.

— časni oče — obrati se Manduša kapelanu— hvala vam do­
vijeka na svemu.

Mirša ih je slijedio da ih očuva od napadaja ljudi. Posljednji
izađe Iglica.

Oboje vjenčanika izađoše bez riječi iz sakristije.
Pred sakristijom nije bilo nikoga, ali se s trga čula buka i ga­

lama. Manduša pobrza prema Kamenitim vratima, a za njom se
uputi njezin mladi muž, gledajući hladnokrvno preda se kao da se
sve to njega i ne tiče.

U blizini Kamenitih vrata stajalo je nekoliko šegrta. Opazivši
čudnovatu povorku, stadoše vikati:

— Gle antikrsta i njegove mlade. Evo, idu mladenci.
Odozgo su to čuli ljudi pa se trkom spustili nizbrdo, a dječur­

lija je vikala podrugljivo:
— Ala mi kićenih svatova!
— Idu mladenci kao bokci na proštenje.
— Gle svadbene opreme. Nose sve u jednom svežnju.
— Je li ikad svijet vidio takav par? Tužnih li svatova kneže­

viće Manduše!
Manduša i njezin vjenčanik hitro se skloniše pod svod Kame­

nitih vrata. Mirša pritvori unutrašnja vrata, a Iglica se upre o
njih.

42

— Gledajte gegavoga Iglicu, brani vitez vrata kule pred čita­
vom vojskom.

— Niste vi vojska, nego Tatari — dobaci Iglica, crven od Iju-
tine i napora.

— Nosite se, pustite nesretnicu!
U to gore stade netko nešto vikati, a ljudi potrčaše onamo da

vide što je. Iglica i Mirša ostadoše sami. Otvoriše mala vrata. Pod
Kamenitim vratima bilo je već pusto, a vrata napola otvorena.

— Otišli su — reče Iglica žalosno. — Je li pravo što je učini­
la, gospodine kapelane?

Ovaj ne odgovori, već slegne ramenima i pođe prema Marko­
vu trgu. Mali krasopisac gurne ruke za pojas i pođe uzbrdo obje­
sivši glavu. Najednom opazi na ledini pred gradskim bedemom
skupinu ljudi koja se živo prepirala. Među njima se crvenila glava
mesara Benedikta. Jedni su ga grdili, a drugi branili.

Uzbuđene i razdražene duše kao da su morale naći oduška.
Benedikt im je upravo došao u horu pa navališe na njega:

— Nisam kriv — branio se on — urekle su me coprnice, go­
tovo sam krivo prisegao, ali pop Mirša oslobodio me uroka.

— Jest, urekle su ga, nije on kriv — branile su ga neke žene.
— Što nije kriv — viknu jedan kalfa. — Krivoprisežnik!
— Nije prisegao — viknuše žene.
— Crvendać — opet će jedan kalfa. — Htio se pohvaliti i okle­

vetao je poštenu djevojku. Ako je nezakonita, ali je nevina.
Iglica je postrance slušao njihovu prepirku pa povikne:
— Sad je branite kad ste je svi natjerali u ruke razbojnika.

Ide iz grada kao ubogo siroče.
Svi pogledaše preko gradskih bedema. Pustom ledinom kora­

čala je Manduša sa svežnjem u ruci, a uz nju mladić u crnoj odori.
— Bože, idu kao da nisu muž i žena — reče netko.
Svi su najednom zašutjeli. U njihovim srcima kao da se na­

čas probudila samilost koja je pitala: Bože, kakva je sudbina čeka
uz nepoznatog muža, razbojnika.

Dugo su još gledali za mladima, sve dok se ne izgubiše pod
krošnjatim granama drveća daleko prema Savi.

★ **

Sunce se zagledalo u vrhove zapadnih gora. Manduša i Div-
ljan pređoše livadu i oranicu s one strane Harmice i Cirkvišća i
krenuše prema Savi. Ona nije znala kamo ide ni tko je onaj s ko­
jim ide, a on niti je što pitao niti što govorio. Koračali su šuteći
kao dva stranca koji slučajno idu istim putem.

Ovako prođoše Trnje. Cesta je s obje strane obrubljena grm-
ljem i drvećem. S onkraj sela čuje se topot konja. Divljan stane,
načuli uši i, ne rekavši ni riječi, povuče Mandušu u grmlje kraj
ceste i stavi prst na usta u znak da šuti.

43

Iznenađena, stisla se sa svojim svežnjem i plaho gledala u
mladića koji je stao kao u zasjedi i napeto gledao na cestu.

»Zašto se skrivaju kao lopovi?« — mislila je Manduša, kad se
cestom pojavi konjanik. Prepoznala je Tomicu. Jahao je na čvr­
stom bijelcu i očito se vraćao kući. Kad je već bio blizu, skoči ne­
nadano Divljan iz grmlja na cestu, pograbi uzde i vikne:

— Stanite, mladi gospodine!
Tomica se u prvi čas prestraši i u po straha izmuca:
— Molim, a zašto?
— Trebam konja.
— Konja? — zabezeknuto će Tomica i nemirno stade istraži­

vati lice i crnu Divljanovu odoru plemićkog kroja. Tako ipak ne
izgledaju razbojnici — mislio je Tomica, a ipak strah zatrepće
njegovim tijelom.

— Jest, treba mi konj. Putujem daleko, nešto dalje nego vi,
pa će vam biti lakše pješice nego meni. Molim vas siđite.

Tomica nije znao što da odgovori. Taj čovjek što ga je zaus­
tavio govori uljudno kao plemić, a postupa kao razbojnik. Tko je
i što zapravo hoće?

— Budete li predugo razmišljali, zaboljet će vas vrat, mladi
gospodičiću — opet će Divljan. — Siđite i pozdravite svog biskup­
skog oca. Recite neka vam na moj račun dade drugog konja.

Sad je Tomica spoznao da je najbolje ako udovolji želji nepo­
znatog mladića. Odmah posluša i siđe s konja.

— To je lijepo — nasmiješi se Divljan — sretnem li vas gdje­
god, znat ću vam uzvratiti ljubav. A sad pođite na Kaptol.

Ne smogavši ni riječi, pođe Tomica prema gradu, uvjeren je
da je pao u ruke razbojnika i hvali Bogu što je tako sretno prošao.

Divljan je gledao za njim sve dok cesta nije skrenula da ga
Tomica nije više mogao vidjeti, a onda pogleda onamo gdje je
Manduša sakrivena čekala.

— Dođi, sad imamo konja, a to znači da ćemo uskoro imati i
kuću.

To su bile prve riječi što ih je prozborio djevojci za nekoliko
sati njihova poznanstva i vjenčanja.

Izašla je smetena, držeći u ruci siromašni svežanj, a lijepom
su joj glavom kružile plahe misli:

»Bože moj kako to čudno govori. Kako je mogao Tomici oteti
konja? Ne čine li tako razbojnici?«

— Jesi li kad sjedila na konju? — zapita je Divljan.
— Nikada.
— Odsada treba da i tome privikneš.
Njegov glas zvučio je hladnokrvno, a pri tom se trudio da pri-

veže njezin mali svežanj na sedlo.
— Posadit ću te preda se — reče on, svršivši posao — i ne boj

se, makar konj kako brzo jurio.

44

Neugodno čuvstvo obuzelo joj dušu kad ju je uhvatio i laga­
no digao na konja, a bilo joj je još neugodnije kad je mladić oba­
vio svoje ruke oko njezina struka, držeći pred sobom uzde.

Konj jurne niz poljane ravno prema Savi. Zavrtjelo joj' se
pred očima. Sve joj se čini kao da lebdi u zraku, a oko nje leti
drveće, polja i daleke gore. I ona sklopi oči.

»Kamo to idemo? Kamo me vodi?« — pitala se, ne mogavši
otvoriti oči. Bili su već onkraj Save.

Sunce je tonulo za goru, a njezini vrhunci rumenili su se kao
zaljubljena mlada u prvom zagrljaju. Na malom brdašcu iza grad­
skih bedema dižu se tornjevi Griča u zadnjem cjelovu jesenskog
sunca. Ali Manduša vidi samo četverouglastu kulu na Dvercu, a u
njoj malo zvonce, radost njezina djetinjstva, diku njezina djevo-
jaštva, a sada crnu kob njezine sudbine.

Dok je ovako razmišljala, gledajući prema Griču, Divljan je
ravnao konja i kao da je nešto razmišljao.

Napokon je sunce zašlo, gore su se zaplavile. Polagano pade
siva koprena na tornjeve Griča i na Mandušino srce. Hvatao ju je
osjećaj samoće daleko od svoje kule, svog zvona i svog hranitelja,
predana na milost i nemilost stranom čovjeku.

Tek sad spazi da se pred njima prostrla gusta šuma. Divljan
skrene konja u šumu. Tu ih okruži tmina i gusto drveće. Šuma i
mrak ispunjavao ju je tjeskobom.

»Zašto je krenuo u šumu? Zar je istina što je Smolko pričao
da u njoj ima dvorac? Može li biti ljudski stan u toj beskrajnoj
mračnoj pustoši.«

Konj se jedva provlačio među gustim, granjem, a Divljan ga
ravna, šuteći kao da Manduše i nema.

Prođe čitav sat. Šuma i mrak bivali su sve gušći, a odasvud
kao da zijevaju noćne prikaze. Svako stablo obavijeno tminom pri­
činja se kao živa sablast. Gore s jedne grane ćukne noćna sova.

Vjetar puhne i pronese čudan šum kroz daleku napoznatu ta­
mu. Zazeblo ju je u dnu duše i zurila je u noćnu strahotu guste
šume. Najednom nešto zatutnji kao hitac lumbarde, što li? Ona
vrisne. I prasak i vrisak odjeknuše šumom, a onda zamukne sve —
i odjek, i vjetar, i sova. Manduša osjeti da joj je nečija ruka za­
tvorila usta, a jedan glas šapćući zapovijeda:

— Tiho!
Široko rastvori oči, ali ne vidi ništa, već samo mrak, kao da

ništa nema na tom svijetu, osim tmine. Nad glavom opet ćukne
sova dva-tri puta. Taj glas naježio joj je kožu. Izdaleka se ćuje
lomljava i škripa granja ’kao da netko silom prodire kroz šumu.
Već se zamjećuje topot konja; netko dolazi. Iz tmine neka crna
četa đavla juri njima u susret. Nekoliko konja jurne kraj nje po­
put vjetra, a nešto kao svileni ženski škut oklizne se o njezine
obraze i ostavi za sobom ledeni dah kao da je pored nje preletje­
la smrt. A onda kroz šumu prodre čudan ženski smijeh. Sto je to?
Gdje se nalazi? Htjela bi bježati, ali se ne može maknuti. Sto se

45

s njom zbiva? Leži ii na zemiji iii pođ njom? Samo zna da je ne­
moćna, a ne osjeća krv u žilama ni duše u tijelu. Niti čuje šum
vjetra ni ćukanje sove, a on, zagonetni nepoznati suprug kao da
je nestao.

I opet zapuhne vjetar i zašušti granama, a izdaleka neki muk-
li odjek ječi od jednog do drugog kraja šume. Kao da se dozivlju
noćni zlodusi.

— Drži se čvrsto!
Taj glas probudi je iz obmane. Bude joj jasno da još uvijek

sjedi na konju, da je drže dvije čvrste muške ruke i da joj govori
njezin vjenčani, muž. U strahu u pustoj noćnoj šumi bila su joj
zamrla osjetila i sva se izgubila. Njegov glas opet je dozove. Nije
pravo znala što je to bilo, ali je osjećala da su u tami šume nekog
sreli pred kim se Divljan zatajio i stao s konjem u guštaru. Zašto
i pred kim se skrivao?

I opet je otkine tim mislima sablažnjivo ozivanje, a svaki put
kad je vjetar pronio šumom taj glas, Divljan bi okrenuo glavu
onamo odakle se čudna jeka otisnula u tamu. Odjednom iz njego­
va grla zagrmi jaki glas:

— O — o — o — j!
Vjetar odnese jeku kroz tminu kojom se vrati odziv, mračan

i jezovit.
— O — o — o.— j!
To još više probudi u njoj strah pa upita:
— Sto je to?
— Zovem svoju vojsku — odvrati Divljan i podbode konja.
»Dozivlje svoju vojsku? Bože, kakva je to njegova vojska? Ka­

ko može ovako lutati šumom bez straha i ravnati konja kao da je
bijeli dan? Zar sam, uistinu, pošla za razbojnika? Uistinu, Bog ša­
lje nesreću i zlo na nezakonitu djecu?« I bude joj bolno u duši pa

-je zaželjela da u tmini tresne glavom o koje stablo i umre.
Lutajući mračnom šumom, bivali su joj časovi dugi kao vječ­

nost. Zar nikad neće svanuti dan, nikad neće doseći kraj šume?
Konj se zaustavi. Divljan skoci na zemlju i skine Mandušu.
— Napokon smo tu — reče on.
Ona ne odgovori. Sluša, čeka, najednom pred njom sine svjet­

lo. Otvorila su se vrata, a na pragu stoji Divljan.
»Zar ipak ima tu svoj dvorac?« I osjeti neko umirenje.
Divljan je ušao u mali polumračni prostor. Gorući svijećnjak

stoji na podu, a do njega dva muškarca u tamnim zobuncima. Na
glavi im šubare, a sa strane zataknut čudan nakit od škara potoč­
nog raka.

— Dobar večer, Rakari! — vikne Divljan.
Oba muškarca digoše se napola i, ostavši na koljenima, stado­

še se krstiti:
— Sveta Bogorodice, pomozi!
— Budale! Nije to moj duh, evo, s njim je i tijelo — reče

Divljan i pljusne dlanom po svojim bedrima.

46

Zaprepašteni muškarci polako se osvješćuju.
— Nisu te Zagrepci danas smaknuli?
— Jesu, ali ne na stratištu, već pred oltarom Sv. Marka.
Oni su blejili u njega s nerazumijevanjem.
— Nisu ti odsjekli glavu? — upita stariji.
— Umjesto krvnikove sjekire, pala mi je o vrat cura, a to je

gotovo jednako.
Sad im puče pred očima:
— Uzela te za muža nevina cura?
— Imaš pravo da se tome čudiš. Ali čujte, momci! Još ove no­

ći trebam krov nad glavom i prostrt stol pred sobom. Bit će u Ra-
kara pira. A gdje su drugi?

— Prije jedne ure dozivali smo ih, pošli su u lov na veprove,
a još ih nema.

— Idem da im zatrubim s onog svijeta, a vi mi čuvajte mladu.
Manduša je stajala na vratima. Vjetar joj je razmrsio kosu.
— Uđi — reče joj mladić veselo. — Ona plaho uđe, a oba Div-

ljanova druga skinuše pred njom šubare kao pred kraljicom.
— To su moji vojskovođe — reče Divljan. — Ovo je Porča, a

ovaj drugi Lacko baraba. Bit će ti vjerni sluge ako im se svaki
dan jednom prijazno nasmiješiš. A onda se okrene svojim ljudima:

— Čujte, momci, niste li predvečer koga vidjeli u šumi?
— Jesmo lukavačku veparicu! Bila je s lukavačkim kaštela­

nom i mladim markgrofom.
— Znate zasigurno da je bila ona?
— Koja bi druga ženska glava noću gonila vraga po šumi?
Divljan se našas zamisli, a onda izađe, ostavivši Mandušu s

muškarcima nasamu.
— Sjednite — reče joj onaj za kojeg je Divljan rekao da se

zove Porča.
Umorna spusti se na klupu i pogleda oko sebe. U dnu polu-

mračnog prostora spazi povišeno mjesto, a na njemu ljudima slič­
ne podobe. Sto je to? Stade razabirati lica, ruke i tijela i bivalo
joj je čudno pri duši. Jednim pogledom zaokruži stijene i opet
pogleda na ono povišeno mjesto. Oči joj se privikle polumraku i
sad je vidjela jasnije.

»Bože, to nije dvorac, to je kapelica, šumska kapelica od hras­
tova drva!«

Kraj prozora na podu gori svijećnjak, a njegovo svjetlo pada
po šarenom prostoru u kojem je bojama utisnuta slika Bogo­
rodice.

»Ljudi, tu, na tom svetom mjestu?«
»Nesretne li mene!« — zavapi u sebi. — »Zar da je razbojnik

onaj kome sam prisegla vjernost?«
S neprijatnim osjećajem gledala je u oba čuvara: Porča je bio

mlad, goiobrad, a Lacko pristar, mrk i obrašten smeđom bradom.
Obojici lica blijeda, koštunjava, ruke snažne, crne i zaprljane.

47

Na nogama im opanci, odijelo od tamnog sukna. Oko pojasa
im handžari.

Porča je pleo kitu od jesenskog cvijeća što je u njegovim ru­
kama izgledala kao maslinova grančica u zubima vuka. On pođe
prema oltaru, uzme iz posude uvenuto cvijeće i zamijeni ga svje­
žim. Manduša je zadivljeno promatrala njegove kretnje.

»Zar da razbojnik kiti oltar?«
Vrativši se svome starijem drugu, Porča mu prišapne:
— Baš je lijepa Divljanova mlada. Nema joj para preko svih

dvadeset četiri poljskih i bregovskih sučija turopoljskih. Koji ju
je đavo naveo da mu bude žena?

— Rekoh ti ja: Divljan drži sreću za rep.
— Ovaj put stavio joj je i soli na vršak repa. što misliš: sje­

kira za vratom, a ono joj podmetne srce ljepota djevojka.
Lacko ustane i pođe k vratima kapelice, pogleda u šumu pa se

opet vrati.
— Niti se što vidi ni čuje o Divljanu — reče glasno. — Da nije

pošao u lov za lukavačkom veparicom?
— Uvijek mu ona nešto kljuka po mislima.
— Jao njemu ako joj padne u šake!
Razgovor pobudi Mandušinu radoznalost. Već drugi put čuje

o toj veparici i nesavladiva želja ponuka je da plaho upita:
— Kakva je to veparica o kojoj govorite?
— Rosanda, gospodarica grada Lukavca.
— Zar žena medvedgradskog gospodara Brandenburga?
— Nitko ne zna što mu je: sestra, rođakinja ili nešto drugo,

ali žena mu nije. Jednog dana našla se u gradu, ali kako to se ne
zna.

— A zašto je nazivate veparicom?
— Svijet je tako zove. Uvijek šumama goni veprove. Kažu da

ne trpi sunce kao ni sova pa samo predvečer izlazi iz grada i bra­
timi se s veprovima. Čuvajte Divljana od nje.

— Zašto? — zapita ona radoznalo.
— Frića svijet aa miaa momak koji jednom uđe u Lukavac

nikad više ne izađe iz grada.
— Kamo bi dospio? — opet će Manduša.
— Tko bi znao! Nestane. Sve što je mlado kloni se Lukavca

kao smrti. Jednom smo se s njom sreli i gotovo da su joj oči
iscurile tako je gledala Divljana.

— Šuti, Porča — opomene ga Lacko — nije to zabava za mla-
* denku no dan pira.

Osjećaj nevoljkosti obuzme Mandušino srce. Sjetila se žene
što je projurila kraj nje u šumi i svilenog skuta što joj se okliznuo
o lice. Bude joj neprijatno od tog dodira pa nehotice takne rukom
lice kao da bi s njega htjela zbrisati žig dodira.

U to se otvore vrata kapelice i pojavi se Divljan, veseo i
pustopašan.

— Naprijed, vojvode. Da vodimo mladu u dvorac.

48

— U koji? — zapita Porča.
— U onaj koji sara odabrao. Najbliži je šumi.
Manduša bi najradije pobjegla u šumu, ali je ova bila straš-

nija nego ljudi koji je okružiše.
Dva oboružana konjanika stajala su pred vratima. Posjedoše

je na konja kojemu Porča prihvati uzde i stane ga voditi. Uz njih
je jašio Divljan. Ona dvojica odoše naprijed.

U gustom mraku prolazili su šumom. Nitko da bi' prozborio
riječi.

Nije prošlo ni pola sata i iziđoše iz guštare. Pred njima u no­
ći plamte mali krijesovi poredani u dva reda kao da je netko
nanizao dva đerdana krijesnica.

— Eno, čekaju svadbenu povorku — primijeti Divljan.
Približavali su se tom svjetlu u kojem su se razabirali jablani

i stršili uz cestu poput tornjeva. Pod jablanima stoji oko dvadese­
tak momaka u opancima i tamnim odorama. Za pojasom im oruž­
je. Na glavi im šubare s isto tako čudnim nakitom škara od
potočnih rakova. U ruci im baklje.

— Je li sve spremno? — upita ih Divljan.
— Jest, sve kako si naložio — odgovori jedan od njih.
Ušli su u dvorište. Pred njima dvorac. Kroz prozore viri svje­

tlo. Prvi kat opasan je trijemom. U rukama momaka baklje, a
svjetlo pada po hrastovim stijenama dvorca što se u crvenkastom
žaru baklja sred noćne tmine crni poput kurije đavla.

Djevojku skinuše s konja. Divljan otkopča sa sedla njezin
svežanj pa onda reče svojima:

— Momci, pirujte! A ti, Porča, kaštelanu, pazi! Tko se opije,
s njim na Tolvajev brijeg. Da ste mi budni i spremni.

— Ne boj se — odvrati Porča.
— I da si mi čestito pogostio momčad. Nek upamte kad je

pirovao Divljan.
Sve to slušala je Manduša kao što dijete sluša priču o duho­

vima. Ni šta nije pravo razumjela i zato ju je još više obuzimao
strah. Ali je slijedila Divljana koji je povede u kuću.

Uđoše u sobu. Prostrana je i topla. U sredini prostrt stol, na
njemu mesa, kruha, kolača i vina. Oko stola kožne stolice s
visokim naslonima, u kutu ormar za suđe, podalje polica s knji­
gama, do peći divan, nad njim raspelo, a po stijenama svete slike.
Ugledavši ih, osjećala je Manduša neku olakšicu.

U kući gdje ima svetih slika ne mogu stanovati razbojnici.
S lica joj izgine strah i strepnja. Toplina, svjetlo i slike smiriše
od tolikog straha i neizvjesnosti izmučenu dušu.

Divljan stavi njezin svežanj u kut, skine klobuk i crni plašt
pa onda reče dobroćudno:

— Sjedni! Sigurno si ogladnjela.
I poput otmjenog kavalira ponudi joj mesa. Plaho i skromno

dotakne se ponuđenog jela. Tek sad je osjetila glad. On sjedne
njoj nasuprot i poče jesti, ne progovorivši ni riječi i ne pogledav­
ši djevojku. Sve je nešto mislio kao da nje i nema.

4 Kći Lotrščaka 49

»Misli na ženu u šumi« — pomisli Manduša u sebi i pogleda
ga kriomice. Tad se on prene iz misli pa reče, natočivši u dvije
zelene čaše gustog vina:

— Vjere mi, za čitavog puta bila si hrabra. Samo što si
jednom vrisnula a to nije bilo dobro. Zar te bilo strah kad je kraj
nas projurila žena s onom gospodom?

— Da — odvrati ona plaho — lukavačka veparica, gospođa
Rosanda.

— Gle, već ti je Porča sve izbrbljao. Hajde, pij! Nisam te
mogao bolje podvoriti, ali tko je mogao slutiti da ću još danas
pirovati.

Govorio je prijatnijim glasom nego vani među momcima, a
to Mandušu osmjeli, prihvati čašu i malo gucne, dok on svoju
iskapi do dna. A onda je opet ponudi jelom i sam nastavi jesti
i opet nešto misliti.

Ponovo nastade šutnja. Divljan iskapi još nekoliko čaša, a
onda se opet sjeti Manduše i počne joj govoriti:

— Kad sam te opazio pred stratištem, odmah sam te prepoz­
nao. Bila si one večeri u krčmi kad sam došao da se okrijepim,
ali čuvši kako o meni govore, navalio sam na pogane. I znaš: da
nije bilo tebe, ne bih pao u njihove šake. Tek kad je onaj mali
debeli zec iza ormara viknuo »čuvajte djevojku«, trgnuo sam svoj
mač da ne udarim tebe. I onda mi je za leđa zašao neki plavokosi
lopov, ali tome ću još jednom slomiti vrat.

Manduša se sjeti da je to bio Boltek pa ne odgovori.
— A sad mi reci: što ti se svidjelo na meni da si za moju

glavu dala svoju nevinost?
Ni sad nije smogla smoći odgovor.
To ga je začudilo. Spusti zalogaj iz ruke, pogleda svojim, po­

put noći, crnim očima njezino lice što se u toploj sobi zarume-
njelo. Sve više širile su se crne zjenice s nekim udivljenjem kao
da prvi put gleda Mandušu. Pomaknuvši se bliže k njoj, reče:

— Sunca mi, lijepa si kao kakva kraljevna. Kako to nisam
0 Qorl tolr trirli'm rp mi mrtmri na firini 7avidiftti-i-------- ------- ------- —-------------- - — Y‘: YV •*

zbog današnje noći. — Još se primakne bliže i uhvati je oko stru­
ka. Manduša skoči.

— Gle, gle, golubice moja, mi smo oženjeni. Ne treba da se
kriješ — i posegne za njezinim strukom, ali se ona otkine od nje­
ga i stane nasred sobe:

— Ne znam tko ste hi što ste, ali vas molim ne dirajte me.
Mladić se grohotom nasmije.
— Ne šali se. Znam kako je. Vidjela si me u krčmi, svidjela

ti se moja luda glava i spasila si me od smrti. Je li tako?
— Nije.
On se začudi i udari rukom po koljenu:
— Trista mu đavola, a zašto si onda pošla za mene?
Suze joj navriješe na oči pa spusti glavu. To ga je ponašanje

iznenadilo i, gledajući pred sobom djevojku u kojoj je drhtao
pritajeni očaj, reče joj blažim glasom:

50

— Nemoj plakati. Reci mi što je s tobom? Zašto si ostavila
svoj dom, oca i majku?

— Moj dom je pusta kula, moj otac i mati malo i kruto
zvonce.

Taj ga odgovor smete pa mu se oči još jače upiljiše u nju,
a onda upita:

— Nemaš nikog svoga i zato si me uzela ispod sjekire?
— Nije zato.
— Nije? Pa što je onda? Sjedni i kazuj mi da znam. Slušat

ču te mirno.
Blagi glas kojim je to rekao ohrabri je. Sjedne i stade mu

pričati svoju sreću u Plemenščakovoj kući i svoju bijedu kad je
saznala, ona i cijeli grad, da je podmetnuto, izloženo dijete i kako
je Boltek otkazao zaruke, a onda doda:

— Sramota je pala na mene. Ovakvoj mi nije bilo života. Kad
mi je Iglica ispričao da će vam odsjeći glavu, bude mi najprije
žao. Šteta mladog čovjeka, mišljah u sebi, a možda i nije kriv
kako ljudi o njemu govore. Tad mi nešto prišapne: nevina dje­
vojka može ga spasiti. Pa kad sam čula da i pop Mirša nije protiv
vas, odem u crkvu ispovjediti se i saopćih mu što sam nakanila.
On mi reče: »Ne znam da li je to za vaše dobro, ali učinite li to
ipak, možda ćete spasiti njegovu dušu. Ali dobro promislitel«
Nisam ništa promišljala. Htjelo mi se nekamo na kraj svijeta
da me ljudi ne vide. Odlučim se i tako učinih.

— Dakle, onaj plavokosi lopov koji mi je zašao iza leđa bio
je tvoj zaručnik. Taj će još ove noći zacviljeti od moje osvete.

Pri tom mu sjevnuše oči i prosuše žarom Mandušino lice. Ali
u njezinu srcu bude studeno.

Ona sklopi ruke i reče molećim glasom:
— Bit ću vam dobra i poslušna, radit ću u kući kao služavka,

ali pustite mi moje djevojaštvo.
On se nasmije i ustane:
— Pogledaj me. Tek su mi dvadeset dvije godine, a tebi

osamnaest. I svetac bi ti skinuo partu, kako ne bi razbojnik.
— Razbojnik?
— Sto se čudiš? Pa zar me ljudi ne drže razbojnikom?
— Da, istina, ali mislila sam da ipak niste razbojnik.
— Ti si jedina koja o meni misli bolje nego što jesam.
— Bože sveti — klikne ona — vi ubijate ljude?
— Nije to najgore. Ima ljudi koji okužuju svijet pa bi ih

trebalo maknuti.
Ovaj je odgovor zaprepasti.
— Već ste ubili čovjeka?
— Nisam, ali kanim.
Sklopljenih ruku stajala je nasred sobe, a duša joj je drhtala.

Njegovo se čelo smračilo, oči se zamaglile. Najednom se okrene
k njoj i zapita:

— Reci: tko je onaj pop koji te proglasio nezakonitom?

4* 51

— Kanonik šimun.
Kao da je đavo skočio u nj. Sav se preobrazio, ispružio, a

oči mu sijevnuše:
— Šimun? šimun?! Znaš li to zastalno?
— Jest, to mi reče moj hranitelj Plemenščak.
— Osamnaest je godina šutio? Zašto je to sada proglasio?
— Jer mu je tako zapovijedio Sv. otac papa, jer to zapovijeda

vjera i Bog.
— Sveti otac papa, vjera i Bog?! To je rekao Šimun?
Kao da mu se nešto pričinilo sumnjivo, stade promatrati

' Mandušu od pete do glave.
— Jesi li kada govorila s kanonikom?
— Jesam. Kad sam s ocem pošla u crkvu Sv. kralja i kad

su nas svi ostavili, on je došao da nas tješi.
Pozorno je slušao njezine riječi i opet je promatrao pa onda

stao hodati po sobi. Odjek njegovih koraka sve se više doimao
njezine duše. Kad god bi koraknuo, nešto se je u njoj trglo. Sa
zebnjom u duši čekala je što će biti. Najednom se zaustavi tik
pred njom:

— Treba da legneš, već pjevaju jutarnji pijetlovi.
Njezin pogled odavao je strah. Nekoliko trenutaka promatrao

je njezino blijedo lice i preplašene plave oči kao da se sam sa
sobom bori, ali najposlije, ne rekavši ništa, izađe iz sobe.

Manduša ostane sama. U prvi mah došulja se k vratima da
ih zaključa, ali u bravi nema ključa. Što da učini? Po stijenama
slike svetaca, a oni je gledaju hladnim pogledom. Sama je, a po
hodniku koraci čovjeka ili razbojnika, što li, a njemu je danas
prisegla vjeru.

Dugo je ovako stajala dok koraci nisu utihnuli. Dvorcem
zavlada tišina. Časovi su prolazili, ali nigdje se ništa ne miče.
Manduša se obazre da potraži svoj svežanj u kojem je bilo sve
njezino. Razveže ga, izvuče između odijela sliku Bogorodice u
pozlaćenom okviru, jedinu ostavštinu njezine nepoznate majke i
oca. Prisloni sliku o naslon stolca, Klekne preci nju, sklopi ruke
pa stade moliti tihim glasom.

— Sveta Bogorodice, smiluj se! Majčice, koja si me rodila,
koja si me izložila, ako si živa ili mrtva, moli za me! Ne ostavi me!

Usrdno je izgovarala te riječi, sasvim se udubila u molitvu i
nije primjetila da na vratima netko stoji. U polumraku svjetiljke
razabire se Divljanovo lice. Oči mu ljeskaju kao dvije žeravice.
Tiho je otvorio vrata, ušuljao se u sobu i na vratima stao. A ona
moli drhtavim glasom.

Ali ne vidje nikoga, samo joj se pričinilo kao da je netko
pritvorio vrata, a iza njih se hodnikom gube polagani i tihi koraci.
Svjetiljka ugasne. Stala je slušati. Koraci se izgubiše. U čitavom
dvorcu grobni muk. Pošla je pa opet stala napeto prisluškujući.
Plašila se vlastitih koraka. Gledajući u tamni prozor, slušala je
čitavim bićem, ali nigdje ništa.

52

Prozorska stakla polako se zaplaviše, pa onda posivješe.
Jesensko jutro pomalo je osvjetljavalo sobu i njezinu dušu. Dan
se uvlačio kroz okna poput spasenja. Djevojka se ukočila, stojeći
nepomično i zureći u prozor. Najposlije se tiho odšulja k svom
svežnju, sjedne na nj i prisloni se o zid. Vjeđe joj se spustile na
oči. Težak umor slomi snagu mladog tijela i san smiri njezine
muke.

Vika, buka i galama probude je. Skoči i potrči k prozoru.
U dvorištu mnoštvo muškaraca. Svi su blijedi, suhonjavi, u troš­
nim odijelima, opanci poderani, a krpama njihovih zobunaca
poigrava se jesenski vjetar. Bacili su se na hambar pun žita kao
miševi na slaninu. U sredini hambara do pojasa u žitu stoji Porča
pa nešto viče. Manđuša pokuša otvoriti prozor ne bi li čula što
se radi, ali nikako ne može. Prisloni glavu k oknu da štogod
načuje, ali do nje dopiru samo glasniji Porčini povici:

— Daj štrtinku! Tko ima djece dobiva dvostruko. Rakari ne
trebaju ništa. Hajde, kmetovi, da se najedete.

Slušala je, smišljala i gledala gužvu na dvorištu, ne znajući
što se događa. Najednom se u dvorište zaleti čitav čopor tustih
svinja. Tjerao ih je Divljanov vojskovođa Lacko i nešto govorio
seljacima.

. Sve je bučalo i trčalo po dvorištu. Napokon se hambar ispraz­
nio, a svačija leđa naprtila se teretom. Neki otkinuše grane s
drveća i stadoše tjerati svinje. Čitava je povorka krenula iz dvori­
šta cestom među jablanima. Gusta prašina digla se i pomiješala
s maglom. Iz tog oblaka pojavi se Divljan na crnom konju, digne
klobuk i stade njime mahati na pozdrav povorci sa žitom. Oni mu
odmahuju rukama i svi nešto dovikuju, a onda Divljan projaše
pored njih i uđe u dvorište u kojem su stajali njegovi momci.
Odmah su se okupili oko njega i nešto mu pričali.

»Sto to sve znači?« — pitala se ona. — »Tko su oni što nose
žito i kamo ga nose? Tko su ovi tu oko Divljana«? Sad u svjetlu
dana promatrala je svakog pojedinca. Neki su nosili opanke, dru­
gi čizme, tamne hlače od sukna, zobunce modre i smeđe, šubare
i klobuke, samo jedno im je zajedničko. Svaki nosi za klobukom
škare od potočnog raka. Kakav je to znak? Zašto se njime kite?
Zašto ih je jučer Divljan nazvao Rakarima?

Divljan je skočio s konja i pošao čvrstim koracima po dvo­
rištu. Visoko, vitko tijelo otmjeno se uspravilo, a lijepu crnu
glavu zabacio je unatrag.

»Kako je lijep!« — vikne Manduša. — »Zar je uistinu razboj­
nik?« Povukla se iza bijelog platnenog zastora i pratila ga očima.
Kad je nestao s one strane dvorca, ode od prozora pa se zamisli.
Sto da radi? Sad je u njegovoj kući, treba, dakle, da se lati posla.
I plaho izađe iz sobe u hodnik. Nesigurno pođe. Otvorila je vrata,

53

zavirila u sobe i komore. Svuda lijep i udoban namještaj. U kuhi-
nii sve Sto ie nntrehnn kućanici Ma nfrniištn ie ornriela vatra i—j ~ - - - j - jr-- ------------------------------ ------------ ------ o—j----------------j ~ q — j -- -
kuhala se slanina. Sve je u redu, ali nigdje ženskog stvora, nigdje
ni sluge ni sluškinje. Gledala je po kuhinji kao da se ne usudi
ništa dotaći.

Ovako je nađe Porča, pozdravi je i ponudi joj mlijeka. Ali
danas nije bio tako razgovorljiv kao jučer, nije joj ništa pričao,
samo joj reče neka se ne brine za kuhinju jer će on sve sam
urediti. Zato se ona vrati u sobu u kojoj je prespavala i stade
spremati stol.

Zamalo bilo je podne. Porča joj donese jelo. Divljanu ni traga
čitav dan. Nije znala gdje je niti je pitala za njega, a Porča i dru­
gi proveli su vazdan u dvorištu i oko dvorca. Tako je ostala sama
samcata u potpunoj neizvjesnosti.

Predvečer se osmjeli te izađe na drveni trijem da udahne
zraka. Po hambarima, stajama i tamo podalje pod jablanima
padao je mrak.

Na izlazu iz dvorišta stajala su dva naoružana momka kao
da su na straži. Cestom među jablanima pojavio se konjanik u
čudnoj bijelo-crnoj halji. Jedan od momaka na straži zviždukne,
a iz dvorca istrče ostali, pohitaju prema došljaku i zaustave ga.
Ćula se glasna prepirka. Došljak siđe, a Porča ga povede prema
dvorcu. Manduša se povuče s trijema u sobu da je ne opaze.
Vrata susjedne sobe bila su tek napola pritvorena i čula je kako
je u sobu utrčao Porča i viknuo:

— Divljane, ustaj! Evo lukavačkog »srakara«.
Divljan skoči s divana, protrlja snene oči pa zapita:
— Tko je to?
— Ta znaš, kako da ti kažem, to je jedan od onih što na

»čmom otoku« na Savi imaju svoj kloštar pa su ih ljudi zvali
srakari jer su nosili crno-bijelu halju.

— A, to su cisterciti. Ali oni su već davno od straha pred
Turcima pobjegli s otoka.

— Jedan je ipak ostao ovdje u službi markgrofa Branden-
burškog kao njegov kućni pop. Dojaha i veli da je poslanik grofa
pa želi govoriti s tobom.

— To znači da će nam grof navijestiti rat. Neka taj »srakar«
samo dođe.

Porča je izašao. Za nekoliko časaka uđe u sobu muškarac u
bijelo-cmoj halji fratarskog kroja. Na glavi mu crna kukuljica
što je skrivala svježe i okruglo mlado lice. Fratar pozdravi i smjer­
no reče:

— Poslao me markgrof Đuro Brandenburg pobožni. Njegova
je milost doznala da ste provalili u jablanački dvorac kanonika
Simuna, otjerali njegovu služinčad, tu se nastanili i sve oplijenili.

U drugoj sobi Manduša je čula razgovor i gotovo da nije vri-
snula od užasa. Prislonivši se k poluotvorenim vratima, nastavila
je slušati.

54

— Jest, provalio sam u dvorac jer mi je trebao krov nad gla­
vom. Služinčad nisam otjerao, ali nije htjela ostati. Bojala se
mene, razbojnika. I to je istina da sam oplijenio dvorac, ali sve
Što je u njemu bilo razdijelio sam kmetima. Trbušina gospodina
Simuna neće se zato osušiti, a kaptolski kmeti koje gospoda gone
za spas svojih duša, baš kao i gospodin Brandenburg, nahranit
će svoju djecu.

— Učinili ste svetogrđe. Ovaj dvorac pripada oltaru svetog
Emerika.

Grohotan smijeh začuje se iz Divljanova grla.
— Gospodine, recite mi koliko je sveti Emerik pojeo i popio

od priroda ovog dvorca? Sto mislite? Gospoda kanonici sagrade
oltar kakvom svecu, imenuju se njihovim čuvarom pa onda love
lude duše da svoju • imovinu zapišu svecima. Razbojnici barem
robe na svoj račun, a gospoda na Kaptolu na račun svetaca.

Bijelo-crni fratar se prekriži i nastavi:
— Njegova milost markgrof Đuro pobožni, kao prijatelj

Kaptola, brani imovinu svetog Emerika i poziva vas da ostavite
jablanačkfdvorac...................

— Ostavit ću ga tek kad ga predam udovici kojoj pripada.
Ona živi tu negdje kao prosjakinja.

— Njezin muž zapisao je dvorac na samrtnoj postelji oltaru
svetog Emerika — reče fratar.

— Da gospođa Margareta i druge zloglasne žene nose svilene
suknje.

— Vaša bezbožna duša ne zna da sveti Emerik...
— Pustite sveca na miru — prekine ga Divljan. — Njemu je

gore na nebu tako dobro da ne treba ni žita, ni slanine, ni zapisa.
Sve to ide u džep gospodinu altaristu.

Fratar ni sada ne odgovori, već zapita:
— Hoćete li smjesta ostaviti dvorac i predati ga meni?
— Neću!
— Onda će vas gospodar Lukavca Đuro Bandenburg odavle

protjerati sa svojom četom, jer markgrof Đuro pobožni...
— Ako je on pobožan, onda je i vrag bogomoljac — reče

Divljan.
Fratar upre oči u vrata susjedne sobe:
— Netko u drugoj sobi prisluškuje.
Čuvši to, Manduša pobjegne od vrata i skloni se na trijem.
Divljan otvori vrata i, ne vidjevši Mandušu, vrati se.
— Nema nikoga, što još želite?
Fratar mu pristupi bliže pa će mu tajanstveno:
— Gospođa Rosanda lukavačka poručuje vam: ako dođete k

njoj sutra oko ponoći, odvratit će grofa od namjere da navali na
dvorac.

— Gle, fratra! Služi grofu za ispovjednika, a Rosandi za
svodilju. Dobra služba. Htjelo bi se zagonetnoj gospođi Rosandi
razbojničkog zagrljaja? Je li?

— Valjda se ne plašite priče koju je izmislio narod da se
niiedan momak koii uđe u dvorac v iše ne vraća?---- j, -------- ------------------- - _ j

— Ja da se plašim? Dobro. Recite gospođi Rosandi da ću do­
ći, ali samo ako grof doista navali. Divljan ne otkupljuje megdan
ni najljepšom suknjom.

— Isporučit ću joj — odvrati fratar.
Na to Divljan isprati grofova poslanika.
U drugoj sobi svijala se Manduša u očaju. Ona se, dakle, ne

nalazi u kući Divljanovoj, nego u dvorcu koji je on oteo svetom
sluzi božjem, oltaru svetog Emerika!

»Ja sam u kući koja pripada svecu, moje noge gaze po svetom
domu, moj duh obeščašćuje zidine, pokućstvo, svete slike po stije­
nama, čitav ovaj dvorac koji je svet poput hrama božjeg. Danas
ujutro gledala sam kako je Divljan robio žito i dijelio ga kme-
tima«.

Do ovog časa još se nadala da Divljan nije razbojnik. A sad je
na svoje uši čula njegove izjave koje su joj se pričinile kao riječi
đavla.

»Sto sam uradila? 0, Bože, spasila sam život, prisegla vjeru
razbojniku. Ja sam svetogrdnica! Radi mene je provalio ovamo.«

U glavi joj je zašumjelo, oči su joj se zamaglile i pričinilo joj
se kao da iz okvira silaze sveci, sipaju po njoj strašan gnjev i pro­
klinju je do groba. Pokrila je lice rukama, a bijedna duša zakuka­
la je u bespomoćnom očaju.

Mrak je pao na crni drveni dvorac u kojem se raskrilila tišina
ispunjena tjeskobnim očekivanjem. Tad nešto potrese čitavu zgra­
du kao da je u nju udarila strijela. Čuje se vika, buka, strka, puc­
njava i zveket oružja. Poleti k prozoru. Pod jablanom plane žar i
opet ugasne. Grmljavina, krika i kletve izmiješaše se u strašnu bu­
ku koju nadvikuje Divljanova zapovijed:

— Udrite, Rakari!
»Tuku se za ovaj sveti stan. Razbijaju, ubijaju!« zavapi ona.

I ne razmišljajući, pograbi svoj svežanj, sveže ga jače i, uzevši ga
na ruku, potrča u hodnik pa kroz vrata i baci se iz dvorca u gus­
tu noć. Tamo pod jablanom sijevaju strijele i zvekeću mačevi.

Niz crne stijene starog drvenog dvorca vije vjetar bijelu halji­
nu. Manduša se poput sjene šulja uz dvorac. Čas stane, sluša, a
onda pojuri dalje i proguta je tmina.

Grički župnik stoji uz prozor i ponizno gleda kanonika šimu-
na koji se ušetao po sobi kao bijesna zvijer u kavezu. Na licu mu
crvene pjege, a na čelu nabrekla žila. U njemu sve kipi i vri.
Na vratima se čuje kucanje. U sobu uđe kapelan Mirša, pozdravi
i upita:

— Prečasni gospodin kanonik izvolio me pozvati?

56

Simunovo lice buktilo je od ljutine. Okrene se kapelanu:
— Kako ste antikrsta smjeli vjenčati bez pitanja Kaptola?
— Po pravu i zakonu nije bilo nikakve zapreke vjenčanju.
— Ali po crkvenom moralu bilo je zapreke! — vikne Simun.

— Znate da je taj razbojnik još iste noći nakon vjenčanja prova­
lio u moj dvorac sv. Emerika u Turopolju i orobio ga?

— Zao mi je da je to učinio, ali nisam ja kriv.
— Vi ste krivi da je orobio mene, naime, svetog Emerika. Vi

ste vjenčali razbojnika s djevojkom koja i nije nevina. Vi ste pri­
silili Benedikta da ne prisegne.

— I očuvao gospođu Margaretu da ne zavede čovjeka na krivu
prisegu za dva cekina.

Simunovo lice porumeni, a oči mu iskoče:
— To je laž, samo da operete sebe. Vi ste krivi da je razboj­

nik počinio svetogrđe. Godinu dana nećete služiti misu, godinu
dana.

— Toj se odredbi neću pokoriti — odlučnim glasom odvrati
Mirša.

— Bezočne li drskosti. Znate li da ovdje govori s vama božjom
milosti vaš pretpostavljeni?

— Da, moj pretpostavljeni, ali ne božjom milosti, nego miloš-
ću vaše sestre koja je biskupova ljubavnica.

Simun problijedi. Donja mu se usna objesi, zubi stisnu, pesti
zgrče i poput lava poleti prema kapelanu. Ovaj ga dočeka, zgrabi
za ruke i stisne ih.

— Pusti me, razbojniče — vikne Simun. — Župnik dotrči da
ih rastavi. Kapelan popusti i hladno reče:

— Obranit ću se u svakom napadaju bilo riječju ili šakom —
i bez pozdrava ostavi sobu.

U Simunu se raspalio bijes. Još nekoliko puta promjeri sobu,
vičući i psujući, a onda pograbi šešir, izađe na ulicu i brzim se ko­
racima uputi nđ Kaptol.

Na trgu pred kipom svete Marije susretne Tomicu. Ovaj mu
se nakesi i stade podrugivati:

— Ujače, otkad je vaša nesuđena postala žena, vaše salo gine
kao da ga sam vrag topi.

— Razderao bih cijeli svijet na komadiće. Da je orobio sve
oltare ovog svijeta, ali nju, ono malo slasno tijelo sada ima on,
on, taj prokleti skot. Zgnječio bih ga, razderao bih mu utrobu uža­
renim nožem, tri dana živa bih ga pekao na lomači.

— Vi ste, ujače, sišli s uma.
— Neka sam, ali srest će se nebo i zemlja kad ja udarim osve­

tu. Čut ćeš! Idemo kanonicima Fabijanu i Grgi, lopovi treba da mi
pomognu.

— Upravo su otišli u kupalište.
— Idem za njima — odvrati on. — Sutra ujutro čut ćeš straš­

nu moju osvetu — i pohita put Medveščaka kao mahnit, ostavivši
Tomicu koji je zabezeknut gledao za njim.

57

U jednoj komori kupališta koje je pripadalo prebenđarskom
zbora sjedi kanonik Grga. Uza nj stoji prebendar Fabijan. Izašli
su iz kupke i zamotali se u bijele ponjave. Dugo koštunjavo Fabi-
janovo tijelo ispružilo se pored debelog Grge kao kolac pokraj
starog panja. Ponjava mu se okliznula do pojasa, a rukom loma-
ta po zraku kao suhi prut:

— Meni, meni su odbili tri puta u mjesecu po mjericu i pol
vina — bijesno će on — jer nisam prisustvovao misi. A onaj sta­
ri lihvar Šimun dobiva svaki dan svoju mjericu, a bježi od crkve
kao nečastivi. Nama se spočitava ako u našoj kuriji prenoći kakva
zloglasna ženska, a u Šimuna ženskih kao u Turčina. Ja dobivam
za moj oltar u Božiću samo jedan par pilića, šest jaja i jedan je­
dini sir, a Šimun dobiva za svetog Emerika čitavog kopuna, dva­
naest jaja, dva para pilića i tri sira, tri čitava sira. Njemu su dali
svetog Emerika jer ima i vinograde, oranice i dvorac u Turopo­
lju, a meni oltar blažene djevice Marije koja ima samo dvije piš­
ljive oranice.

— U mojoj krčmi piju samo crkveni ljudi, a u njegovoj loču
svjetovnjaci cijele noći kao da je svaki dan polnoćka. Sve je na
Kaptolu onako kako on zapovijeda, a mi gledamo i šutimo.

— I šutjet ćemo dok se biskup ne zasiti Simunove sestre.
— Da mi je toliko cekina koliko je puta zobao grožđe po tu­

đem trsju. Ali drugo je nešto. Tu je Tomica zbog kojega biskup
trpi Šimuna.

— Ah — mahne rukom Grga. — Što ako je Tomica biskupov
sin. Sveti otac papa Inocentije VIII ima sedam sinova, pa mu ug­
led nije potamnio.

— Nije to što je on biskupov sin, ali što misliš: tko nam s ol­
tara krade novac što ga darivaju vjernici?

— Zar Tomica?
— Jest, on. Mežnar Mekina vidio ga je prekjučer u sakristiji.

A tko mu je dao ključ? Tko nego Šimun. I kad biskup ne bi slušao
šimuna, rastrubila bi njegova bubnjarica gospa Margareta po či­
tavom gradu da je biskupov sin crkveni tat. Eto, zato moramo pa­
titi.

— Tiše, netko ide.
Neka pristala žena uđe u komoru, noseći rublje za kupanje i

stavi ga na klupu. Grga i Fabijan stadoše se s njome šaliti i za­
bavljati, ali ih prekine Šimun, ušavši naglo u komoricu. Žena iza-
Ćte, a Grga i Fabijan smjerno pozdraviše došljaka.

— Gospoda se ne drže reda — reče Šimun. — Kad se kupaju
svjetovnjaci, ne smije vas dvoriti ženska osoba jer će biti sablaz­
ni. Ali došao sam po vrlo važnom poslu. Antikrst je provalio u dvo­
rac svetog Emerika i orobio ga.

Grga i Fabijan stadoše se čuditi i zgražati, a šimun nastavi:
— Od antikrsta prijeti svima nama jednaka pogibelj. Treba da

smo složni i da odmah zatražimo od kaptolskog suda neka izreče
osudu kakvu je zaslužio.

58

Grga i Fabijan pristadoše. Na to im Šimun stade pričati do­
gađaj s kapelanom Miršom i na kraju dovrši:

— Kad sam mu saopćio biskupovu odluku, navalio je na mene
i htio me tući. Sto je učinio meni, učinit će sutra vama. Treba da
ga osudimo barem na deset godina zatvora.

Šimun im pokaže crne tragove Miršinih prstiju, a oni se sta­
doše zgražati, grditi kapelana i onda se sporazumješe da će odmah
sazvati ostale kanonike i izreći svoju riječ.

Kad se za Simunom zatvoriše vrata, prišapne Grga svome
drugu:

— Da mu je barem slomio rebra.
— Cuj — tiho će Fabijan. — Meni Mirša nije prirastao srcu,

ali kako bi bilo da Simunu nalijemo u vrč nekoliko kapljica jada.
I on nešto prišapne Grgi. Obojica se zlurado nasmijaše i stadoše
se brzo odijevati.

Još iste večeri našao je Mirša u svojoj sobi pismo koje je gla­
silo:

»Kanonik Simun zatvorit će vas na deset godina. Ako vam je
draga sloboda, bježite ...«

Pismo nije imalo potpisa. Nekoliko je časaka Mirša razmiš­
ljao, a onda uzme neke manje stvari iz ormara, crni ogrtač i klo­
buk pa izađe tiho i nečujno iz župnog stana...

, Jutro je. Na trgu svetog Marka metež. Sajmari koji su svake
srijede dolazili sa svojom robom poredali su se na sjevernoj stra­
ni. Njima nasuprot zapremili su mjesta prodavači pilića, gusaka,
labudova, mesa, zelenja i svake vrsti živeža. Žene i muškarci dola­
ze na Irg i pazare. Grički knez Plemenščak, pognut i blijed, ubire
knežiju. Najednom dotrči na trg Tereza Žličarička.

— Evo, dolazi »konjska smrt« — šapću ljudi — bit će novosti.
I skupili se ljudi oko nje, a ona bez daha priča:
— Antikrst i njegova antikrstica Manduša provalili su u dvo­

rac svetog Emerika i orobili ga. — Svijet se križao, zgražao i sne­
bivao:

— A Manduša?
— I ona je bila tamo — pričala je Tereza — i ona je robila

sveca.
— Lažeš! — zagrmi iza nje Plemenščakov glas. — Može li tko

od vas reći da nije bila pobožna i poštena? Ako je antikrst poči­
nio svetogrđe, nije ona.

— Čujte, ljudi — zakrešti Tereza — knez brani svetogrdmcu,
a ja velim po stoti put: Manduša je robila sveca.

Dvije jake šake pograbiše je za vrat, a ona stade vrištati. Svje­
tina se strčala i nastade komešanje, vika i krika. Jedni su prista­
jali uz Plemenščaka, drugi opet uz Terezu. Ljudi se razdijeliše u
dvije strane koje su se grdile, psovale, čupale i tukle. Stolovi pro-

59

davača su se rušili, a fiiarke vriskaie za svoju robu. Odnekle izrni-
lji Iglica i prvi put u životu baci se u tučnjavu, dokopa se Terezi-
ne kose i stade je čupati poput kudjelje.

Tad zatutnji bubanj. Usred trga stade debeli Smolko i lupa
batićem o bubanj. Kao da bi ljude polio hladnom vodom, tučnja­
va prestane, svijet nagrne k Smolku. Raščupana Tereza pokupi
svoju kapicu pa i ona potrči za drugima. Svi su se okupili oko pre­
živača da čuju što se to važno zbilo.

Smolko uzdigne debelu glavu i stade vikati:
— Ljudi, kršteni i čestiti, svakog staleža, bogati i siromašni,

na znanje vam se daje:
Kaptolski sud, po zakonu i pravicama svojima, osudio je anti-

krsta Divljana na smrt jer je orobio svetog Emerika. Svatko tko
zna za njegov boravak dužan je to prijaviti sudu. Svatko tko bi
ga susreo, dužan je da ga ubije. Po starom zakonu i pravicama
našim.

— Tako je pravo — viknuše ljudi. — Neka umre krivobožnik.
— Da nam ga Bog pošalje u šake — junačili su se momci. —

Ni dahnuo ne bi, i već bi Manduša bila udovica.
— Uzeli biste antikrstovu udovicu? — vikne Tereza. — Još

vam uvijek vrag za njom prevrće oči.
— Za tobom ne bi prevrnuo ni pasji rep — dobaci joj Iglica

iz skupine momaka.
— Sto, ti škiljavi gegavče — razbjesni se Tereza. — Samo ne­

ka je lice lijepo, je li, a duša neka je gad.
— Tvoje su lice i duša kao dvojci.
Smijeh momaka raspali Terezu. Ispod debelih vjeđa iskočile

joj oči kao bodijike.
— Čekaj ti, antikrstičin fiškal, sad ćeš čuti i ono što nisam

rekla. Znajte sve. Prošle noći nestao je iz župnog dvora pop Mirša.
Otišao je za antikrstom jer je s njim u vezi.

— Ne frflaj — otrese se Iglica. — Najpobožniji pop je Mirša.
— T irpmiprar n np nnn Vrag se nretvorio u noDa da može

spasiti antikrsta. To veli mežnar sv. Kralja, a njemu je to rekao
prečasni gospodin Simun. Idile samo i pitajte u župnom dvoru
je li tamo Mirša ili nije?

Nekoliko mladića pođe zaista u župni dvor da se uvjere. Vra-
tiše se i saopćiše da je kapelan Mirša uistinu nestao; nitko ne zna
kako i kamo.

— Sto sam rekla? — iskesi se Tereza. — Kad ja nešto kažem,
onda je to istina kao što je Bog na nebu.

— A sad mislite, vi mudrijaši, tko je svemu tome kriv? Man­
duša, za kojom su vam svima rasle zazubice. Lijepa jabuka, a gnji­
la. Otkad je spasila antikrsta, ni Lotrščak ne zvoni kako treba. Za-
coprala ga je. Sad imate: antikrsta, Mandušu i Miršu. Vražje
trojstvo.

Nitko joj nije protuslovio. Iglica je već prije ostavio trg, a
ostali su živo govorili i raspravljali o tajanstvenom izginuću Mirše

60

i o smrtnoj osudi Divljanovoj koja bi imala riješiti Mandušinu
sudbinu. Sto će biti od nje? Hoće li se vratiti na knežiju k svom
hranitelju Plemenščaku? Što će na to reći njezin bivši zaručnik
ptičar Boltek koji se skrivao u svojoj kući, i ni da bi izišao u cr­
kvu. Sve je to uzrujalo gričke purgare, a još više purgarice i o
tom se vijećalo na trgu, kod kuće, u krčmama i u općini.

• Čuvši za Divljanovu osudu, Plemenščak je otišao kući i zatvo­
rio krčmu. Na knežiji je utihnulo kao da je netko umro. Tek uve­
čer pošao je grički knez u kulu da pričeka čas kad treba da zvoni.
Sjeo je u kut, uhvatio glavu objema rukama i stao buljiti preda
se. K njemu se došulja Iglica ne bi li ga utješio:

— Vidite, kume, Divljanovu su glavu ucijenili. Svaku uru, sva­
ki dan može ga tko ubiti. Manduša će ostati sama i vratiti se k
vama.

— Da se vrati? A kako će živjeti? Misliš da ljudi ne vjeruju
da je ona robila sveca? Vjeruju. A ja znam da nije. Reci: zašto se
to svalilo na nju?

— Ne znam.
Dugo su šutjeli, zabavljeni svojim mislima. Najednom se Ple-

menščak uspravi pa reče tmurnim glasom:
— Bio sam pobožan od mladosti, ispovijedao sam se i pri-

češćivao, polazio u crkvu, molio se Bogu, ali reci mi ti koji pišeš
učene i svete knjige: kakva je to vjera božja koja zapovijeda da
se dobro pošteno dijete baci u mlaku i zaguši, a sve zato što kažu
da je nezakonito?

— Kume, vas đavo vuče u krivovjernike. Zar vam kanonik Ši-
mun nije rekao da tako mora biti jer Bog tako hoće?

— Ako sve to Bog hoće, onda mu se više neću moliti.
Mali se krasopisac tri puta prekriži:
— Kume, ne griješite!
Zanoćilo je. Plemenščak se digne iz svog kuta, pristupi k Lotr-

ščaku, prihvati uže i pogleda gore gdje je tiho i ukočeno pod kro­
vom kule visjelo malo staro zvono. I njemu se tog časa činilo kao
da je živo, da zna i vidi što se događa, da sve zna što se događalo.
Upiljivši oči u zvono, stade govoriti kao da gleda živo stvorenje:

— Reci: je li istina da je nezakonita? Reci: tko ju je izložio,
tko ju je svezao tvojim užetom? Smiluj se bar ti kad u ljudima
nema smilovanja.

Njegove se riječi rasplinuše u tišini mračne kule, a zvono je
ostalo gore nepomično, ledeno, bešćutno.

Nekoliko časaka vladala je tišina, a onda starom kulom za-
dršće glas zvona i prenese nad gradom stoljetne stare zvukove...

U purgarskim kućicama ljudi su načas prestali govoriti o anti-
krstu, Manduši i o kapelanu Mirši. Ušutjeli su, prisluhnuli i prita­
jeno uzdahnuli:

»Nikad Lotrščak neće pjevati kao tada kad je zvonila Mandu­
ša. Nikad ona neće zvoniti.«

61

Manduša je ostavila dvorac i odšuljala se kroz grmlje u vrtu
upravo nekoliko časaka prije nego što je četa markgrofa Branden-
burga opkolila čitavu zgradu. Tjerana strahom i očajem, trčala je
djevojka u tamnu noć nepoznatim, nikad neviđenim krajem. Tr­
čala je bez daha, ne videći pred sobom ništa samo mrak. Vu­
kla je za sobom svoj bijedni, mali svežanj. Nije znala kamo bježi
i kamo će doći niti se o tom pitala. Vodila ju je samo jedna jedina
misao: da bude što prije daleko od dvorca odakle je još uvijek do
nje dopirala buka bitke i Divljanov glas koji je bodrio momke vi­
čući: — Udarite, Rakari, udarite!

Progonjena jednom željom da ne vidi i ne čuje što se na dvo­
ru zbiva, hitala je glavom bez obzira u noć što je pred njom zije­
vala kao beskrajni ponor. Iz tog ponora, kao iz groba, nenadano
vikne neki hrapavi glas:

— Tko je božji?
Manduša stane, šuti, dršće i gleda u tminu, ali ne vidi ništa.
— Tko je božji? — upita glas po drugi put.
Djevojka kao da je zamrla. Sa zemlje ili ispod nje diže se ne­

ka sjena i približava se. Koščata hladna ruka uhvati je za rame.
Pred njom stoji neka žena.

— Tko si ti? Sto tražiš tu? — pita ponovo hrapavi glas.
Osjećajući blizu žensko biće, Manđušu obuze nada da će u tom

ženskom srcu naći smilovanje, a možda i skrovište pa se osmjeli
i stade govoriti molećivim glasom:

— Smilujte se, bijednici! Zalutala sam.
Ledena ruka dotakne se njezine glave, spusti se niz ramena

i uhvati je za kosu.
— Nosiš pletenice, djevojka si — muklo će nevidljiva žena.

Reci mi što tražiš po mračnoj noći?
— Tražim zaklonište. Tamo na jablanačkom dvoru se tuku.
— Na dvorcu svetog Emerika?
— Da, tamo. Vi ga znate?
— Tko bi ga znao bolje od mene!
— Vi ga znate? — usklikne Manduša, nastojeći uzalud da ra­

zabere lice tajanstvene žene na koju je nal»tjela u noći kao na sa­
motni hrast u pustoši.

— Dođi u moju kolibu — reče starica, uzme je za ruku i po­
vede nekoliko koraka pa se onda spusti na zemlju kao u grob.
Manduša ogleda neprijatan čudan prostor, uzak, jedva bi čovjek
koraknuo, a nizak da glava doseže do slamnatog stropa. Stijene
pokrivene slamom, pod gola zemlja, na njoj ležište od sijena, do
njega panj, na kojem mala uljanica napola osvjetljuje rupu što ju
je žena nazvala kolibom.

Starica sjedne na sijeno i ponudi Manduši mjesto kraj sebe.
Djevojka znatiželjno pogleda neznanu staricu. Upalo, glađu i bije­
dom ispijeno lice, gusta sijeda kosa spustila se po čelu. Izderani
blatni kožuh pokriva pognuto tijelo. Velike ugasle oči, kojima se

62

ne razabire boja, pale su duboko pod sijede obrve pa gledaju dje­
vojku bešćutno, hladno i mirno. Od tog pogleda Manduši bude ne­
ugodno. Kao da gleda mrtvaca koji se upravo probudio.

Gledajući staricu u toj zagušljivoj rupi bez prozora s malim
otvorom, osjeti želju da sazna tko je i zašto živi ovdje.

— Tko ste vi, dobra ženo? — upita je Manduša.
— Tko sam? Nekoć sam bila gospodarica jablanačkog dvorca.
— Vi gospodarica onog dvorca na kojem se tuku?
— Da. Nekoć gospodarica griješnica, a danas pokornica. Svi­

jet me naziva ludom Martom.
— A zašto činite pokoru? — upita Manduša.
— Zašto pitaš? — uzdahne starica i zagleda se u zemlju pa

nastavi: — Zašto? Bila sam kći oca koji se na zadnjoj uri nije htio
ispovjediti i pričestiti, zato me snašla kazna božja. Bila sam mla­
da, davno je tome. Udala sam se za plemenitog Dominika Jabla­
načkog. Deset godina nismo imali djeteta, a on je želio sina da
ima kome ostaviti djedovinu. Pođem k vračarici, sestri vraga, a
ona je varila božji napitak i ostanem trudna. Ali, umjesto djeteta,
rodilo se nešto napola nalik na čovjeka, napola na vraga. Na noga­
ma kopita, glave nema, a oči na prsima.

Manduša se prestravljeno prekriži.
— Živjelo je samo jedan sat. Odnesoše to vražje stvorenje i

negdje ga zakopaše u mlaki. Bilo mi je da umrem od sramote.
Muž me prokune i odbaci, svi su od mene bježali. I odoh u šumu
među zvijeri da me razderu. Ali ni one nisu htjele vražjeg mesa.
Đavo je u meni odabrao svoj stan i dao mi vražji porod. Ostavim
šumu i stadoh se potucati dok ne iskopah ovu rupu. Tu živim i či­
nim pokoru.

— A onaj dvorac? — upita Manduša.
— Moj muž zapisao ga je svetom Emeriku da svetac za mene

u Boga izmoli oproštenje. Ali Bog mi nije oprostio. Svaki dan iz­
laze iz pakla đavli i reže na mene. Vidiš kako su ispružili glave,
plameni jezici vire im iz čeljusti. Ognjene guje sikću žarki otrov,
žedne su, plaze po meni i traže suze, a ja ih nemam.

Starica se stade tresti i otimati kao da se bori s gujama što se
svijaju oko nje. A onda je rastvorila strašne, velike oči i zurila u
nešto nevidljiva i strahovita.

Mandušu zahvati jeza. Htjede ustati, ali je starica pograbi za
ruku.

— Reci: zašto se tamo tuku?
— Neki čovjek, ljudi ga zovu antikrst, provalio je u dvorac,

a lukavački ga vojnici hoće istjerati.
— Antikrst koji razbija svete kanoničke dvorce? — krikne sta­

rica i skoči uvis.
— Da, on.
— Rekoše ljudi u selu da su ga na Griču smaknuli.
— Nisu — odvrati Manduša s nekim strahom — jedna dje­

vojka uzela ga je ispod sjekire.

63

Jedva što je to izrekla, plamen bijesa raspali staričino lice,
digne ruke pa stade govoriti strašnim glasom:

— Uzela ga je ispod sjekire nevina djevojka. Bila tko mu dra­
go, neka bude za sve vjekove prok ...

— Ne kunite je, smilujte se, ne kunite.
Bacila se na koljena, sklopila ruke i, dršćući od straha pred

kletvom, molila bez kraja i konca:
— Ne kunite nesretnicu, nije kriva, nije znala...
Starica se uspravi, zarine svoje strašne oči u Mandušu, iskri­

vi lice. Izgledala je kao razjarena smrt nad bespomoćnom žrtvom.
— Ti si ona koja je pošla za nj. Ti. Bila zauvijek...
—' Ne kunite me, jadnicu. Bog mi je svjedok da nisam znala

što će bili. Nisam znala što radim, poći ću na kraj svijeta, činit ću
pokoru do smrti, samo ne izrecite kletvu.

Ni smrt nije se činila Manduši tako strašna kao kletva pa je,
klečeći pred staricom, molila za milost. Ali ona se povuče od nje
i s gnušanjem poviče:

— Odlazi, vrazi vire iz tvojih očiju, u zmije su se pretvorile
tvoje pletenice, otale svetogrdice. Obeščastila si svečev dvorac,
obeščastila si moju kolibu, idi da te ne vide moje oči.

Strah i jecaj gotovo zaguši Mandušine grudi. Ustade, uzme svoj
mali svežanj i pođe prema izlazu. Najednom kao da se starica neš­
to dosjetila, skoči za njom iz kolibe pa reče nekim čudnim, pri­
gušenim glasom:

— Gle, idi onim pravcem ravno. Doći ćeš do visokog šaša, uđi
i stupaj samo naprijed, neprestano naprijed. Naći ćeš ondje kolibu
kao što je ova, uvuci se, naći ćeš tamo mjesto pokore. Samo idi
dalje, ravno naprijed — i starica je gurne u tminu pa se onda
stisne k svojoj kolibi i zagleda za djevojkom, prisluškujući kako
pod njezinim nogama šušti trava.

— Idi, idi, bezbožna djevojčuro, umri, umri — šaptala je za
njom starica i smijala se u noć kao da grakće vrana...

Prognana Manduša lutala je opet tminom, ne vidjevši pred so­
bom ništa. I oblačno nebo i maglena zemlja stopiše se u crnu bes-
krajnost, a ona je srljala pravcem što joj ga je pokazala starica.
Želja da nađe kolibu, tihu i osamljenu, gdje je nitko neće vidjeti,
upravljala je njezine korake.

Već su joj se od umora kočile noge, patnja i strahota smrznu-
še joj srce, a nije mogla nositi ni svoj mali svežanj. Vukla ga je po
zemlji, po trnju i po grmlju, pa onda preko ceste, sišla je na le­
dinu i hitala naprijed, neprestano naprijed. Kad god bi se srušila
na hladnu mokru zemlju, opet bi ustala i nastavila svoj očajni put.
Razvezali su joj se uzlovi svežnja, ali ona ništa ne vidi i ne osje­
ća, već ide u noć poput luđakinje.

64

Tada se pred njom uzdiglo nešto visoko i gusto kao žito u po­
lju. Ona sune u nj i nađe se usred široka lišća što je oko nje šuš­
kalo i pucketalo.

»To je šaš« — pomisli — »tu je negdje koliba« — i pobrza.
skupiv posljednju snagu.

Prolazila je šašem i sva se u njemu izgubila hitajući naprijed,
ne znajući kamo. Pod nogama tlo je bivalo sve mekanije.

Već je teško iz blata izvlačila umorne noge. Sto je bila dalje,
to su joj stopala dublje propadala, sve dublje. A ona se ne brine i
vuče se naprijed. Zagrezne, ali izvuče nogu i korakne lijevo da na­
de tvrdo tlo. Zagazi još dublje. Izvuče se opet i upre se desno, a
noga joj zaostane u mekoj kaljuži. Sad će naći uporište i korak­
ne. Ali, strahota! Nekamo propada. Hoće da se vrati, — izvlači no­
ge, ali ih meka zemlja stisne kao da su joj podzemni dusi zahvati­
li noge i vuku je sve dublje i dublje. Ona se brani i otimlje, ali pro­
pada sve dublje. Kaljuža je obujmila oko pojasa i guta je, guta
živu. Smrtni strah sledi joj srce i zaustavi dah. Hoće da vrisne,
ali nema glasa. Diže ruke, hvata, ali gore gusta tama, a dolje po­
nor kao bez dna.

Ruke joj padoše, tijelo roni, nešto ju je stislo oko vrata.
Hladan vjetar šumi širokim lišćem, ledeni zrak struji joj u

čelo i dozivlje u prvom strahu omrtvjelu svijest. Sad osjeća da ju
je do grla progutala močvara, jasno zna da je živa zakopana.

Noge su joj našle neko tvrdo uporište, ali čitavo tijelo zagrez-
lo je u močvaru i samo joj glava viri iz nje. Sjetila se priče o mla­
kama u Turopolju u kojima tonu ljudi i životinje kao u vrtlogu
rijeke. Sad zna da je propala u močvaru.

— O, Bože, — šapće u mislima posljednju molitvu. — Znam
da sam strašno sagriješila, ali smiluj mi se i ne daj da smrtna ura
potraje dugo. Uzmi me što prije, odmah.

Do grla u močvari, čeka smrt i oprašta se u mislima sa svojim
domom, starom kulom, gričkim ulicama i svojim dragim zvonom.
Plače joj srce:

»Da mi je barem zvonilo na posljednjem smrtnom času —
šapće, zureći u pustu noć ...«

. Negdje daleko, gdje još nije šaš zastirao vid, zaiskrile su
se u tami svjećice. Lebde u noći i pomiču se po mraku, dugi niz
svijeća povlači se polagano i dolazi sve bliže i bliže. Neki čudni taj­
noviti glasovi jednolične molitve dolaze do nje kao da nekoga u
noći sprovode u grob.

»Idu po mene dusi s onkraj svijeta« — misli, gledajući svije­
će i slušajući molitvu dubokih muških glasova.

Svijeće se polagano gube iza nešto crna, gube se kao zvijezde
na oblacima, a djevojka zajeca i dozivlje:

»Dusi vječni, ne ostavite me, uzmite me!«
Najednom pred njom nešto zadre u šaš pa se lomi, puca i svi­

ja. Nešto se vere kroza nj, živo, silovito.
»Dolaze, dolaze ovamo — viče ona glasom koji više nije sličio

čovječjem. — Uzmite ...«

5 Kći LotrSčaka 65

U šašu najednom mir. Nekoliko stopa pred njom stoji nešto
crno, dva svijetla oka zakrijesila se, a onda zvjerski glas prodre
tišinom, nešto se progura kroz šaš k njoj, nešto veliko Ijosne u
močvaru, neko se živo stvorenje silnom snagom razmahalo, raz­
buktalo, pa kriješti, drapa, u očajnoj borbi s močvarom. Grozni
zvjerski glasovi razdiru tišinu, netko silovito gurne njezino tijelo,
kaljuža prska, nepoznata zvijer bori se oko nje smrću, upire se o
nju, doseže je šapama da se uzdrži na površini. Strašan vrisak
prodre iz Mandušina grla i zanijemi nad širokom pustom moč­
varom. v

★ **

Sumom zavija vjetar, gone se veprovi, jure divlje mačke, a
noćne sove dozivlju se s grane na granu. Negdje izdaleka čuju se
nejasni glasovi od kojih se ježi lišće. Dolje škripi šikarje kao da
se po njemu valjaju noćne nemani, gore ustalasali zrak lomi gra­
nje ogromnih stabala i pišti i zviždi kroz beskrajnu tamnu šumu.
Kao da je noć probudila šumske aždaje kojih se plaše i oblaci nad
šumom pa lete divljom brzinom u nepovrat. A dolje po tmini, iz
koje katkad sijevnu zvjerske oči, katkad prodre zvjerski glas, neš­
to se vere, nešto bijelo prestrašeno šulja se iz grma u grm.

Iznad vrška visokih stabala oblaci gone mjesec. A kad bi im
načas utekao i blijede zrake pale u šumu, poput munje ljesne mje­
sečina o bijelom golom tijelu po kojem se spustila duga ženska
kosa... Bijela naga ženska pojava stisnula se u grm. Šumske zvi­
jeri načas su zanijemile, naćulile uši, napele njuške, nadražuje ih
miris bijelog tijela što ga vjetar raznosi šumom.

Sad bi oblaci dostigli mjesec i pokrili ga crnim krilima. U šu­
mi nastade neproziran mrak, bijela naga žena istrči iz grma u šu­
mu, a vjetar vijori njezinom dugom kosom i zapleće je o grane.
Tihi prigušeni krik prosijeca šumu kao uzdah noćne, zlodusima
progonjene viie.

Ispod stoljetnog hrasta pomoli se nešto cmije od noći. Kao
da je zvijer ispružila glavu pa sluša, a onda izlazi ispod stabla u
gustu, strahotom ispunjenu šumu.

Granje škripi, a crna sjena šulja se polagano, oprezno, gleda,
čeka, opet ide dalje.

— Jao, ja-o! — cvili tanki glas, napola nalik na čovječji, na­
pola na glas duha. Crna spodoba sluša pa onda udari za tragom
sablasnog glasa. Bijela žena i crna sjena kao da se gone. U div­
ljem strahu trči ona, a podmuklo hita za njom nešto visoko crno.
Sa stabla ćukne sova, nekakva zvijer proleti, s grane skoči divlja
mačka, žena se sruši, a crna visoka sjena potrči u vjetar, pomije­
šan sa smrtnim krikom žene...

Tanki glas lomi se o vjetru kao da se šumska vila prevrće u
raljama aždaje. — Tko je tu?

66

Mukli duboki muški glas padne u tamu, a dršćući ženski za­
nijemi. Crna pojava gleda i sagne se:

— Tko si?
Odgovora nema. Pojava tamnija od noći stoji i gleda u grmlje.

Vjetar zamahne jesenskim dahom, sva šuma mrmori sablasnu noć­
nu pjesmu, a nad njom zaigrali oblaci. Mjesec leti, leti, a oblaci
za njim poput vilenjaka i zastiru mu lice kao da mu krate da gle­
da što se događa u šumi. Ali dolazi vjetar, zarine se u oblake, raz-
rijedi ih i razotkrije mjesecu lice. Kroz granje stoljetnih stabala
probile se srebrne zrake, pale u šikarje i obujmile bijelo žensko
nago tijelo, obavijeno zelenim granjem. Do njega je stala crna po­
java, a zapanjeni muški glas pita:

— Što si? Tko si?
Nago se tijelo miče, glava diže, kosa talasa niz ramena, dva

oka kao dvije iskre zapilje se u nepoznatog čovjeka. Očajna strava
dršće na mladom licu. Nago tijelo se trza, a muški glas pita:

— Ne vjerujem u vile, žena si, ali govori: što radiš tu naga u
stanu divljih zvijeri?

Zaprepaštene oči pilje u muškarca što stoji do nje poput šum­
skog duha. Ona ne odgovara. Mjesec kao da je sišao bliže i kopre­
nu od srebrnih niti razapeo po mladom bijelom tijelu što leži u
naručju ledenog vjetra.

— Hladno mi je. Neću više bježati, samo mi dajte ogrtač —
progovore blijede usne.

Muškarac hitro skine ogrtač i pokrije tijelo. U prestrašenim
očima blijede žene zacaklile su se dvije suze i dršću u mjesečevu
svjetlu kao dvije kapi rose.

— Tko si, ženo? — pita muškarac po treći put. — Kako si
dospjela ovamo?

— Vi znate ...
— Otkud bih znao?
— Vi niste bili s njima?
— S kim?
— S onima u procesiji?
— Kakvoj procesiji? Dakle ne znate? Ne poznajete me?
— Ne.
— Hvala Bogu.
Ona uzdahne, suze joj potekoše niz lice, a ruke joj se sklope:
— Ili ste čovjek ili razbojnik, ali ne ostavite me. Strah me

zvijeri i onih. Bit će u blizini.
— Tko?
— Oni koji me gone. Tiho! — čujete li topot konja? Oni su.

Bože, smiluj se!
Do njih dopre odjek konjskih kopita i prasak kubura.
— Naći će me. Uzet će me.
Ona skoči, a ogrtač se oklizne na zemlju. Ali ona ne osjeća da

stoji naga pred muškarcem. Strah pred pogibelji oduzeo joj je
misao i stid od muškarca koji podigne ogrtač pa joj njime ogrne
tijelo.

5* 67

— Dođi — reče on. — Sakrit ćemo se puđ stablo kamo ne
dopire mjesečina.

Pobrzaše šikarjem pod ogromno stablo čije su krošnje pada­
le do zemlje.

Pod crnim ogrtačem njezino tijelo dršće kao topola, a zubi
cvokoću od zime i straha.

— Ne dršci — šapne on, omota je jače svojim ogrtačem i pri-
vine k sebi. Ne boj se, samo hoću da te ugrijem — reče on blago.

— Ne bojim se vas, ali njih! Čujete li: traže me!
— Ali reci mi tko su? — šapćući pita on.
— Iz Lukavca.
— Kaštelan?
— Da, kaštelan Kosacki. Našli su me, odvukli i pobjegla sam.
Njezine su se riječi s drhtavih usana lomile. Tresla se i drhta­

la i privinula k nepoznatom muškarcu. Kroz šumu odjekuju povi­
ci, smijeh i kletve, a granje puca pod konjskim kopitima.

— Prokleta cura, kamo je umakla? — razabire se ljutit muš­
ki glas.

— Mastio si brkove na mlado tijelo, a ono će ga razderati
veprovi.

— Pregrizao jezik. Istrgnut ću je iz veprove čeljusti.
— Stani, pričekat ćemo tu pod stablom dok momci ne pre­

traže šumu.
— Vrag bi je pretražio. Suma je kao dubine morske.
Tri konjanika približe se stablu, sjašu i bace se na zemlju pod

krošnje. Rubovi njihova klobuka dotiču se ogrtača žene što se pri­
slonila o crnog muškarca. Oboje su ukočeni kao da ne dišu.

— Pa kako je utekla? — čuli su glas jednog od onih što su
im sjeli do nogu.

— Kad smo bili u blizini šaša, pričinilo mi se da čujem neki
očajni ženski krik i kao dozivanje u pomoć, i to negdje s močva­
re. Oni drugi pođoše naprijed, a ja uđem dublje u šaš i...

— Sto si zastao?
— Kao da je nešto iza naših leđa. Da nam vepar, ne bi odgri­

zao tikve?
Šutnja. Oni uz stablo skamenili se. Nečija ruka segne po tra­

vi prema stablu.
— Ljudska noga — vikne netko.
Tri muškarca skoče i upere kubure:
— Ako si čovjek, iziđi, ili ću te pribiti o stablo jednim hicem.
Od stabla prasne hitac, tri hica mu odgovore, a žena se baci

u grmlje.
— Ona je, ona — vikne jedan od trojice.
— Drži je, drži!
Jedan pohita za njom. Zlokobna mjesečina razotkrila je nje­

zin trag, a očajni vrisak potrese tamu. Onda veseli poklik:

68

— Imam je.
— Dobro. Hajde na konje.
— Tu je još netko. Muškarac. Utekla se očito nekakvom raz­

bojniku.
— Tko je taj lopov? ______
— To nam više neće moći da kaže. Kubura mu je probila prsa.
— Zovni momke.
Lovački rog oglasi se šumom odakle se odazove drugi. Doziva-

nje rogova nadviče vjetar.
— Evo ih, dolaze.
— A cura?
— Ne daje glasa.
— Leži kao mrtva.
— Oživjet ću je, samo je dobro priveži o sedlo.
Konjanici su dojurili iz šume i stali. Konji sopću, a dah im

se smrzava o hladnom noćnom zraku.
— Naprijed momci, ali korakom i oprezno. Jablanački dvorac

odveć je blizu. Ove noći ljuto su nas odande potjerali, pa su divlji
zbog pobjede.

— Prokleti taj antikrst! Začarano mu je oružje. Koga se do­
takne, pada kao gnjila kruška.

— Dvojica neka idu naprijed da izvide je li put siguran. Držite
se desno, što dalje od jablanačkog dvorca.

— A onaj pod stablom?
— Pusti ga. Neka se vrepovi pogoste.
Po tamnom obzorju pokriše oblaci mjesečevo lice. U šumi opet

mrak. Vjetar urliče, a kroza nj se vere četa konjanika, noseći bes­
vjesno mlado tijelo umotano u crni ogrtač.

Osvanulo je jutro. Oblake i maglu raspršile su sunčane zra­
ke. Hladan vjetar očisti zrak i nebeski svod, a sunce kraljuje je­
senskim nebom.

Oko jablanačkog dvorca u dvorištu skupili se Divljanovi mom­
ci, povezali svoje rane i krijepili se rakijom iz čutura.

— Bila je đavolska noć. Cas tama kao pakao, čas opet mje­
sečina. Ali protjerali smo lukavačkog kaštelana.

— Vidite,' Rakari — govorio je Divljan — njih je poginulo
dosta, a mi smo svi živi. Malo smo pustili krvi, ali to ne škodi,
neće nam barem trebati rogova. Lopov lukavački kaštelan Kosacki
imat će što da pripovijeda grofu Brandenburgu. Porča, zakolji svu
perad, neka se momci okrijepe, a ja idem da vidim što radi moja
žena.

I pođe u dvorac da potraži Mandušu. Ne našavši je u prvoj,
pođe u drugu sobu. Ali je nema. Prođe čitav dvorac, ali njoj nigdje
traga. Kamo je dospjela?

/
69

Divljan uđe u kuhinju gdje se Porča spremao da mač zamije­
ni kuhačom.

— Cuj, momče, moja je mlada nestala.
— Sto to veliš? Da nije od straha zbog bitke pobjegla?
— Ako je na bijegu pala u ruke lukavačkoj četi, onda je iz­

gubljena.
Divljan se zamisli.
— Je li ti stalo do nje? — upita Porča?
— Stalo? — slegne on ramenima. — Šteta je ljepotice, a spa­

sila mi je glavu. Ne mogu, a da se ne ogledam za njom.
— Dobro, neka zajutrak kuha Lacko, uzet ću deset momaka

pa idemo.
Zamalo Divljan, Porča i bjegovi momci uzjahaše da traže Man-

dušu. Prošli su šljivik, zagledavali u grmlje, razgledali čitavu oko­
licu, ali nigdje ni glasa.

— Idemo makar u Lakavac — odredi Divljan. — Strada zbog
mene. Treba da je nađemo živu ili mrtvu.

Pojure poljanama i ravnicama, uzalud tražeći Mandušu, kadli
u gustoj šikari spaziše nešto od slam'e kao krov nad grobištem.

— To je stan lude Marte — pokaže Porča.
— Zovni je — ponuka Divljan.
— Marto, Marto, iziđi.
Blijedo lice izmilji na otvor rupe kao mrtVac iz lijesa.
— Marto, nisi li vidjela ovud proći kakvu djevojku u građan­

skom odijelu s plavim pletenicama? —upita Divljan.
— Tko si ti? — zapita starica.
— Čovjek koji je osvojio Jablanac i poziva te da ga uzmeš.
Starica skoči ispod zemlje kao divlja zvijer iz rupe i tisjekne

bezbojne oči u mladića. Ovaj je sjahao, pristupio k njoj i položio
joj ruku na rame.

— Gledaj, ženo, ono je tvoje imanje, a ti prosjačiš i gladuješ.
Kao da ju je dotakla kužna ruka, odskoči od Divljana, strgne

sa sebe poderani kožuh i baci ga o zemlju.
____ rVlrii^ir« c i r»o x ir'vmr* »niU/vrv^ /totirvlclrl rbofn t /lirrirnr«

V»«M»V O« * * ''*** i MM « M* V*«*V

pripada svecu i prokleta ruka koja ga je oblatila.
— Cuj ženo, ne treba svecu zemaljskih dobara.
— Raspeti Kriste, daj da oglušim da ne čujem riječi sveto-

grđnika, daj da oslijepim da ne vidim paklenu zmiju.
— Rekoh ti — umiješa se Porča — da nikad neće preći prag

jablanačkog dvorca, pusti je.
— Reci nam barem jesi li vidjela ovuda proći djevojku? —

opet će Divljan starici.
— Ha — ha — ha — antikrsticu tražite? — smijala se i pošla

niz ledinu staračkim koracima, dršćući od zime, ostavivši i kolibu
i kožuh. A oni su sažalno gledali kako odmiče poljanom kao da
bježi od đavla.

— Uistinu je luda — primijeti Divljan. — Ali hajdemo, dalje!
Krenuše od kolibe suprotnim smjerom pa onda izađoše na

cestu. Tu se Divljan još jednom obazre na sve strane:

70

— Da prijeđemo još preko ceste s one strane?
— Tamo je močvara — odvrati Porča — ondje je nećemo naći.

I krenuše natrag.
Jašući cestom, ogledavao se Divljan po ledini, kad iznenada

zaustavi konja.
— Što je to tamo na travi?
— Ne vidim ništa.
Divljan okrene konja, preskoči grabu i nađe se onkraj ceste.

U travi je. ležala slika Bogorodice u pozlaćenom okviru ...
— Porča, ovo je njezina Bogorodica — začudi se Divljan, sko­

či s konja i podigne iz trave sliku. — Donijela ju je sa sobom s
Griča.

— Kako je slika dospjela ovamo?
— Bit će da je Manduša ovuda prošla.
— Ali kako, kuda?
Ogledaše se na sve strane. Svuda pustoš, a nedaleko povjeta­

rac talasa šaš poput valova.
Dogovoriše i svaki pođe svojim putem da traži. Uskoro pri-

čuje Divljan kako ga Porča dozivlje i maše u zraku ružičastim ha-
ljetkom. Divljan upravi konja k njemu.

— To je njezino. Gdje si našao?
— U šašu — reče Porča.
— U šašu? — iznenadi se Divljan, sluteći zlo. Utjeraše konje

u guštaru. Katkad bi stali i slušali, a Divljan bi zovnuo:
— Mandušo!
Ali se nitko ne odazva. Divljan krenu dalje.
— Pazi — upozori ga Porča — tu počinje močvara.
On se ne osvrne na njegove riječi. Nešto ga je tjeralo da pro­

slijedi. Konju su noge propadale u meku zemlju, I ostali momci
stadoše vikati:

— Srljaš u močvaru. Vrati se.
— Porča, momci, ajmo!
Dođoše na pola puta. Nekoliko stopa pred njima viri samo

malo iz močvare plavokosa glava, spuštena na površinu kaljuže.
Lice je poplavilo, oči su sklopljene, malo podalje zinula je iz bla­
ta njuška ugušenog vepra.

Porča pogleda Divljana. Lice mu je blijedo i šuti.
— Zaboga, ugušila se u močvari — reče jedan momak sažalno,
— Ili ju je zaklao vepar — primijeti drugi.
Divljan podbode konja i zatjera ga u kaljužu,
— Da je nisu bacili u močvaru Kosackljevi?
— Stani — zgrabi ga Porča za rukav — izvući ćemo je mi.

Znam kako treba postupati s močvarom.
I odmah se momci sporazumješe što će učiniti da izvuku dje­

vojku. Sjedeći na konju, Divljan se zagledao u mrtvačko Manduši-
no lice. Bivao je sve bljeđi i mračniji kao da mu je nešto stislo
dušu, a glavom mu se gonile mutne misli.

71

Momci s Porčom dovukoše odnekle dva panja i mnogo gra­
nja i stadoše graditi put do Manduše. Gazeći do koljena močvaru,
dosegoše djevojku i izvukoše, a onda odniješe na tvrdo tlo.

Bila je sva okupana blatom, odijelo se prilijepilo o njezino
tijelo. Divljan se sagne k njoj i opipa joj lice i ruke.

— Ledena je.
— Mrtva.
Šutjeli su i pogledali se.
Divljanove obrve namrštile su se, oči smrkle, usta problije-

djela, a zubi mu zaškripili od bijesa, jada, što li.
— Što ćemo sad? —.upita Porča.
Divljan se zagleda u zemlju pa reče:
— Porča, treba nam ženska pomoć. Gdje je tu najbliža kuća?
— Dvorac plemića Ignaca Pogledića.
— Dakle, ponesimo je tamo.
— Što ti pada na um? Ako nas prepoznaju? Tko će pustiti

blizu antikrsta?
— Ako neće milom, u nas je dovoljno oružja... Ali odmah do­

da mirnije: — Momci, skinite rakove škare sa šubara. Ako vas tko
štogod zapita, recite da smo onkraj Save, ja vaš gospodar, a vi
moji kmeti. Sve je drugo moja stvar. Sad treba da je zamotamo.
Skine svoj plašt i svi ostali poskidaše ogrtače i omotaše Mandušu
kao dijete. Tada Divljan uzjaše i uzme je na ruke, pogleda joj li­
ce i smrkne se pa podbode konja. Ostali udariše za njim prijekim
putem prema onoj strani odakle je između jablanovih grana virio
dvorac turopoljskog plemića.

Kad uđoše u dvorište, istrčale su pred njih sluge.
— Je li gospodar kod kuće? — upita Porča.
— Nije ni mladoga ni staroga. Samo smo mi i služavke. Svi

su otišli radi gospodareve kćeri — odgovori jedan sluga. — Gos­
podar nam je zapovjedio da nikoga ne pustimo u kuću.

— Treba mi ženske pomoći. Tko mi zapriječi put u dvorac,
poslat ću ga na drugi svijet.

Q]imp CP nrnctro^onn nmniVo^P n o+pnr l nia

govih naoružanih momaka pa stadoše bespomoćno gledati kako
su dvojica skinula Mandušu s Divljanovih ruku i odnijeli je u ku­
ću, a oni drugi ostadoše pred dvorcem na straži.

Dvije služavke istrčale su u hodnik i stale vikati:
— Naša gospodarica, naša dobra gospodarica mrtva! Otvoriše

brzo sobu, a momci polože Mandušu na postelju., Ali kad su slu­
žavke ugledale njezino lice, stale su se krstiti:

— To nije naša gospodarica — i široko su pogledale Divljana.
— Ne blejite u mene. Djevojka je mrtva. Okupajte je i opre­

mite — zapovjedi Divljan glasom koji je ulio služavkama strah
u kosti pa su se ustrčale da izvrše zapovijed nepoznatog mladića.

On izađe u dvorište i stade zamišljeno hodati gore-dolje.
Opazivši ga, Porča pođe k njemu.

— Žao ti je, je li? — zapita ga. — Da smo se barem dosjetili
da je za vrijeme bitke umirimo. Ne bi se bila bojala i pobjegla.

72

— Ah — mahne rukom Divljan — nije samo to. Ali pusti,
kriv sam.

— Tko to jaše prema dvorcu? Tri muškarca i jedna ženska.
Stadoše promatrati jahače koji su se zaustavili pred ulazom

u dvorac, a straža Rakara zakrčila im je put.
— Dođi da vidimo — reče Divljan i pođe bliže. Dva mlada

viteza u plemićkoj odori ponosito sjede na vrancima, dok je treći,
očito sluga, ostao u pozadini.

Podalje od oba viteza suzdržavala je divljeg bijelca žena u
dugoj crnoj suknji. Na glavi joj šešir s perom od noja, a šešir
i glava omotani su crnom koprenom koja joj pokriva lice, pa se
ispod nje bijeli samo put, ali se ne razabiru ni crte ni oči.

— Lukavačka veparica — šapne Porča Divljanu — što ona
radi izvan grada po bijelom danu?

— Zaista, ona je — tiho će Divljan — barem je tako bila
odjevena kad smo je susreli noću u šumi.

— Tko su ona dvojica uz nju?
— Đavo bi ga znao.
Divljan pođe gospodi:
— Što želite? — upita i pri tom kriomice baci pogled na ženu.

Ona povuče uzde, okrenuvši glavu k njemu, a on osjeti da ga pro­
matra ispod koprene.

— Molimo da nam kažete — reče jedan od vitezova — vodi
li ovuda put u jablanački dvorac.

— Jest, ovom cestom, ali ne vjerujem da onde sada primaju
goste.

— Znamo — odgovori drugi vitez. — Razbojnik, ili kako ga
zovu antikrst, potukao je ove noći četu Đure Brandenburga po­
božnoga koji je htio da obrani svečev dvorac. Zato smo odlučili
da ga lijepim riječima obratimo k bogu.

Divljanu se pričinilo kao da je oko vitezovih usta zatitrao po­
drugljiv smiješak.

— Antikrsta ne može nitko obratiti pa ni najljepša gospođa.
— Tko zna? — reče jedan od vitezova. — Možda ipak — i

pogleda gospođu.
— Onda pokušajte.
Za tog razgovora povuče se žena s konjem nešto unatrag.

Kretnje njezina tijela odavale su gipkost.
— Nastavimo put — reče vitez, pozdravi Divljana i potjera

konje i, ne opazivši da je gospođa zaostala. Hitrim okretom upravi
konja prema Divljanu, stane i sagne glavu:

— Mi smo se već jednom sreli u šumi.
— Znam gospođo.
— Oni vas nisu prepoznali i sad jezde u jablanački dvorac.
— A vi ste pošli s njima? Nije običaj da gospodarica Lukavca

izlazi na sunce.
— Možda sam htjela da vas vidim na danjem svijetlu?
— Ili da me obratite?

73

— Ali i to da vas podsjetim na obećanje. Sutra vas očekujem.
— Ako ne ispunim obećanje?
— Vitez drži riječ.
— Ali ja sam i antikrst, a on prevari i Boga.
— Samo ženu ne.
Divljan se nasmije:
— Ako je lijepa.
— Treba je vidjeti.
— Koprena joj zastire lice kao oblak sunce.
— Govoriti umijete lijepo, ali do sutra...
Ona potjera konja i poleti za plemićima. Crna koprena i skut

baršunaste haljine zaleprše u bijelom sunčanom danu.
— Jesi li joj zavirio u lice? — upita Porča.
— Ni jedna se crta ne raspoznaje pod koprenom.
— Bit će da si joj prokleto uzavrio krv kad je radi tebe

izlazila po danu. Je Ii te opet zvala?
— Jest.
— Nisi lud da ideš, makar si sad udovac.
— Ne podsjećaj me na to — okosi se on pa uđe u dvorište.
Tek što je stigao pred vrata dvorca, istrčale obje služavke iz

hodnika na trijem i prestravljene počele vikati:
— Sveta Kimernis, svetice razapeta, u ime oca ...
— Što vam je? — ljutito će Divljan.
— Sveta Lucija, pomozi! U ime oca i sina...
— Proklete budale, što se derete? Što je, recite?
— Mrtvac je — izbunca mlađa.
— Govori što je, reci — vikne Divljan.
Starija sklopljenih ruku reče:
— Okupale smo je u toploj vodi, položile na postelju, stale

odijevati kao što se mora mrtvac, a onda, Bože...
— Govori — navali Divljan, uhvativši staricu za ruke, ali ona

nije mogla progovoriti riječi nešto od straha koji ju je potjerao
u dvorište, a nešto opet od straha što joj ga je ulio Divljan

-------- ----------- X^..
ovujoia ouuguowu>

Ne dobivši odgovora, gume služavku i potrči u dvorac.
Na postelji nađe napola odjevenu Mandušu kako staklenim

očima zuri u strop, a blijede usne šapću:
— Oče, gdje si? Noć je, vrijeme je da zvonim u Lotrščak.
Samo časak zadrži se Divljan u sobi pa jume napolje, pogra­

bi služavke i stade im zapovijedati:
— Donesite octa i natarite ju, skuhajte joj topla vina.
— Neću, neću — vikne jedna pa druga služavka.
On bjesno trgne kuburu i uperi je u obje žene:
— Hoćeš, ili nećeš?
One još više problijedješe i strah ih natjera u kuhinju da iz­

vrše zapovijed goropadnog neznanca.
Porča i ostali dotrčaše k Divljanu da čuju što se to zbilo.

74

— Baš smo glupani — vikne on, a glas mu je odavao prikri­
veno uzbuđenje. — Trebali smo sami da je dozovemo k svijesti,
još je živjela. U toploj vodi valjda se ugrijala i svijest joj se vraća.

Momci su bili obradovani kao da im se povratio neki stari
dobri znanac i zamalo je u dvorištu nastala živa rasprava o Man-
duši. Jedan je momak krivio drugoga što je nisu znali dozvati k
svijesti, dok su tamo u sobi prestrašene služavke nosile ocat i
trljale Manduši sljepoočice, ruke i tijelo. A ona je ležala, još
uvijek zureći u strop, i šaptala:

— Kako lijepo zvoni, kako milo, — a onda bi opet raširila oči
i stala buljiti u nešto neizvjesna.

U pomućenoj svijesti vidjela je krovove gričkih kućica, tornje­
ve crkava i kula, nad njima lijepa žena u bjelini, a u ruci joj
zvijezda Danica.

Glava joj klone, pred očima tama, a po njoj su zadrhtali
modri plamičci kao roj modrih kućica. Polako i ovi blijede u
nekoj čudnoj magli. Ova biva rjeđa, sve rjeđa. Svijest joj se vra­
tila, a slike za slikom njezina života zaredale su pred njenom
dušom. Sjećala se svega, svega što je za ova dva-tri dana doživjela,
sjećala se i močvare i noćne procesije i strašne zvijeri, a sad
leži. Ali gdje?

Iz tamnog kuta prozbori duboki glas:
— Mandušo, kako ti je?
Raširivši oči, gleda oko sebe i spazi Divljana. Očito se nije

odmah dosjetila tko je, ali onda se naglo digne kao da bi htjela
uteći. On skoči i zadrži je.

— Ostani mirna.
— Neću da budem u dvorcu sveca. Neću.
— Nismo tamo.
— A gdje smo? — upita plaho.
— U kući dobrih ljudi koji su te primili.
Ili ju je to umirilo, ili je od slabosti klonula na ležaj. On

priđe bliže:
— Ne boj se, Mandušo, treba da se okrijepiš.
Ona ne odgovori, već ga stade promatrati kao da ga još uvijek

pravo ne poznaje.
— Kad si me ono na stratištu uzela ispod sjekire, pouzdala si

se u to da ću ti u zamjenu ostaviti tvoje djevojaštvo. Je li tako?
— Da — tiho će ona.
— I pobjegla si od straha preda mnom i gotovo našla smrt.

Ne boj se, Mandušo. Ne bježi od mene. Spasila si mi glavu, a ja ti
u zamjenu dajem tvoju nevinost.

Podigla je glavu kao da ne vjeruje pa je stala slušati i
pitati se:

»Kakav mu je to glas? Kakvo čudno lice? Zar je to, doista,
onaj isti razbojnik za kojega sam pošla?«

On je prekine u mislima i nastavi:
— Bit ću ti kao brat i starat ću se za tebe.

75

Gledala ga je i razabirala da je to on, onaj isti, ali riječi kao
da nisu njegove. Onda je nešto smišljala i rekla:

— Ako je istina što velite, onda mi se zakunite.
— Zakletvu su prekinuli toliki posvećeni ljudi, a da je ne bih

ni ja održao, ali dajem ti nešto što nijedan razbojnik neće da
prekine: zadajem ti tvrdu vjeru.

— Može li svetogrdnik zadati tvrdu vjeru?
— Zašto me zoveš svetogrdnikom?
— Jer ste provalili u svečev dvorac.
— Nisam svetogrdnik što sam provalio u dvorac, — ali bio

bih da sam dirnuo u nevinost koju si založila za moj život.
Čekao je njezin odgovor, ali ga ne dočeka. Umor joj sklopi

vjeđe. Nije više čula njegove riječi. Usnula je.
Videći da spava, zagleda se načas u nju, a onda pođe u drugu

sobu. Tu ga je čekao Porča. Ali on ga gotovo i ne spazi, već sjedne
pa se zadubi u misli. Porča ga je dugo promatrao, a najposlije
pristupi k njemu.

— Sto ti je, Divljane? Sav si se promijenio. Sve bih rekao da
ti je tvoja mlada zadrla u srce?

— Mani me se. U mojem srcu nema mjesta za takve stvari.
Idi u dvorište k momcima da ne galame. Treba joj mira.

Porča ode da izvrši nalog, a Divljan pođe k stolu na kojem
su ležali ostaci Mandušina svežnja: jedno odijelo i slika Bogorodi­
ce u pozlaćenom okviru. Uzme sliku i stade je promatrati, onda
opet sjedne i zamisli se.

Kad se Manduša probudila, Divljan je stajao uz postelju sa
slikom Bogorodice.

— Zašto si ponijela s Griča ovu sliku? — upita je on.
— Jer mi je draga. Plemenščak je našao u kuli kad su me

izložili.
— Spremi je dobro. Ne vjerujem u čudotvomost, ali ova te

slika dvaput spasila.
Manduša ga pogleda ispitujući, a on nastavi:
— One noći, kau saiu te uoveo u dvorac, ti si ine prosila ua

te pustim u miru i otišao sam. Ali mladost, vino, tvoja ljepota,
i ja se vratim, otvorim tiho vrata, a ti moliš pred slikom. Nešto
me povuklo natrag i odoh. Danas pak našli smo sliku u travi.
Izgubila si je iz svežnja u bijegu, ali pokazala nam je trag. Da
nije bilo ove slike, ne bi više bilo ni tebe. Kažem ti: dobro je
spremi.

Šuteći, gledala je u Bogorodicu i pitala se: bdije li to nad
njom nepoznata mati? Uskoro se opet oglasi mladić i rasprši nje­
zine misli:

— Sad si okrepljena i reći ću ti istinu. Mi smo te donijeli u
dvorac plemića koji nije kod kuće. Nitko ne zna tko smo pa bi
trebalo da što prije odemo.

Ona se uspravi i naglo doda:
— Idemo, idemo, što bih jadna učinila da znadu što sam.

Kleli bi me kao Marta.

76

Tek što doreče, u dvorištu buka i prepirka. Divljan pristupi
k prozoru pa brzo izađe. Manduša baci na sebe odijelo, ono jedino
što su ga Rakari pokupili po ledini, i zirne kroz prozor.

U dvorište su ujahala dva plemića, a Rakari su im zakrčili
put, tražeći da kažu tko su i što hoće.

Stari, oniski i dobro ugojeni plemić u modroj surki ustobočio
se u sedlu, a okruglo, dobrodušno lice s prosijedim brcima zaru-
menjelo se od bijesa. Uza nj smeđokosi mladić bjeloputna lica.

— Otale lupeži! — viče starac i zamahuje mačem. — Skosat
ću vam rebra za krvavicev

— To su razbojnici — reče mladić i trgne mač.
— Tati, lopovi — vikne mladić i pogleda Divljana koji je

upravo istrčao iz dvorca.
— Tko je taj — zagrmi Divljan — što se usudi da nas vrijeđa?
— Sin sam gospodara ovog dvorca, a vi ste ...
— Ne izrecite drugu uvredu, mladiću, jer imate samo jedan

mač i jedan život. Siđite da vidim je li vam desnica tako hitra
na maču kao što su usta na uvredi.

I mladi plemić skoči čvrsto s konja pa se isprsi:
— Hoću da znam tko me izaziva na megdan?
— Čovjek koji ne podnosi uvrede, a to je vitezu dovoljno.

Dođite!
Rakari se ne maknuše. Smiješak na njihovim ustima ciokazuje

da su sigurni u pobjedu svoga vođe.
Starac je grdio i kleo, dok je sin stao pred Divljana. Stajahu

jedan protiv drugoga. Oči im se sukobiše kao dvije oštrice. Tad
naleti Divljan, sablje zveknuše, mladi plemić zatetura pod teškim
udarcem.

— Volja vam je jača od desnice — reče Divljan — i opet se '
spremi na navalu.

— Ubit će mi sina — vikne starac — a ne znam ni tko je. Je
li to vidio svijet?

Divljan htjede da poleti, ali nenadano stane. Iz dvora istrči
Manduša i padne nekoliko koraka pred njima.

— Sto radite, za ime božje? — krikne ona.
Mladi plemić se lecnu.
— Koji je to vrag? — poviče stari. — Kakva je to cura?
— Gospodine — poče Manduša klečeći — radi mene su došli

u vaš dvorac, izvukli su me iz močvare, tražili su pomoć u vas za
mene, oprostite, ne dajte da se biju.

Te riječi smckšašc starca, dok mladi plemić pristupi k njoj
pa je digne.

— Sto vam je ova cura? — upita starac Divljana.
Manduša pogleda zaprepašteno u Divljanove mrke oči. On je

razumio taj pogled i odgovori:
— Ovo mi je sestra.
Rakari su se zagledali.

77

— Vi, dakle, niste razbojnici — upita starac — niste provalili
u dvorac da me orobite?

— Ne, gospodine — uzme riječ Porča. — Sestri našeg gospo­
dara desila se na putu nesreća. Mi smo tu čekali dok se ne osvije­
sti, a kad ste ušli u dvorište, nismo znali tko ste.

— A ja sam opet mislio da su nas napali razbojnici koji se
klatare ondje oko Jablanca.

Mladi plemić pristupi k Divljanu i pruži mu ruku:
— Oprostite mi uvredu koju nanesoh vama i vašoj četi.
Starac siđe s konja i reče sinu:
— Živko, povedi djevojku u dvorac, eto, srušit će se od

slabosti.
A on priskoči, uzme je za ruku i zajedno s ocem pomogne

Manduši kojoj su klecale noge i crnilo joj se pred očima.
— Ne poznaju nas — šapne Divljan Porči. — Za čas-dva

krenut ćemo u miru.
Plemići povedoše Mandušu u sobu i položiše je na divan da

otpočine. Ali jedva što su je ostavili samu, stala je plakati. Vidjela
je i čula kroz prozor što se događa u dvorištu. Divljanov čin smat­
rala je novirn razbojstvom i bilo joj je bijedno i jadno u duši pa
je teško čekala čas da ostavi ovu kuću.

Međutim, u drugoj sobi stajao je antikrst pred svojim kuće-
domaćinom i, uljudno se naklonivši, rekao.

— Gospodine, oprostite što sam ovako banuo u vašu poštenu
kuću. Sestra mi je bila napola mrtva. Sad je pomoću vaših
služavki opet dosta jaka da nastavimo put i hvala vam na svemu.

— Čujte, gospodine — namršti se starac — turopoljski pleme-
nitaš ne prima hvale. Molim vas sjednite. Pop pred oltarom treba
da stoji, a gost u kući ima da sjedi.

— Hvala, gospodine, valja mi nastaviti put.
— Ne vrijeđajte. Ispod Pogledićeva krova nije ni pop ni vrag

izišao gladan i žedan.
Divljanu je tlo gorjelo pod nogama.
— Gdje je ta siužinčau? 2ivko, reci neka donesu sve šio ima

dobra u kući da podvorimo goste.
Bilo je sve uzalud. Trebalo je ostati. Starac pođe sam po

Mandušu i dovede je zaplakanu k stolu.
— Ne cmizdrite — reče joj starac. — Sad smo sve izravnali,

što je bilo, prošlo je. Treba da se okrijepite.
Služavke su prostrle stol, donijele jela i pića, a plemići uzeše

svoje goste gostoljubivo dvoriti. Starac je točio Divljanu vino, a
mladi plemić brinuo se oko Manduše kao da je otmjena gospođa
i nije skidao očiju s nje. Tad najednom stari Pogledić upita
Divljana:

— Kakvo vam je ime, gospodine?
— Mladen Ludomorski — odgovori on mimo, dok je Manduša

gotovo propala od straha što će odgovoriti.
— Nisam nikad čuo za to ime. Ali da ste plemenita roda, to

vam je napisano na čelu i vašem imenu. A gdje vam je imanje?

78

— Nemam ga.
Svako pitanje i svaki odgovor zadao je Manduši strah i trepet.
— Kako nemate? — okrene se stari plemić.
— Od petneste godine bio sam u turskom ropstvu.
— To je žalosno. Iz naših krajeva odveli su nam Turci mnogo

momaka. Nakad nismo sigurni pred tom kugom. A kako ste se
vratili?

— Pobjegao sam u turskoj odori upravo onda kad su poku­
šali da opet provale oko Petrinje. Vrativši se, nisam našao svoje
kuće ni kamena na kamenu. Sve su nam razorili, a moja sestra
živjela je kod nekadašnjih naših prijatelja. Potražih tada naše
kmete i oni pođoše dragovoljno sa mnom da nađemo negdje u
Zagorju naš rod. Kad smo stigli u Turopolje, ona je nesrećom
pala s konja u močvaru.

Mlaz krvi poleti joj u čelo i obori oči.
— Zorka — odvrati mjesto nje Divljan i obrati se k njoj:

— Čemu se stidiš ako te gospodin pita? Nije privikla društvu —
poče Divljan opravdavati njezino rumenilo, — ali napolju na konju
znala nas je ostaviti i zagresti u kaljužu.

— Pazite na nju — reče starac — da vas ne zadesi nesreća
kakva je udarila nas.

— Nesreća? — upita Divljan.
Starčevo se lice snuždi, a oči mu se ovlažiše.
— Sastanak sa vama načas mi je osušio suze, ali čitavim

sam putem plakao kao malo dijete. Strašno je to, moj gospodine.
Otkad je u našem Lukavcu zavladao markgrof Brandenburg, hara
po Turopolju njegov kaštelan Kosacki kao vuk u ovčjem toru.
Bili smo jednog dana u lovu ja i moj sin, kad bane u kuću taj lo­
pov i pomislite: odvuče moju kćer, lijepu moju Dodolu, odvuče je
kao da je kakva sluškinja, odvuče je s mog starog plemićkog
dvorca.

Suze mu ugušiše riječ pa ušuti.
— A kamo je odveo? — upita Divljan.
— Bit će u Lukavac — prihvati riječ mladi plemić, ali i njegov

je glas drhtao. — Bili smo u općini u komeša, svuda — ali nitko
nam ne može pomoći. Pošli smo u Lukavac da se potužimo grofu,
ali nam ne dadoše ni blizu.

Nekoliko trenutaka gledao je Divljan u pod, a onda digne oči
i glavu pa reče:

— Ali mene će pustiti u dvorac.
Plemići zapanjeno pogledaše Divljana, a Manduša prestrašeno.
— Što, što to govorite gospodine? — izmuca starac.
— Da će mene pustiti u Lukavac i ako je djevojka ondje, ja

ću vam je dovesti.
To se činilo obojici plemića kao nemila igra, kao kruta šala

ili neko čudo.
— Vi, vi ćete je dovesti?

79

— Test, gOSpOuinc. NaUCIO Sam kujeŠta medu Turcima. ZuSiajl
kako valja postupati s takvim ljudima, kakav je taj vaš kaštelan.
Vjere mi i poštenja: vratit ću vam kćerku.

— Ali vas ne poznaju u Lukavcu?
— Upravo ću zato lakše izvršiti posao nego vi. Dok smo

jahali dolinom, vidjeli smo grad na četiri kule. To je Lukavac?
— Da, to je.
— Evo moje glave ako vam ne vratim kćer.
— Gospodine — klikne starac ushićen nadom — ako mi je

dovedete, dat ću vam je za’ženu.
Divljan se nasmiješi:
— To bi bila odveć velika nagrada za ovako neznatno djelo,

a vi i ne znate jesam li dostojan vaše kćeri.
— Junak koji se odvaži da mladu djevojku spasi, ne može

biti nedostojan. Što Pogledić veli, to je kao sveto pismo.
Spuštene glave, smućenih misli slušala je djevojka što se to

govori i zbiva, dok je Divljan odgovorio dobrome starcu:
— Pustimo sad nagradu. Molim dopustite mi da odmah kre­

nem. Svaki je čas dragocjen.
— 0, Bože — klikne starac. — Sam Bog poslao vas je pod

moj krov.
Divljan ustane, a Manduša upre u nj plahi bojažljivi, pita­

jući pogled.
— Smijem li vas zamoliti da moja sestra Zorka ostane kod

vas dok se ne vratim? — zamoli Divljan.
— To se samo po sebi razumije — reče starac i gotovo zagrli

Mandušu. — Mi 'ćemo je tetošiti kao da je naša. A sad mi recite:
što vam treba za put, gospodine?

— Ništa, osim mojih momaka. Zatim se obrati k Manduši:
— Sestrice ostaj mi zdravo dok se ne vratim — i ode iz sobe,

baci se na konja i sa svojim momcima odjuri iz dvorca poput
vjetra.

A Manduša je ostala sva smetena, zbunjena i prestrašena,
ne znajući što da radi, kako da se okrene i što da odgovara na
ljubazne upite mladog ljepušnog plemića koji nije smogao dovolj­
no riječi i kavalirske uljudnosti da njima osipa djevojku, čija lje­
pota i plaha mila ljupkost sve više osvajaše njegovo srce. A dotle
je napolju stari plemić izdavao naloge kako treba da se u lijevom
krilu dvorca uredi stan za gošću koju valja okućiti i pogostiti kao
kakvu plemkinju. Sve to zbunilo je njezinu dušu još više, pa
poslije ručka, za kojeg su je otac i sin služili, zamoli da smije
leći i ostati u postelji do sutra jer se osjeća slabo. Oni privolješe,
a kućedomaćin naloži da bude u kući tiho i da joj nitko ne smeta.

Kad se našla u sobi s bijelim zastorima i pokućstvom od
izrezuckanog drva, stolicama od žute tkanine, baci se u naslonjač
i sklopi oči. Vrtjelo joj se u glavi, sljepoočice su brzo udarale, a
dušom zavitlao nemir.

80

»što se to zbilo? Kako je sve to došlo tako nenadano i neo­
čekivano?«

Je li sve to istina, ili neprijatan san? Otvorila bi oči i gledala
sobu. bijele zastore, lijepo otmjeno pokućstvo, stolice s presvla­
kom od žute tkanine, na policama tanjuri s velikim ružama. »Jest,
ona je tu u neznanih plemića, pod krivim imenom, sama samcata.
Divljan je otišao ...«

»Zašto?« — pitala se, a srce joj je kucalo plaho i bojažljivo.
»Zašto je pošao da oslobađa djevojku koju i ne poznaje,

koja mu nije ništa. Nije mu ništa? Oni su mu nepoznatu djevojku
ponudili za ženu. A Divljan se nije prestrašio ni okom trepnuo.
Kao da i nije vjenčan. Stari je plemić rekao: što on jednom kaže,
to je kao sveto pismo. On mu daje djevojku. To je kao sveto
pismo. A Divljanovo lice bilo je tako mirno, glas tako lak i mekan
i žurio se i otišao, ne brinući se što će biti od mene. Ostavio me,
a da mi nije rekao što da činim, kako da se vladam. Ostavio me
u stranoj kući, a još malo prije reče mi da će se starati za mene.«

Dok se još prije podne, kad ga je vidjela kako izazivlje mla­
dog plemića, kinila na razbojnika, sad, kad je tako nenadano
otišao i ostavio je pod tuđim krovom, snađoše je osamljenost
i tjeskoba.

»Da smo barem otišli prije nego što su se vratili kućegospo-
dari!« — uzdahne ona. — »Makar da smo negdje u šumi, pod
vedrim nebom, samo da nisam ovdje sama, ostavljena.«

U dvorcu je bivalo sve tiše, u njezinoj duši sve bučnije. I
prolazila je iz jednog kraja sobe u drugu, od jednog prozora do
drugog i zagledala bi se u daleke poljane iza kojih negdje leži
grad na četiri kule, a Divljan je pošao onamo sa čitavom svojom
četom da se bori za nepoznatu djevojku.

Sve glasnije udaralo joj je srce, sve tužnija bivala joj je duša,
trzajući se u nesvjesnom nemiru.

Na utvrdama grada Lukavca zaustavila se Divljanova četa.
Dolje pod utvrdom u iskopima voda, a na ravnici, diže se grad
na četiri kule. Iz tamnih zidina, kroz uske puškarnice, vire ubojite
cijevi, iz njih zijeva smrt. Sprijeda velika željezna vrata zatvorena
kao da su ih zabili, a na njima se ispružio zvonik kao prst koji
upozorava ljude da ne dolaze blizu. Grad, kule, zvonik i četu na
utvrdama posuo je crveni žar sunca koje je zapadalo.

— Gle, Lukavac kao da je obliven krvlju.
— I kao da je poprskao tebe — primijeti Porča, gledajući

Divljana u crvenom žaru što je posuo crnu odoru na vitkom
tijelu, srebrom okovanu kuburu o pojasu i muževno blijedo lice.
A kroz to rumenilo, što ga je obavilo kao crven oblak, ljeskaju
se crne đavolske oči.

6 Kći Lotrščaka 81

— Dakle, u ovom građu, u ovim zakrvavljenim kulama stoluje
ta čudna zagonetna žena? — progovori Divljan. gledajući s Utvr­
de na grad. — Da vidimo tko je, kakva je i što je.

S kule zatrubi straža.
— Tko je na utvrdama? — pita glas iz grada.
— Gost gospodarice grada Lukavca — odgovori Divljem du­

bokim glasom. — Onaj tamo ne odgovori.
U gradu nad utvrdama tiho. Četa stoji i čeka. Vrijeme odmi­

če, a s njim i sunce.
— Nije mi pravo što ideš — primijeti Porča, gledajući

zabrinuto Divljana. Tvoja je glava naša, a ti je nosiš u opasnost.
— Zvrnda ti po glavi luda priča o Rosandi.
— Ako to nije priča? I služinčad u Lukavcu kaže da se mo­

mak koji jednom uđe u njezine odaje više iz njih ne vraća.
— Ja ću se vratiti. Eno, spuštaju most.
Prednji uski most, što je služio za pješake, spusti se na

utvrdu. Po njemu korača čovjek u bijelocrnoj fratarskoj mantiji.
— Eno, ide Srakar — primijeti Divljan.
Približivši se četi koju je pokrio prvi večernji mrak, Srakar

šapne Divljanu:
— Moja gospodarica se čudi što ste došli prije urečenog časa.
— Želim je vidjeti smjesta.
— Dobro slijedite me.
Divljan siđe s konja i pođe za fratrom drvenim mostom do

pred grad. Velika željezna vrata pred njim rasklopila su se, a
onda opet sklopila, a on se nađe u tamnom dvorištu. Fratar ga
povede stepenicama u prvi kat. Prolazili su ispod tamnih lukova
trijema. Fratar stane, otvori neka vrata i ponuka Divljana da uđe,
a onda ga ostavi rekavši:

— Pričekajte.
Divljan se ogleda po sobi žene koju je vidio samo dva puta

u crnoj haljini, crnom koprenom zastrtim licem, obavljenim još
crnjom pričom Koja je njezino lice priKazivaia kao tajanstvenu
sablast, Soba mu se pričinjala kao zvjerinjak. Svuda po sobi glave
veprova, divljih mačaka, noćnih sova s razapetim krilima, što su
ih lukavački lovci ulovili u gustim turopoljskim šumama.

Jedva što je odmjerio zidine, vrati se fratar, pa mu rukom
pokaže na jedan zastor.

— Uđite!
Divljan odgurne svilenu tkaninu i prijeđe preko praga, ali

odmah stane. Ušao je u mrak u kojem ne vidi ništa, samo zdesna
u tmini uski svijetli prorez koji biva sad širi, sad uži, kao da se u
mraku ljulja. Priviknuvši se na tminu, mladić razabere da je tamo
prozor koji je očito tek čas prije zastrt zavjesom jer se još i sad
njiše od dodira nečijih ruku.

Zrak pun mirisa struji mu u lice. Osjeća da stoji u sobi
prepunoj bogatstva. U tmini se prikazuju obrisi teških ormara,

82

visokih naslonjača, tu i tamo zahvate mu oči bljesak zlatnih okvi­
ra nevidljivih slika. Rukom se dotakne neke stolice i osjeti svileni
brokat.

Stoji, gleda i čeka. Tmina u sobi nepomična, ispunjava
očekivanjem. Premda ne vidi ništa, osjeća da nije sam.

— Sto znači ovaj preuranjeni posjet? — čuje se glas iz du­
bine tamne sobe.

Divljan ga je prepoznao.
— Čujem vas, gospo, ali vas ne vidim.
— I ne treba da me vidite — odvrati glas iz tame. — Zar

junak koji živi među zvjerima i razbojnicima dolazi k ženi pod
pratnjom svoje čete?

— K ženi dolazim sam samcat, ali gospodarici Lukavca evo
me sa četom. Kaštelan ovog grada oteo je plemkinju iz njezine
kuće, povrijedivši plemićku slobodu. Pitam vas, gospođo, što se
dogodilo s djevojkom?

— Gle, vi se baš viteški brinete za nju. Nije li vam ljubavnica?
— Nikad je vidio nisam, ali obećao sam da ću je vratiti ocu

i molim u vas pomoći.
— A plaća?
— Odredite vi...
— Odveć ste hrabri. Dakle, što želite?
— Recite: zašto je Kosacki oteo djevojku?
— Da njome pogosti nekog odličnog gosta grada Lukavca.
— Gdje je Kosacki?
— Kad su djevojku doveli, morao je nenadano otići s Bran-

denburgom i čitavom četom nekamo onkraj Save.
— To bolje. Izručite mi plemkinju.
— Smijem li da gosta lišim veselice?
— Ako ne smijete vi, onda ću ja.
— Glas vam je preteći?
— Vaše čete nema u Lukavcu, a moji momci stoje na utvr­

dama, ne boje se cijevi vaših puškamica, nema odveć vještih ruku
da njima upravljaju. Ako dadem znak, navalit će na grad, uzbu­
niti čitavo Turopolje. Vi znadete da je Kosacki sav narod pretvorio
u živi oganj. Treba ga samo malo potaći. Dakle, ne čekajte da
svojoj četi dadem znak.

U tamnoj dvorani tiho. Oboje razdvaja tmina u kojoj se čuje
šum svilene haljine- i gubi prema vratima. Nevidljiva žena povuče
svilenu vrpcu na zastoru.

— Ali vi taj znak nećete dati — reče ona i zvonce zaječi
hodnikom.

Isti čas prsnuše stakla prozora i zatutnji hitac iz Divljanove
kubure, a stakla zazvečaše na olaštenom podu.

— Već je svršeno — pobjedničkim će glasom Divljan i zatak­
ne kuburu o pojas.

Kroz vrata uleti Srakar. U ruci mu svijećnjak. Svijetlo prodre
sve do kuta gdje iza zastora viri linija ženskog tijela, jedno golo

6* 83

rame, tamni pramen kose. Lice je skriveno, a gola ruka bijeli se
» Ua{«vm »»i 1 a

V VA liv/lil MAOiVAU AVJ1AA1 JV> JJA VAA UU>

Divljan je hvata svojim očima, stojeći kraj prozora.
— Znak sam dao — prozbori on. — Možda ćemo se bez

svjedoka bolje sporazumjeti, lijepa gospođo.
ćas je razmišljala, pa onda zapovjedi fratru:
— Iziđite i ponesite svijeću pa ostanite napolju. — U sobi

nastane opet mrak i šutnja. Divljan je prvi prekine.
— Vi ste me udostojili pozvati u goste. Ne dobijem li odmah

djevojku, navalit će moja četa, a onda ne znam hoće li vam ostati
odaja da me u njoj primite. <

— Ne bismo li se sporazumjeli bez prijetnja?
— Tko sretniji od mene.
Ponovo zašušti svila, a iza zastora iziđe Rosanda.
— Dakle, čujte me: danas, poslije kako sam vas srela pred

dvorcem Pogledića, desilo se nešto važno radi čega grof Branden-
burg, ostaje još nekoliko dana u Lukavcu. Želim da vas on ovdje
ne vidi ni sada ni sutra. Recite mi: mogu li se pouzdati da ćete
doći kad vam pošaljem glas?

— Obećanje što sam ga jednom dao nikada ne poričem.
— Kamo da vam pošaljem svog pouzdanika?
— U jablanački dvorac. Naredit ću svojim momcima da ga

nesmetano puste k meni.
— Dobro, a sad idite.
Ali on ne ode, već odgovori:
— Oprostite, dok god mi ne izručite plemkinju milom ili

silom, neću se maknuti odavle.
Duboka šutnja slegla se po tamnoj dvorani. On je stajao kraj

prozora, a ona nasred sobe. Tama ih je dijelila poput guste magle
kroz koju jedno drugome nisu mogli zaviriti u lice.

— Vi me bacate u tešku nepriliku.
— Žalim ali ne mogu drugačije ...
Tiho i nolako Šuštala ie svila gubeći se nrema vratima i do-

novo zazveči zvonce na hodniku. U sobu uđe fratar.
— Gdje se nalazi plemkinja koju je jutros doveo Kosacki?
— U njegovoj ložnici.
— Predajte je ovom gospodinu.
Srakar pogleda pitajući.
— A što će reći...
— Podmetnite im drugu. Turopolje ima dovoljo lijepih i ne­

vinih djevojaka. Izvršite što rekoh.
Srakar izađe.
— A sad mi dopustite da ispalim s prozora dva hica — reče

Divljan — u znak mojoj četi da se povuče s utvrda.
— Učinite.
Dva hica prasnuše kroz prozor.
— Vrijeme je da odete.
— A da mi niste pokazali svoje lice?

84

— Kad nekome jednom pokažem svoje lice, ne može više
ostaviti ovaj dvorac. Sto kažete na to?

— Da dvostruko željno očekujem čas kad ću smjeti da ugle­
dam vaš lik.

U dubini dvorane otvore se vrata, a Divljan pod tamnim
lukom trijema opazi bijelu žensku haljinu.

— Evo vam plemkinje — šapne Rosanda — prošavši posve
blizu Divljana da jc osjetio njezin dah i gipku kretnju njezina
tijela. Za njom je šušnula svila i zatreptio zrak.

Divljan se obazre za njom pa hitro pođe u hodnik. Tu je sta­
jala visoka, blijeda djevojka, upiljivši u njega tamne oči.

— Gospođice — nakloni joj se Divljan. — Vi ste kći pleme­
nitog Pogledića?

— Jest, ja sam — odvrati ona, gledajući Divljana. Njegova
pojava očito joj je davala nade.

— Vaš me otac ovlastio da Vas dovedem kući.
Blijedo joj se lice razvedri i ona ga uhvati za ruku kao

utopljenik kad se hvata za slamku:
— Vodite me, samo brže, brže.
I oni pođoše tamnim trijemom, a Srakar za njima. Željezna

vrata su se otvorila i njih dvoje izađoše iz grada.
Već je noć pokrila grad i utvrde i čitavu daleku ravnicu.

Divljan povede djevojku preko mosta do utvrde. Tu je stajala
četa.

— Tko su ovi? — prigušeno će djevojka.
— Ne bojte se, moji su momci. Hej, Porča? — zovne mladić

u tminu.
— Sveta Lucijo, on je tu.
— Tu je — kliknuše ostali momci.
— čekali smo kao pod viešalima.
— Amo konja za gospođicu.
Hitro prebaci plašt oko tijela mlade djevojke, pomogne joj

na konja i odredi:
— Momci, pazite. Čovjek ne zna s kim bi se mogao sresti.

Porča i ja idemo naprijed da krčimo put.
I krenuše.
— Što je bilo? — upita Porča kad su se malo udaljili. —

Mislio sam da te nikad više neću vidjeti.
— Eto, vidiš: kad kažem da ću se vratiti, onda znam što sam

rekao. Ali još uvijek nisam iskupio svoj posjet. Za koji dan ću
poći k njoj sam.

— Žene se baciše na tebe kao veprovi. Tamo zakonita žena,
tu vodiš zaručnicu, a Rosandi zadaješ riječ.

Noć oko njih blistala je u sjajnom plaštu mjesečine. Četa
jaše, obilazi cestu, prevaljuje grabe i preskakuje potoke. Pri sva­
kom opasnom mjestu osvrne se Divljan na djevojku da vidi kako
će prijeći zapreku, ali ona je vješto upravljala konjem i preskaki-
vala potoke i gudure.

85

— Đrli se na konju kao da je rođena u sedlu — primijeti
Divljan.

— Pristala bi bolje razbojniku nego tvoja plaha žena.
— šuti. Nitko ne smije znati što mi je Manduša. Ona tako

želi, pa neka joj bude.
— Požalit će ako ova baci oko na tebe.
I j ah ali su dalje, sve hitrije i hitrije. U daljini zasvjetlucaio

malo svjetlo kao da je zvjezdica pala na vrh stabla. Djevojka
potjera konja i nađe se uz Divljana.

— Vidite svijetlo? To su moji dragi, moji mili. Još bde —
s tim riječima poleti konjem niz poljane, a mjesec osrebri njezinu
tamnu kosu što je pala po ramenima. Divljan je dostigne.

»Do đavola — promrmlja Porča, gledajući za njima. — što
će još od toga biti?«

Ujahali su u dvorac. Psi zalajaše, ali prepoznaše svoju gospo­
daricu pa počeše veselo skakati konju pod noge. Djevojka siđe, a
sve se u dvorcu zbuni. Služavka dotrči na vrata, otvori ih pa
klikne kao izvan sebe:

— Naša gospodarica!
— Dodola, moja Dodola — klicao je stari plemić i hvatajući

se za čelo, nije mogao vjerovati da je to doista ona i da je zaista
tu. A ona mii se baci u naručaj.

— Oče, moj dragi, propadoh da nije u dobar čas stigao ovaj
vitez.

Dok je otac milovao svoju kćer, pristupi mladi Živko k Div-
Ijanu i pruži mu obje ruke:

— Za ono što ste učinili meni, imam samo jednu naplatu:
primam te bratom dok god bude imena Pogledićeva.

Divljan ne odvrati, već zbunjeno pogledava u zemlju.
— Znajte — oglasi se stari kućedomaćin. — Kad turopoljski

plemić nekoga prima u bratstvo, dijeli s njim imetak, plemstvo,
ime, sve.

— Zato i ne mogu primiti bratstvo — odvrati Divljan.
— Ouuiii ^iiau SiHitiiO UViijcdlti i pOglutu OHOga iCGji ga uojS,
— Vi ne znate je li onaj kome pružate tolike časti to i zav­

rijedio?
— Spasitelj moje sestre — primijeti mladić — vrijedan je i

moj život — a onda se primakne bliže pa mu tiho šapne u uho
— pa i moje sestre.

I pruži Divljanu ruku.
On je primi, a zamišljeni mu pogled padne na djevojku koja

se privinula k ocu. Svjetiljka osvjetljava njezine fine crte lica,
tamnu put i dva crna oka kao da su od baršuna, čas bi pomilo-
vala oca, čas brata i oni bi je cjelivali kao dijete i stali ispitivati
što se sve s njom dogodilo. Ona im je pričala kako su lukavom
varkom ušli u dvorac Kosacki i njegovi ljudi, svezali joj ruke i
oči i nekamo je odveli.

— Kad sam opet pogledala, nađoh se u nekoj tamnoj drvenoj
sobi kao da je bila klijet.

86

»Što hoćete sa mnom?« — pitala sam ih, a oni mi odgovoriše:
»Trebamo Dodolu. Došao nam je visoki gost i hoće da mu

pokažemo kako Turopoljci slave Jurjevo.«
— Jurjevo? — začudiše se otac i sin, a onda se stari Pogledić

obrati k Divljanu riječima:
— Vi sigurno ne znate. U nas je o Jurjevu običaj da pet

najljepših djevojaka u odijelu od lišća obilaze od kuće do kuće,
pjevaju pjesme i nose proljetni pozdrav. ‘Moju kćer proglasiše
kraljicom dodola i otad je nitko ne zove njezinim krsnim imenom,
već joj je ostalo ime Dodola. Ali pričaj nam dalje — obrati se
kćeri —- a ona nastavi:

— Svukoše me i u odori od lišća povedoše iz kuće. Bila je
tamna noć. Pred kućom vidim povorku. Nikad još ne vidjeh što
takva. Oko desetak muškaraca u fratarskim odijelima, u ruci im
gore svijeće kao da idu na ukop. Dvojica me pograbiše za ruke i
povedoše s povorkom. Stanem vikati, ali nigdje ni kuće ni čovjeka.
»Pisneš li, šibat ćemo te« — zaprijeti mi jedan glas ispod fratarske
halje. Ušutjela sam i pošla s njima. Vjetar vija, a ja dršćem od
zime. »Ustrpi se« — šapne mi moj vodič — »uskoro ćemo doći u
toplo gnijezdo gdje te čeka topli viteški naručaj.«

— Drhtala sam od zime, straha i ogavnosti, a povorka čudnih
fratara stade mrmoriti molitvu u ariji mrtvačkoj, ali riječi bijahu
gadne i proste, a zborili su o nevinosti koju sprovode na poslje­
dnji put. U meni se rodi misao da nešto učinim kako bih se
spasila, ali, dok ja u tim rrtislima, spazim da smo stigli u blizinu
močvare. Prelazimo ledinom, a ispred nas se diže visoki šaš,
kadli močvarom zadršće vrisak. U tili čas moji se pratioci zbuniše
i spustiše moje ruke koje su dosad tako čvrsto držali. Neki od
njih već su i pokročili u šaš da vide što se dogodilo. Ja iskoristim
zabunu i šušanj lišća i ušuljam se u šaš, zgurim i pritajim. Ali
odmah opaziše da me nema, stadoše trčati amo-tamo. Tražili su
me, kleli i opet tražili. Na ledini su našli nekakav ženski haljetak
i nagađali odakle je, kad dojure tri konjanika. Očito je bio Kosacki
sa još dvojicom. Ne znam kako sam dugo čučala u šašu, dok su
oni trčali okolo, vratili se i doveli sobom nekoliko momaka. Ne
znam odakle i kako, ali najednom bilo je tu više ljudi od kojih,
kao da su neki bili gospoda, a drugi opet sluge. Trčali su amo-
tamo tražeći u grmlju dok sam ja polako umakla u šumu. Bježeći
sve dublje u guštaru, naletim na kapelicu sv. Kimernis. Bojala
sam se ući da me ne bi našli pa se sakrih u šumi. Tad najednom
izmilji, kao ispod zemlje, neki čovjek. Mišljah kao da je Lukav-
čanin, ali nije bio. Nisam ga nikad prije vidjela. Ali on me zaštiti.
Sakrili smo se za stablo. Lukavčani su me negdje ipak primijetili,
progonili i najposlje me našli. Moj zaštitnik ispali u njih hitac,
mene gurne u grmlje da se sakrijem. Ali uzalud. Uhvatili se me, a
njega ustrijelili. I dok je on jadnik ostao, odveli su mene u Luka­
vac, kunući da sam im pokvarila Jurjevo u jeseni. Kad stigosmo
u dvorac, već se danilo. Fratri koji su bili u povorci nestali su.

87

U dvorištu Lukavca stajalo je više plemića u živom razgovoru.
Razabirala sam riječi: Kaptol, antikrst i da se nešto važno
razgovaraju.

— O antikrstu? — upita Divljan.
— Da, taj nepoznati razbojnik spasio me. Govoreći o njemu,

gospoda su na mene zaboravila i otišli su u prvi kat, a mene su
sluge odvele u sobu gdje sam bila sve dok nije došao ovaj vitez.

I ona lijepim crnim očima pogleda Divljana i stade ga proma­
trati.

— A kako ste vi ušli u grad i kako su vam izručili Dodolu?
— upita stari Pogledić.

— Najavio sam se grofu. On me odmah primi, sasluša i dade
pozvati Kosackog, ukori ga i naredi da mi preda djevojku.

Sve troje se začudi.
— Onda im vaše ime nije nepoznato — reče starac.
— Možda — primijeti Divljan — vidite da me spašavanje

gospođice nije stajalo nikakva truda. — Da skrene razgovor, upita
Dodolu:

— A što se dogodilo sa čovjekom koji vas je štitio?
— Čitav dan mislila sam na nesretnika. Ostao je ležati pod

onim stablom. Oče, učini mi ljubav: pošalji sluge da ga traže.
Htjela bih da ga čestito pokopamo i time iskažemo zahvalnost.

— Hoću, dušo, čim svane.
— Ako ga do sutra razderu veprovi? Učini to još danas. Naći

će ga pod jednim stablom u blizini kapelice. Neka Mara probudi
sluge.

— Nije potrebno — oglasi se hitro Divljan. — Moji su momci
još u sedlu pa ću s njima do kapelice.

— Vi znate gdje je to? — pita Pogledić.
— Znam. Upamtio sam drvenu kapelicu u šumi kad smo

onuda jahali, tražeći moju sestru. Dakle, bit će mi lako naći vašeg
zaštitnika.

Dodola baci Divljanu pogled pun tople zahvalnosti i udivljenja.
Vi viOtStU) jproVi V i tjupivO i/iitt a pi uiii mu

svoju lijepu finu ruku, a on se sagne i poljubi je.
Stari Pogledić nije htio da pusti Divljana dok se ne okrijepe

i on i njegovi momci. Uskoro je u palači bilo sve spremljeno, a
malo društvance sjelo je oko stola. Na čelu Dodola, do nje posje-
doše Divljana, a onda se smjestiše i otac i sin.

— Smijem li zapitati kako je mojoj sestri? — reče Divljan
kad su započeli večerati.

— Rano je otišla na počinak i zamolila da je pustimo do
sutra jer se osjeća vrlo slaba. Želite je pogledati? — upita stari
plemić.

— Ne, neka samo spava, strah što ga je pretrpjela u močvari
izmorio joj je tijelo.

I nastaviše razgovarati o Divljanovoj sestri i večerati. Starac
nije znao kako da obaspe Divljana što većim častima i da mu
iskaže što više ljubavi, a mladi plemić što više iskrenog bratstva.

88

Dodola se pak smješkala svojim tankim finim usnama i gledala
ga okruglim baršunastim očima. I činilo se kao da se sve troje
kućedomaćina osjeća u Divljanovu društvu kao da već pripada
njima. On je primao njihovu ljubaznost s toplom zahvalnošću i
suzdržljivo. Katkad bi se nešto zamislio, pogledao Dodolu pa onda
njezina oca i brata i odgovarao na njihova pitanja, a činilo se da
se iza lijepog blijedog lica i plemenitih očiju gone daleke misli
koje zaokupljuju svu njegovu dušu. Poslije obilne večere izjavi
Divljan da je vrijeme da pođu u šumu dok sja mjesečina.

— Ali, pazite — primijeti Dodola — tamo oko jablanačkog
dvorca, nije daleko od šume, vere se onaj razbojnik kojega naziva­
ju antikrstom.

— Zar je tako strašan? — upita mladić.
— Đavo bi ga znao — odvrati stari Pogledić. — Čitavo Turo­

polje govori o njemu prava čuda, ali nitko ga nije vidio.
— Ali ga je valjda tkogod već čuo?
— Ćuli smo ga nekoliko puta kad je noću tjerao Kaptolce ili

lovio po šumi.
— Govori se da su ga u Zagrebu uhvatili i sudili na smrt.

Drugi opet kažu da ga je sa stratišta spasila neka djevojka. Davno
nisam bio u Zagrebu pa ne znam, a ljudi uvijek znadu koješta.

Dodola je pozorno slušala pa onda naglo primijeti:
— Zaista, htjela bih ga jednom vidjeti.
— Tu bih vam želju mogao ispuniti — odvrati Divljan.
— Kako? — zapita napeto Dodola.
— Poći ću k njemu i saopćiti mu da ga želi vidjeti jedna

ljepotica. Ako je muško, doći će.
— Ne, tako ne bi bilo dobro. Ali kad biste vi sa mnom pro-

. jahali pored jablanačkog dvorca, možda bismo ga vidjeli?
— Kakve li se misli rode pod dugom kosom — oglasi se stari

plemić. — Još malo prije bila je u šakama lukavačkog razbojnika,
a sad kao da ništa nije bilo.

Plemići ispratiše Divljana u dvorište gdje se za nekoliko
časaka s momcima spremi na put i ostavi dvorac.

— Krasan mladić — reče stari Pogledić pošto se vratio u sobu
svojoj kćeri.

— Ne vidjeh ljepšeg i hrabrijeg — odvrati Dodola.
— Gle — reče stari razdragano svojoj kćeri — vidim, taj umi­

je osvajati ženska srca.
— Ako mi se sviđa — nasmije se Dodola — do srca je dalek

put, a tko zna je li on koji će ga naći.
Dotle je vani u mjesečevoj noći jezdila Divljanova četa. Pri­

čao je Porči što mu se sve dogodilo i kako ga je mladi Pogledić
bratio.

— To je zlo — naglasi Porča. — Bratimiti nekoga sveta je
stvar. Zamisli što će biti kad sazna tko si. Kako ćeš sada iz mreže
u koju si se zapleo?

89

— Zato sam i uhvatio zgodu da pođemo tražiti Dođoiina
zaštitnika jer mi je trebalo da se porazgovaramo i da smislimo
što ću i kako ću.

— Trebalo je da pođemo u Jablanac i da se vratimo k našem
poslu.

— Samo da Pogledićevi zadrže Mandušu.
— Nesretna Manđuša — mrko primijeti Porča — koliko je

zaokupila tvoju glavu.
— Kad je smjestim, živjet ću opet samo za nas.
Ali Porčino lice odavalo je da nešto nije zadovoljan, šuteći,

nastaviše put.

Bijela čista puna mjesečina razlila se šumom. Do neba visoka
stabla blistaju u srebrolikoj bjelini. Sva šuma nalikuje na hram
od srebrnih stupova. Između njih valja se crna četa kao oblak, a
pred njom jaše vođa. Četa šuti, samo katkad bi četovođa polugla­
sno pitao mladog vojnika što jaše pored njega:

—■ Vodiš li nas dobro?
— Ne bojte se, gospodine. Poznajem šumu i čitav kraj. Samo

da ovaj prokleti lampaš gore ne svijetli tako jako.
— Ne kuni mjesečinu. Ako te čuje prečasni gospodin

Šimun...
Vojnik ušuti, a četa ide dalje. Uskoro se opet oglasi četovođa:
— Kakva je ono tamo koliba?
— Nije to koliba, već kapelica svete Barbare, znate ona u

kojoj je sveta Kimemis.
— Pa onda smo već na cilju?
— Jest, gospodine.
Četovođa pogleda u daljinu. Sve se više približavaju kapelici

što se u mjesečevu sjaju pritajila pod ogromnim stoljetnim stab­
lima. Stijene su joj od hrastova drveta.

— otOj:

Četa stane na zapovijed oštrog glasa iz posljednjih redova.
Četovođa okrene konja i od jaši natrag pa stane pred omašnim
čovjekom što sjedi na jakom vrancu.

Odjeven u krzno, a ispod kape viri mesnato lice kanonika
Simuna.

— Zapovjedajte, prečasni.
— Na cilju smo. Ali Kosacki još nije ovdje?
— Obećao je da će stići do kapelice čim zađe mjesec.
— Pričekajmo. A dotle pošaljite uhodu u jabianački dvorac.

Neka izdaleka pogleda ima li tamo svjetla.
— Spreman sam poći — oglasi se vojnik što je jahao uz če-

tovođu.
— Ne vjerujem da nas očekuju — primijeti ovaj. — Nakon

pobjede nad Kosackim sigurno su se ponapili i spavaju.

90

— Uza sve to treba pogledati — opet će kanonik. — Evo vam
ključ. Taj otvara stražnja vrata dvorca. Ako bi se opirali, postre-
ljajte ih, samo antikrsta hoću živa. A onda, Manduša, pazite da
je vojnici ne dotaknu. Nije ona kriva. Ako je zalutala, treba da
budemo s njom milosrdni. Krist je pomilovao Magdalenu, a mi
treba da ga slijedimo. Kad svežete antikrsta, dovedite mi Mandu-
šu. Sam ću je povesti na Grič i predati Plemenščaku neka okaje
svoje grijehe.

— Hoćete li za navale ostati u kapelici? — zapita četovođa.
— Poći ću za vama i ostati kraj prvog jablana. A sad neka se

momci odmore. Ali budite oprezni i stražarite.
— Pouzdajte se, prečasni gospodine, u moje oko i uho.
— Dođi, Tomice — okrene se kanonik k mladiću što je do

ušiju zamotan u krzno sjedio na sivom konju.
čuvši njegove riječi, siđe pa krene s ujakom prema kapelici.

Vojnici polegli po zemlji, a dvojica ostadoše na straži.
Kanonik i njegov nećak uđoše u drvenu kapelicu. Tomica

zapali svijeću na oltaru, a Šimun sjedne u klupu, podbočivši svoju
okruglu glavu rukom.

— Zašto smo nas dvojica trebali ovdje? — zapita zlovoljno
Tomica.

— Trebali smo. Ponajprije, mora se barem činiti da si koris­
tan, iako se ne boriš na čelu Kaptolaca. A onda, hoću da svojim
očima vidim kako će vješati antikrsta. Na Kaptol ga neću voditi
jer bi ga možda đavli oslobodili. Kad ne bih svojim očima vidio
kako umire, ne bih nikad mogao biti uvjeren da sam ga skinuo s
vrata.

— Sto toliko šalabrkate? Recite radije: moram Mandušu uzeti
pod »svoje okrilje«, jer tko zna ne bi li me pretekli vojnici kao
što me pretekao i antikrst.

— Jezičina ti je žeravica. Ne raspiruj me.
— U vama uvijek vri, a tome nisam kriv ja, nego Manduša.
— Šuti, ne spominji je, krv mi se pretvara u igle.

Mjesec se spuštao za goru kad je Divljan stigao s momcima u
šumu što je ono vrijeme zapremala čitavu Veliku mlaku, zajedno
s močvarom, i u sebi zakrilila drvenu kapelicu svete Barbare.

U šumi šušti vjetrić. U dubini mjesečinom obasjana stabla,
a između njih, tamo gdje šikarje stvara tamne sjene, lebdi šarena
slika Bogorodice i kao da je prekrivena mrežom, satkana od
mjesečevih zraka.

— Stani — lecne se Porča. — Što je tamo?
— Svjetlo u našoj kapelici. Rasvjetljen je prozor kraj oltara

— reče Divljan.
— Jesu li naši?
— Ne vjerujem. Naredio sam da ne ostavljaju dvorac.

91

— Ali tko bi u to doba mogao ulaziti u naš šumski stan?
Možda su ipak naši?

— Pogledat ćemo. Momci, pričekajte nas.
— Divljane, siđimo pa se tiho prišuljajmo da vidimo tko je

tamo i što radi. Konji bi prouzročili prevelik štropot.
— Dobro, iznenadit ćemo ga bilo tko mu drago.
Siđoše i ostaviše konje drugovima pa pođoše pravcem prema

kapelici.
A tamo u crkvici sjedio je Simun i mrko gledao preda se. To-

mica je od dosade hodao okolo i razgledavao stijene, slike i kipo­
ve. A ništa se pravo ne može razabrati. Mala svijeća s oltara samo
napola rasvjetljuje dno crkvice i prozor. Tomica hoda po mraku,
dosađujući se. Nekoliko mjesečevih zraka rasvijetlilo je samo mali
dio drvene crkvice, a njemu zapne oko o stijenu rasvijetljenu mje­
secom i zabezeknuto stane. Na stijeni čudna neviđena slika. Na
velikom križu razapeto stvorenje napola nalik na muškarca, na­
pola na ženu. Na glavi joj kraljevska kruna, ispod nje do pojasa
padaju duge kose. Lice je> obraslo bradom. Skupocjeno odijelo
žensko, oko struka široki kovni pojas, a ispod suknje vire dvije
ženske noge. Jedna obuvena u nježnu cipelicu od zlata, druga bo­
sa. Pod nogama škrinja. Na njoj leži druga cipelica. Uz škrinju
kleči stari guslar pa gudi.

— Kakva je to bradata svetica? — pita mladić.
Simun se prene iz misli pa odgovori:
— Sveta Kimernis.
— Vjerujem da je ovakva grdoba morala postati svetica.
— Bila je ona nekoć ljepotica — odvrati Simun i, očito u že­

lji da prikrati vrijeme i nečim ođvme misli od onoga što je zasno­
vao, stade pričati:

— Da, bila je ljepotica, ali njezin otac, portugalski kralj, htje­
de je udati za kralja Sicilije. Kad nije htjela, baci je otac u tamni­
cu. Tu je molila spasitelja neka je učini tako ružnom da je neće
zaželjeti nijedan muškarac. I naraste joj brada kao Kristu. Opa­
zivši 10, oiac je uaue razapeli na križ.

— A što tu dolje radi ovaj stari guslar? — zapita Tomica.
— Pripovijeda se da je neki stari guslar, umirući od gladi, do­

šao pod sliku svetice i gudio joj pjesmu, moleći pomoć. Svetica mu
dobaci zlatnu cipelicu, a on pođe da je pćoda, ali ga optužiše da
je sveticu okrao i htjedoše ga objesiti. On ih zamoli neka mu do­
puste da još jednom zagudi svetici. Kad su pristali, svetica mu na­
očigled svjedoka dobaci drugu cipelicu i oprostiše mu smrtnu ka­
znu.

— Da znam guditi, molio bih je da mi dobaci svoju zlatnu
krunu — odvrati Tomica. Sad će tu biti i Kosacki, a onda...

Simun ušuti, lice mu se stegne, a ruke zgrčiše.
— Ujače, izgledate kao da jednom šakom davite antikrsta, a

drugom grlite Mandušu.
— Tiho. Sto je to napolju?

92

Obojica prisluhnuše. Izvana su se čuli koraci. Kroz vrata uđe
kaptolski četovođa.

— Sto je? — uzbuđeno pita šimun.
— Iz šume čujem rog, dolazi Kosacki.
— Dobro, vrlo dobro.
Drhtavica preleti šimunovim tijelom i reče:
— Pričekajmo.

U šumi je zatamnjelo. Divljan i Porča prevalili su pola puta,
šuljajući se onamo odakle se kroz tminu šarenila slika na prozo­
ru kapelice. Šuljaju se, ugibaju se lišću i granju da ne šušti. Sas­
vim je tiho kao da su danas svi zaspali, i drveće, i sove, i zvijeri.
Najednom se trgnuše.

— Čuješ li rog u šumi?
— To nisu naši.
— Tko bi to mogao biti?
— Lukavačka veparica nije. Ona danas ima goste.
— Ali bi mogli biti Lukavčani.
— Pođimo dalje.
I htjedoše nastaviti put, kad Divljan nešto spazi među stab­

lima i bez riječi povuče svog druga k sebi za ogromno deblo.
Obojica ostadoše nepomični. Nekoliko stotina koračaja desno tiho
zaškripi granje. Netko im dolazi upravo sučelice.

Stisnuti o stablo čekaju. U tmini razabira da je čovjek i da se
šulja i žuri.

Dolazi sve bliže. Sad mu razabira odora.
— Kaptolac je — šapne Divljan Porči.
Prate svaki pokret vojnika što hita prema njima. Kao da je

pošao prema kapelici. Najednom vojnik stane i ogleda se kao da
osjeća da tu negdje iza stabla stoji netko u zasjedi. I opet se
vojnik ogleda pa onda nastavi put, ali nekako polaganije nego
prije. Divljan primakne usta Porčinu uhu i nešto mu šapne. Obo­
jica se usprave. Vojnik korakne prema stablu i uleti im upravo u
šake. Divljan ga čvrsto pograbi za obje ruke i pritisne mu ih uz
tijelo tako čvrsto da je pao na koljena. Porča mu istodobno začepi
usta. Vojnik zadršće i podigne rake kao da moli za milost. Pred
očima sijevnu dugi nož, a sablasni šapat udari mu strah u kosti.

— Ako pisneš, prerezat ću ti grkljan. Odgovaraj što te pitam,
ali tiho kao da se< ispovijedaš.

Porča skine vojniku ruke s usta. a Divljan stane pitati tiho i
jedva čujno:

— Sto tražiš, Kaptolče, u toj šumi?
— Poslali su me...
— Tko te poslao, kamo?
Dršćući, vojnik razmišlja.
— Ako ne odgovoriš ... — oštrica noža približi se k njegovim

ustima, one problijede i stadoše pričati:

93

— Tamo kraj kapelice je kaptolska četa. čekaju na Lukav-
čane da opkole dvorac u-Jablancu. Mene su poslali da vidim ima
li svjetla...

— Dalje, dalje — zapovijeda Divljan.
— Tiho će dopuzati do dvorca, imaju i ključ od stražnjih

vrata. Hoće da pohvataju Rakare i postrijeljaju. Samo antikrsta
Šimun hoće živa. A Mandušu ...

— Sto će s njom?
— Kanonik šimun odvest će je na Grič.
— I Simun je ovdje?
— Jest, tamo je s kaptolskom četom.
— Porča, sveži mu ruke.
Mladić hitro skine pojas i sveže vojniku ruke unatrag. Divljan

trgne kuburu pa mu zapovjedi:
— Sad naprijed, ali ravno ovim pravcem. Korakneš li desno

ili lijevo, bit će ti posljednji korak.
Tjerajući pred sobom vojnika, vraćali su se svojim momcima

i uskoro se nađoše s njima okom u oko.
— Uzmite ovog lopova na konja pa ravno u Jablanac. Ali

vražjim skokom.
Kao da bi švignula strijela, poletješe Rakari prijekim putem

u dvorac kanonika Simuna. Bio je tek pola sata udaljen od šume
i zakriljen jablanima. Konji su soptali kad stigoše u dvorac. Tiho
probudiše svoje drugove. Momci se uzradovaše kad opaziše svoje
drugove koje nisu vidjeli od jutra i začudiše se što im vode
kaptolskog vojnika. Ali nije bilo kad da pričaju. Divljan im hitro
izda naloge i svi odoše na posao. Jedan ostade u dvorištu i sakrije
se iza ograde da pazi. Oni drugi ustrčali se po tamnom dvorcu kao
miševi pa tiho i bezglasno izlaze i opet ulaze, a njihov posao pri­
kriva debeli mrak.

Prošao je čitav sat. Napolju potpuna tama. U dvorcu mir.
čitav je dvorac zatvoren, a u tamnim sobama stoje momci i če­
kaju. Tad netko kucne na prozore. Oni ga hitro otvore. Momak sa
straže skoci u sodu i navijesti:

— Dolaze!
— Pazite! — šapne Divljan.
Iza ograde po ledini pužu kaptolski vojnici kao da su odnekle

izmiljili štakori pa se spremaju da navale. Već su blizu ograde.
Jedan se prebaci preko nje i tiho, polako prilazi k dvorcu pa se
šulja k stražnjim vratima i prisluhne. U dvorcu grobna tišina.
Ključ strugne u bravi, tihi zvižduk prošulja se tamom, a onda
kao iz vedra neba zagrmi zrak, dvorac se potrese, ognjena zemlja
diže se uvis oko dvorca i piameni obruč opasa čitav dvorac. Sto­
tinu vrisaka probudi noć.

— Laguni! — viču vojnici.
— Bježite, braćo!
I nastade pomamna panika. Kao da se srušio mravinjak. Svi

su se u strahu razbježali. čovjek gazi po čovjeku. Bacaju oružje,

94

preskakuju grabe, da pobjegnu smrti. I uskoro je oko dvorca sve
opustjelo i utihnulo, samo tamo izdaleka, prema šumi, čuju se još
posljednji glasovi buke i meteža.

U dvorcu stoje Rakari pa se nadgledaju na prozor u tamno
dvorište.

— Bio je to svečani pozdrav. Pobjegli su od nas kao vrazi
iz crkve. Baš smo ih svečano dočekali.

Divljan pristupi svom sužnju, kaptolskom vojniku, odveže mu
ruke i reče:

— Tako. Sad možeš ići za njima pa im reci da je čitav dvorac
potkopan lagumima. Na svakom koraku zagazit će u smrt. Tko
nam se približi, rasprsnut će ga na komade. Reci Šimunu neka
dođe vrapcima na večeru ako ga je volja.

I onda Divljan pruži vojniku čuturu s rakijom da se okrijepi
pa ga pusti iz dvorca, zaželjevši mu sretan put.

Kad je opet za njim zaključao vrata, veselo reče momcima:
— Sad vidite što smo vam priredili otkad se ne vidjesmo.

Baš smo im čestito zatulili. Bit će da se čitavo Turopolje potreslo.
— Uh — uzvikne jedan momak, udarivši se rukom po kolje­

nu. — Zaboravili smo našeg ranjenog gosta. Tome je sigurno od
straha istekla sva krv. — I momak pohita u hodnik.

— Kakav je to ranjeni gost? — zapita Divljan drugog momka.
— Onaj što su ga Ivan i Miško našli u kapelici svete

Kimemis.
— U kapelici?
— Kad si ti otišao da tražiš svoju mladenku — stade pripov-

jedati momak — odoše Miško i Ivan u šumu da ustrele nešto
pečenja za ručak. Navratili se u kapelicu i našli jednog čovjeka
u krvi kako stenje. Rekao je da su ga nastrijelili Lukavčani i kad
mu se vratila svijest, otpuzao je do kapelice i sklonio se da ga ne
razderu veprovi.

— Da nije to onaj kojeg mi tražimo? — obazre se Divljan
Porči. — Ali gdje je?

— Leži u komori kraj kuhinje.
— Dođite da ga vidimo.
I oni uđoše u komoru. Tu su kraj postelje stajala dva momka

i bavila se oko čovjeka koji je ležao na postelji, očito u nesvijesti.
Divljan mu zaviri u lice pa onda usklikne.
— Trista mu, pa to je kapelan Mirša.
— Tko je to? — zapita Porča.
— Onaj koji me na Griču vjenčao.
Momci raskolačiše oči, a Ivan primijeti:
— Rekao je da te poznaje, ali odijelo mu je građansko.
— Reci mi što ti je pripovjedao? — zapita Divljan Ivana.
— Kad smo ga našli u kapelici, bio je pri svijesti i ne znam

kako mu je palo na pamet, ali zapitao me, nismo li mi antikrstovi
drugovi i stao nam govoriti da će umrijeti pa nas moli da ga uko­
pamo u šumi pod stablom koje nam je označio. Još nas je molio

95

đa pozdravimo tebe i Manđušu i da ti kažemo da ne upropašćuješ
nju i sebe. Kad smo ga pitali tko je, reče samo da je pošao u
Turopolje jer ga je Kaptol izopćio. Dugo smo razmišljali, a napo­
kon smo ga ipak poveli sa sobom. Putem se onesvjestio i dalje
ništa nismo mogli saznati.

— Lacko mu je povezao ranu, ali veli da je uzalud. Umrijet
će.

— Bilo kako mu drago, treba da ga prenesemo u Pogledićev
dvorac. Ovdje ne može ostati. Mi ne znamo što nas čeka, a možda
bi ipak ozdravio ako mu se pruži čestita pomoć. Pogledićevi će ga
primiti objeručke. Napravite momci dobru nosiljku.

I oni iziđoše da izvrše njegovu zapovijed.
— Dakle, izopćen — reče Divljan kad je ostao nasamu s Por-

čom. — Kao da je Poglediću suđeno da se kod njega skupe svi
izrodi.

— Valjda ne kaniš i ti ostati ondje?
— Ni izdaleka, ali se čini da ipak moram živjeti: ovdje kao

razbojnik antikrst, a u Pogledićevih kao plemeniti Mladen Ludo-
morski, pobratim mladog plemića i zaručnik lijepe Dodole.

— Ne znam kako ćeš dugo nositi te časti.
— Pravo da ti kažem, bio bih rekao poštenjacima istinu, ali

Manduša bi bila očajna. Spasio sam im Dodolu, a oni će iz zah­
valnosti pridržati Mandušu, mene će odnijeti vjetar, pa ćemo se
utvrditi ovdje, a onda neka bude što hoće.

Cim je sunce izašlo, uzeše četiri momka ranjenog Miršu da ga
ponesu u dvorac starog plemića. Divljan ih još prije uputi kako
će i što tamo reći.

Kad su otišli, uhvati se on sa svojim drugovima posla da se
što jače utvrde. Kad su o podne svršili posao, Porča zapita svoga
vođu:

— Sto si sve vrijeme zamišljen?
— Sumnjivo mi je to što se oko Manduše neprestano mota

Simun. On ju je proglasio nezakonitom. On je skrivio čitavu nje­
zinu nesreću i sad noće aa je poveae na Grič. Već prvu večer,
kad mi je sve ispričala, sinula mi je u glavu misao nije li on bacio
oko na nju?

— Kako bi se sve to slagalo? Zašto je trebao da je osramoti?
— Kad se Simun mota oko ženske, onda mu očito vrag ravna

putove.
— Ako ju je osramotio s namjerom da je što lakše dobije,

onda se sam uhvatio u stupicu. Da Manduša nije bila tako nesret­
na, nikad me ne bi uzela i ja bih trunuo negdje u grabi pokraj
Save.

Kad Rakari stigoše k Poglediću, istrčaše svi na dvorište da
vide mrtvog zaštitnika svoje gospodarice. I Dodola je izašla i
sagnula se nad nosiljku pa uskliknula:

96

— Kako? Dakle, još živi?
— Živ — odvrati Ivan, visok jak mladić, kojeg ie Divljan

poslao da govori umjesto njega. — Ali ne znam — nastavi on —
kako će dugo. Rana je duboka.

Okupiše se i stadoše promatrati blijedo lice ranjenika. Pogle-
dić zapovjedi da odmah pođu po ranarnika, a neznanca odnesu u
dvorac i spreme u postelju.

Uskoro je sve bilo izvršeno. Kad su Divljanovi momci bili na
polasku, upita ih Dodola:

— Gdje vam je zaostao gospodar?
— Naš gospodar isporučuje vašoj milosti svoj poklon, ali nije

mogao doći jer smo idući putem susreli glasnika iz Lukavca koji
ga je po čitavom kraju tražio da mu uruči pismo neka dođe u
Lukavac. Bit će da je važno jer je odmah s ostalim drugovima
krenuo u grad.

— Što to znači? — obrati se djevojka ocu.
— Znači da ga oni bolje znaju nego mi. Pa to je naravno.

Zar bi mu grof inače tako brzo uručio tebe?
U to dođe mladi plemić Živko, zahukan i zabrinuta lica.
— što je? — zapita Pogledić.
— Nigdje ništa — odvrati usplahireno.
— A on je otišao u Lukavac.
— Što sad? — zabrinula se Dodola.
— Pisat ću mu — odluči Živko, uđe u sobu i naloži momcima

da čekaju. Uskoro se vrati i dade momcima pismo.
— Pođite za gospodarom u Lukavac i predajte mu pismo.

Vrlo je hitno. Nešto se važno dogodilo.
Momci pozdraviše i odoše.
A Dodola uđe u sobu gdje je ležao njezin zaštitnik. Stala je

k nogama bolesnika i čekala ranarnika da čuje hoće li neznanac
ostati živ. Promatrala je njegovo lice plemenitih crta i crne podo­
čnjake u koje su upale sklopljene oči.

— Kako je mlad i lijep — začudi se ona. — Tko može biti taj
muškarac koji me nepoznatu branio? — pitala se, kad najednom
spazi da je podigao vjeđe, a velike tamne oči gledaju je baš kao
ono u šumi kad ju je gledao nagu, posutu mjesečinom. Od te joj
misli krv udari u lice. Htjela je pobjeći, ali ostane. Dok one večeri
nije ni mislila kakva stoji pred njim, sad se pred njegovim po­
gledom rumenjela od stida.

U njegovim očima odražavalo se iznenađenje:
— Bože, je li to priviđenje ili prikaza u posljednji čas? —

šapnuše njegova usta.
— Ne, gospodine, to sam ja, ona koju ste branili. Sad se

nalazite u mojem dvorcu.
— Vi ste im utekli, spasili se? — upita on slabim glasom.
— Jesam.
— Hvala Bogu. Nisam uzalud dao život.
— Gospodine, ozdravit ćete — nastavi ona toplo.

7 Kći Lotršćaka 97

On podigne vjeđe. Pod iim pogledom Dodola se nekako smete.
U tom tamnom oku, okruženim crnim sjenama, kao da leži dubo­
ko skriven neki veliki osebujni čudni svijet, pun tajnovitih misli
i osjećaja. Magičnom snagom taj je pogled prisili da se približi.
I ne znajući što da mu kaže, sagne se k njemu:

— Doći će ranamik da vas liječi i svi ćemo vas njegovati. —
Njegovim licem preleti jedva zamjetljiv smiješak, a oči mu se
sklope.

»Tko je taj lijepi mladić, s umnim dubokim očima, što su tako
čudne i tamne?« — mislila je, gledajući nepoznatog čovjeka.

Uskoro uđe ranamik, a Dodola iziđe. Sat kasnije javi joj da
je rana teška i ne zna hoće li je preboljeti.

— Njegovat ću ga — reče Dodola — to mi je dužnost.

O podne stigoše u Jablanac i uručiše Divljanu pismo što mu
ga je poslao mladi Pogledić.

Divljan otvori, pročita i bijesno udari rukom o stol.
— Pogledićevi su saznali tko si? — zapita Porča. — Je li?
— Nije to. Kao da je sam đavo u Manduši.
— Opet Manduša. Čitaj mi. Nisam učen kao ti.
Divljan stade čitati:
Dragi brate!
Danas ujutro ušla je služavka u Zoričinu sobu u lijevom krilu

dvorca. U sobi slika Bogorodice, rubac, nešto sitnarija i ništa
više. Njoj ni traga. Tražio sam je posvuda. Uzalud. Ne znam što
da počnem. Vrati se odmah!

Zivko.
— Neka je đavo odnese — razljuti se Porča.
Divljan još jednom pogleda u pismo.
— Čudno! Ostavila je sliku Bogorodice. Da je htjela bježati,

ne bi je nikad ostavila. Da je tko znao gdje se nalazi, prisegao bih
da tu ima svoje prste šimun. Ali tko je, osim naših, znao gdje se
nalazi?

— Velim: neka je vrag odnese — srdio se Porča. — Neka ide
kad hoće.

— Zrakom nije odletjela kao vještica — primijeti opet Div­
ljan. — Netko ju je putem ipak morao vidjeti. Pođimo u selo.
Danas je nedjelja, kod večeraj ice naći ćemo kmetove pa će nam
oni pomoći da što saznamo. Netko ju je ipak morao vidjeti —
ponovno zaključi Divljan.

Ali Porči taj prijedlog nije bio s voljom jer mu se lice grdno
mračilo.

Nakon kratke šutnje reče:
— Ti ćeš nas, Divljane, još jednom zbog ove ženske napustiti?
On ga odmjeri.
— Da mi nisi što jesi, ne bi te više bilo.

98

— Branio se ti koliko te volja, spasila ti je glavu, ali smaknu­
ta srce.

— Porča, jučer i danas oblijeta ti dušu sumnja, a znaš što
je to za mene? Pljuska u čist obraz.

Ovaj htjede nešto odgovoriti, ali ga Divljan pretekne, uspravi
se lice mu problijedi, iz očiju mu sune plamen, a ruka se dotakne
kubure.

— Znaj, ono radi čega ste ti i drugi pošli sa mnom velika je
stvar za vas, ali ono radi čega sam ja pošao s vama, deset je puta
veća za mene. I kad bih bio kukavica da ostavim vas radi suknje,
ne bih to mogao učiniti radi sebe. Mene je dovelo k vama ono od
čega živim. Sve što činim za vas otvara .mi put k onom djelu što
treba da ga izvedem. To je crna kocka na koju sam stavio život.
I kad to izvršim, past će moja glava. Ali do tada čuvat ću je bolje
nego što sam je čuvao dosad. A kad mi je Manduša spasila glavu,
iskupila je moju zakletvu što sam je dao vama, ali još više isku­
pila je ono djelo što ga moram izvršiti i platiti životom. Eto, zbog
toga treba da vodimo o njoj računa i pazi: nitko neće ostati živ
tko mi obraz zablati sumnjom.

Glas mu je zvučao kao ocjel, lice blijedo, a oči su mu gorjele.
Ljepušno Porčino lice ražalostilo se. Pristupi k drugu i pruži

mu ruku:
— Oprosti, sunce će prije pasti s neba negoli što se uzdrma

moja vjera u tebe. A sad idem s tobom kamo god hoćeš.

Pred seoskom crkvom skupio se svijet. Muškarci u surinama,
modrim ogrtačima. Žene u surkama. Na glavi im izvezene skupo­
cjene peče. Sunce se spušta na zapad, a jesenski vjetar puše
studeno. Seoski mežnar stoji i oglašuje, udarajući o mali stari
bubanj. Divljan i Porča dojahaše pred crkvu i stadoše iza leđa
ljudima upravo u času kad je mežnar prestao bubnjati.

— Tu nešto oznanjuju — reče Porča.
— Da čujemo.
Mežnar je slabim hriputavim glasom stao govoriti:
— Gospodin župnik Kos daje vam na znanje da je kaptolski

sud osudio na smrt antikrsta koji je provalio u dvorac svetog
Emerika i orobio ga. I svatko ga može ubiti gdje god se s njim
susretne.

Divljan i Porča izmjeniše poglede. Mežnar pak nastavi:
— Tko od vas sazna da antikrstu kmeti pružaju zaklonište

ili mu pomažu, treba da to javi župniku. Ako ste ljudi, treba da
pomognete tražiti razbojnika koji sramoti Turopolje. I znajte:
onaj koji mu dade krov ili kruh, bit će izbačen iz crkve i
proklet...

Divljanov se pogled ustremio u Porču. Njihove oči stopile su
se u jednoj misli. Pred njima se otvorio novi ponor. Samo jedan

7* 99

korak i oni su izgubljeni. Razumjeli su se. I dok je Porčino lice
lako problijedilo, Divljanovo je ostalo hladno, a u očima mu je
isti onaj prezimi prkos što mu je ispunjao čitavo biće dok je na
Griču stajao pred stratištem.

Ljudi pred njim okrenuli su se da pođu kućama. I sad su se
našli s Divljanom i njegovim drugom lice u lice. Turopoljci su
načas zastali, zagledali se i pitali:

— Tko su ovi?
Ali nitko nije znao odgovoriti na to pitanje. I dok su prolazili

pored konjanika, gledali su ih znatiželjno.
Divljan polako krene konja, a uza nj Porča. Jahali su sredi­

nom ceste korakom, a s jedne i s druge strane muškarci, žene i
djeca. Svi ih gledaju i šapću ili poluglasno govore:

— Prokleti taj antikrst! Već su mu drugi put stavili glavu
pod sjekiru, a on je još nosi.

— čuvaju ga svi pakleni vrazi.
— Zato jest antikrst.
— Trebalo bi da se spremimo na hajku kao na vuka.
— Sav pakao došao mu je u pomoć i ogradio jablanački dvo­

rac. Neka ide tko se usudi.
— Tko su zapravo ona dvojica na konju? Niti što govore niti

koga gledaju.
— Ovaj s crnim brcima izgleda baš kao antikrst.
— Kad si ti vidio antikrsta da znaš kako izgleda?
— Nisam ga vidio, ali vele ljudi da je cm poput vraga. A onaj

tamo sav je u crnini, a oči mu sipaju oganj kao u vraga.
Divljan čuje svaku riječ. Padaju mu na zatiljak kac ubojite

strelice. Ali ne trepne okom. Svaki čovjek što prolazi pored njega
čini mu se kao sjekira i on samo čeka hoće li zasjeći njegov vrat.

— Potjerajmo konje — šapne mu Porča.
— Nikako samo nas mir i smjelost mogu spasiti.
Konji stupaju polagano. Divljanovo lice je hladno kao da se

sve to njega i ne tiče.
•__* ■!_, 1.*. __________________ ? !__ _ -1___________ - 1 .

i'icLivv uiji sg i l*\ iCua uaduujč, a jgudii mud&i giaa> icco.
— Baš ti je pamet na pravom mjestu. Antikrst bi izašao u po

bijela dana, pa još pred crkvu da sluša svoju smrtnu osudu? Ne
bi li se još i pričestio?

— Ja samo kažem da taj s crnim brcima ima oči kakve može
imati samo antikrst.

Tog se časa pojavi starac. Dolazio je konjanicima sučelice.
Porča se prepadne. Bio je to kmet što je neki dan iz jablanačkog
dvorca nosio žito.

Stari kmet stane i široko rastvori oči, a naborano mu lice
problijedi. Usta mu se rastvore, sad će viknuti: evo antikrsta!
Porča mu dobaci oštar pogled, ali starac se ne miče, zuri u Divlja-
na, a grudi mu se nadimlju.

— Bježimo — šapne Porča Divljanu. — Izopćenje, proklet­
stvo otvorit će mu usta kao što je onom Kaptolcu u šumi nož pod
grkljanom.

100

Divljan zaustavi konja pred starcem. Ovaj se skameni. Htio
bi nešto viknuti, reći, ali mu nešto sapinje grudi. Podigne ruku
kao da će pokazati, »Evo ga«, ali mu padne niz tijelo kao usahnula.
Plemeniti Turopoljci stoje i gledaju starog kmeta. U njihovim
očima javlja se prvi znak nesvjesne sumnje. Starac je kmet, a
kmeti ga poznaju, oni šuruju s njima. On im je dao žita. Starcu
se magli pred očima, a i snaga ga izdaje. S jedne strane nagon da
šuti, s druge pak izopćenje, prokletstvo njemu starcu, na rubu
groba. Pokopat će ga bez blagoslova, izvan groblja kao ubojicu,
razbojnika, kao pseto. Ledeni mu znoj obli čelo. U nj su uprte oči
plemenitih gospodara. A u njima kao da viče stotinu glasova:
»Reci: ti znaš, reci je li to antikrst?«

Starac zadršće i otvori usta.
Sad će reći riječ koja mora pasti na Divljanovu glavu. Ali

ovaj ga zaskoči. Prijazno ga pogleda i pozdravi:
— Dobar dan, dobri starče! Molim vas, mi smo stranci i do­

lazimo u posjet markgrofu Brandenburgu. Kojim putem treba da
pođemo u Lukavac?

Čuvši to, ljudi se potisnuše naprijed i opkoliše Divljanova
konja. Stotinu očiju gledalo je mladom konjaniku u lice. U njemu
mir i neustrašivost. A stari kmet ostade poražen. Divljanova
smjelost zaustavila mu je riječ na ustima, ali oni oko njega ulije­
vali su mu strah. Bio mu je kao da svaki od njih zna tajnu koja ga
veže s ovim mladim konjanikom, nad kojim je upravo proglašena
smrtna osuda. Osjećao je kao da je zapao između dva goruća gvo-
žđa pa se od strave ukočio.

Videći da mu starac ne odgovara, Divljan se okrene prema
drugima i upita ih:

— Možda znate, plemeniti ljudi, koji put vodi u Lukavac?
— Okrenite desno pa ravno cestom, a onda na križanju opet

lijevo — odgovori jedan od mlađih muškaraca.
— Hvala. Zbogom — odvrati Divljan, skine klobuk na pozdrav

1 potjera konja.
Ljudi ozdraviše, razdijeliše se da može proći. Stari kmet gle­

dao je za njim smućena pogleda. Sve što se tog časa zbilo pre-
letjelo mu je pred očima kao priviđenje. Ali ipak vidi na cesti
Divljana i njegova druga kako potjeraše konje, a za njima gle­
daju ljudi i ne slute da su pokazali put onome koga treba da
uhvate, a ne učine li to, prijeti im izopćenje i prokletstvo. Oni ga
pustiše, a on nije mogao ništa reći.

»Jesam li kriv ja da su mu oni pokazali put?« — pomisli sta­
rac. »Nisam! Bog neka mi oprosti!«

On se prekriži i pođe svojim putem.
A Divljan i Porča, jašući cestom ni da bi se osvrnuli. Tek kad

su se dobrano udaljili izvan sela, pogleda Divljan svoga druga koji
je bisao znoj sa čela.

— Je li ti vruće?
— Kao da sam projahao kroz pakao.

101

Zaustavi konja pa zamišljeno reče:
— Cuj ovo je zlo Ucijeniše ti glavu. Na svakom koraku visi

tvoj život.
— Neka. Prkosit ću im do sudnjeg dana. Ali nešto me drugo

uznemiruje. Kad je mežnar oglašavao da će onaj koji antikrstu
dade zaklonište ili kruha ili ga zataji biti izopćen i proklet, vidio
sam pred sobom dobro, pošteno lice starog Pogledića i njegova
sina.

— Koji te i pobratio. Obeščastio si im pošteno ime.
— Za svijet i zakon.
— Svejedno. Treba da to popraviš.
— Sad ih je Manduša ionako ostavila. Pisat ću im cijelu

istinu.
časak zašuti, pa opet nastavi:
— Sto će Dodola kazati kad sazna tko ju je spasio iz Lu­

kavca i kome je Pogledić ponudio svoju jedinicu?
— Sve to skrivila je ipak samo tvoja nesretna mlada. Skupo

plaćaš svoju glavu. A sad treba da se sklonemo u svoju tvrđavu,
u jablanački dvorac. Nakon ovog što smo čuli ne možemo obila­
ziti selom da tražimo Mandušu. Neka je vrag odnese.

I potjeraše konje. Jahali su šuteći. Divljan se zamislio i či­
tavim putem nije progovorio ni riječi.

Kad stigoše u dvor, nađoše svoje momke na okupu u dvori­
štu. Nešto su živo raspravljali. Spazivši Divljana i Porču, naglo
ušutješe pa se razidoše. Mladić je opazio da se među njima nešto
zbilo. Jedni se povukoše u pozadini, dok je Ivan pošao Divljanu
u susret sa čudnim izražajem na licu.

— što je? — upita Divljan. — Držiš se kao pop na propo­
vjedaonici.

— Imam ti nešto veliko saopćiti — reče on mimo, a u lice
mu se usjekla ozbiljnost kao da se sprema da izbaci u Divljana
strijelu. s

juivijan sjaše i pristupi momku koji ga dočeka uš u im pogle­
dom.

— Govori, što buljiš u mene?
Momak se isprsi:
— Godinu je dana što smo ti prisegli da te nećemo ostaviti.

Je li tko od nas prekršio zakletvu?
— Nije. Ali čemu to?
— Jesi li svojoj ženi rekao tko smo i zašto živimo ovako?
— Nisam — odvrati Divljan začuđeno. — To nisu stvari za

žene.
— Ali se ona ipak u to pača.
— Tko ti to reče?
— Ona sama, čas prije na ovom mjestu.
— Manduša je ovdje?

102

— Jedva što ti i Porča odoste, evo nje u dvorac, čekaj da ti
kažem sve. Bio sam upravo u dvorištu, a ona doleti kao izvan
sebe i zaklinje me da ne činimo razbojstva. Ja joj rekoh ovako:
nismo mi razbojnici, već siromašni kaptolski kmeti Rakari. Svakog
tjedna morao je svaki od haT3dndsfH Kaptolu sto~f5eđešet”‘rakova
iz Rakova potoka. Ali jednog dana, kao da je potok progutao ra­
kove. Nestali su. Gospoda na Kaptolu kažu: nije istina. Vi se bu­
nite protiv nas. Natezali smo se i pravdali, a najposlije nas izop-
ćiše iz crkve i prokleše. Eto, zato smo tu. Ali ona se prekrižila
preda mnom kao da sam nečastivi, pa se nakostrušila: vi ste pro-
kletnici. O Bože, čuvaj me! A onda mi stade govoriti: prokletstvo
će nad vama ostati do smrti ako ne ostavite Divljana.

— To je rekla? — iznenađeno će Divljan.
— Jest. Sad vidiš da drži s Kaptolom, a protiv nas. Ona ne

može biti s nama. Ne znaš gdje bi te mogla izdati. Mi smo svi
ovdje odlučili: ostat ćemo s tobom ako ti ostaviš nju da ne bude
na putu ni nama ni tebi. Jer, ne zamjeri: lijepa ženska može oma-
miti i onoga kome ni vrag ne može naškoditi.

Mirno i hladno slušao je Divljan Ivanove riječi i posve ravno­
dušno upitao:

— Je li u kući?
— Kad je pitala za tebe, rekoh joj da te nema i neka ide oda­

kle je došla.
Na njegovu se licu odražavalo da nije iskazao sve što je re­

kao Manduši, ali Divljan to nije opazio. Zagledavši se u zemlju,
nešto je smišljao. Za nekoliko trenutaka podigne oči i upita:

— Zar je otišla?
— Jest.
*— Kamo?
— Krenula je ravno cestom.
— Uistinu? Nemoj da mi lažeš.
— Tako mi zakletve što sam ti je dao.
— Porča, dođi sa mnom. A ti reci momcima da će im on do­

nijeti moj odgovor — i pokaže na svoga druga s kojim pođe u
dvorac.

Ušavši u sobu, Divljan se baci u naslonjač i pogleda svojeg
četovođu:

— Tvoja sumnja prešla je i na druge.
— Vjeruj mojoj plemićkoj riječi da nisam s njima o tom go­

vorio. Ali vidiš i sam: ona ti buni momčad.
— Vidim. Treba da je otpremim iz Turopolja. Ali prije sve­

ga znaj: nikad mi nije bila žena i zadao sam joj vjeru da ću se
za nju brinuti kao brat. Nije pravo da su je otjerali.

— Pravo kažeš. Tko zna gdje je? Možda će se vratiti k Pogle-
dićima i sve im otkriti,

— Ako je pošla ravno cestom, onda se nije nakanila vratiti
k njima. Mogao bih je još stići. Nagovorit ću je da se vrati na
Grič.

103

— To je najbolje, samo nad tvojom glavom visi sjekira. Nije
dobro da ideš.

Divljan se zamisli i kao da se nešto dosjetio, ustane, pri­
đe k velikom ormaru i pokuša ga otvoriti. Bio je zaključan. Uzme
iza pojasa nož i silom otvori.

— Evo, ima tu gospodin šimun čitavu opremu. Da se preođ-
jenem u njegovu mantiju? Svatko će mi se pokloniti, a Manduša
će izvršiti sve što joj rečem.

— To je dobra zamisao. Požuri.
Počeli su raskopavati među odijelima da izaberu što bi bilo

najbolje, kad im oči zapnu o škrinjicu što je ležala dolje na dnu.
Izvadiše je. Ali i ona je zaključana. Brzo joj razbiše lokot i otvo-
riše. Na dnu je ležalo nekakvo smeđe izlizano sukno. Razmotaju
ga. Bila je to stara smeđa duga mantija. U jednom rupcu nađoše
smotano uže kakvo su nosili fratri i pustinjaci.

— Tu je još jedan svežnjić — upozori Porča pa ga razveže.
— Brada, sijeda brada i vlasulja — iznenađeno uskliknuše

obojica.
— Divljane, jesi li kadgod vidio pustinjaka Luku?
— Nisam, niti znam štogod o njemu.
— U Podsusedu je kapelica Svetoga Martina. Uz nju je spilja,

a u njoj živi neki starac kojeg svijet naziva pustinjakom Lukom.
Njegova mantija i brada navlas su isti kao ova ovdje.

— Vidio si ga?
— Svojim rođenim očima.
— Kakav je? Visok, malen, suh, debeo?
— Visok, ali pognut, nije debeo.
— A lice?
— Blijedo, staro, baš ne mogu reći da sam mu oštro zavirio

u nj jer je pokriveno kukuljicom, evo, i ova mantija ima takvu.
Divljan kimne.
— Pustinjakova oprema, čak i brada i kosa u kanonika Simu-

na. Tu je opet đavo zapleo svoje prste.
čas su nagauaii o čudnom uaiazu, kau Divljali slade svlačiti

odijelo, navuče na sebe mantiju, opaše se užetom, onda stavi na
lice dugu sijedu bradu, priveže je o glavu, pa to pokrije sijedom
vlasuljom i povuče kukuljicu preko glave.

Porča sklopi ruke od čuda:
— Očinjeg mi vida, slika i prilika pustinjaka Luke. To je nje­

govo rođeno obličje. Samo su tvoje obrve crne.
— Ima li gdjegod vapna da ih obijelim?
— Ima u dvorištu. Ali čizrne treba da zamijeniš kakvom sta­

rom obućom.
Uskoro je Divljan bio preobražen š palicom u ruci, pognuo

se i stao teškim staračkim koracima hodati po sobi.
— Ovako bi sada mogao pred kaptolskog suca — primijeti

Porča — a on bi te molio da ga blagosloviš. Manduša te neće ni
prepoznati.

104

— Uzjahat ću konja da je što prije stignem, a kad je ugle­
dam, sići ću, šepesati za njom i uputiti je da pođe k svome hrani­
telju. Reci momcima neka se umire. Ostavit ću je. Pazite na dvo­
rac. Sutra se vraćam.

O zapadu sunca Divljan ostavi dvorac pa pođe cestom kojom
je, kako reče Ivan, otišla Manduša.

* * *

Pao je mrak. Mjesec izlazi, ali ga prekrivaju oblaci. Dolje šu­
mi Sava, a nad njom puše hladan jesenski vjetrić. Kraj ceste što
vodi iz Turopolja ravno do pristaništa broda, kojim Turopoljci
prelaze Save, nešto se bjelasa. Iza grmlja netko sjedi. Ne miče se.
Samo katkad se odanle začuje bolni prigušeni plač, a vjetar ga
nosi nad tamnom turopoljskom ravnicom što je usnula prvi večer­
nji san.

Oblaci lete na jug, mjesec proviruje ispod tankih maglenih
oblaka, a onda se nasmiješi vedrim sjajnim smiješkom usnuloj
zemlji. Svjetlo padne po dalekoj ravni, po šumnoj Savi i bijeloj
cesti pa gleda samotno biće što sjedi iza grmlja na ledini. Nepo­
mična je, ukočena, samo joj dušom nemirno kruže misli i prika­
zuju događaje koji je baciše ovamo u pustu samotnu noć. Slika
za slikom leti joj pred očima sve od jučer kad je Divljan pošao
da spasava nepoznatu djevojku. Gleda sobicu, lijepu i otmjenu u
dvorcu plemenitog Pogledića gdje je prosjedjela čitavu noć. Ne­
mir duše ne da joj da usne. Ćula je kako se Divljan vratio, čula
je topli zvonki glas neznane djevojke, slušala je hodnikom trku,
hitre korake služinčadi, pa onda zveket čaša i posuđa. Razabrala
je da služavke dvore gospodu, a s njima i Divljana. Kad bi se otvo­
rila vrata »palače« u kojoj su večerali, prodirali bi do nje glasovi,
čas Divljanov, čas zvonki glas Dodole, od kojeg joj je nešto po­
drhtavalo u duši i budilo u njoj neznanu bol. A onda su se čuli
jasniji glasovi u hodniku, izgubili se u dvorištu i ona bi se prišu-
ljala k prozoru, gledala u mjesečinom rasvijetljeno dvorište i vi­
djela kako Divljan ponovo sa svojim momcima ostavlja dvorac.
I čula je kako su se vratili plemići i kako je otac rekao sinu:
»Ovaj mladić i Dodola pristaju kao da ih je Bog stvorio jedno za
drugo.«

A njezinu bi dušu pritisla još teža osamljenost i težina.
Noć je prolazila, u dvorcu je sve zamrlo. Samo bi katkada

na dvorištu zalajali psi. Čudni nejasni nemir sve jače joj je bu­
dio dušu i tjerao san s očiju.

Kad zabijeli dan, prođoše hodnikom služavke, otvoriše vrata
dvorca i odoše u staju. A ona prisluškuje. Nešto je tjera napo­
lje. Tiho se išulja u vrt te pođe onkraj dvorca da u hladnom zra­
ku nađe umirenje. Tada spazi cestom muškarca u odori kaptol­
skog vojnika. To pobudi u njoj pozornost i rodi želju da sazna
štogod o Griču, o svojima. I hitro prijeđe grabu, zaustavi nezna­

105

nog vojnika pa ga upita kamo ide u otkuda je došao. A on joj re­
če da se žuri u Lukavac jer je antikrst ove noći počinio novo zlo.
Ona ga pita dalje, a on joj priča kako ga je Divljan uhvatio, od­
vukao u dvorac i dočekao Kaptolce živom vatrom. Ispriča nepo­
znatoj djevojci sve što je bilo pa i to da je Divljan čitav dvorac
ogradio smrtnim zasjedama. A onda vojnik hitro ode svojim pu­
tem.

A ona je ostala na cesti. Krv joj udari u sljepoočice i mukli
osjećaji biju joj dušu. Jedna jedina misao sinula joj je u glavi:
potrčati u zauzeti dvorac, baciti se Divljanu pred noge i zaklinja­
li ga da se obrati, ostavi dvorac i vrati se pravednom životu. Jest,
to će učiniti. Smjesta sada.

»A oni tamo u dvorcu?«
Pogledala je u dvorište. Svi se bude. Uskoro će ustati i ple­

mići i ona djevojka. Ne, ona ih ne može dočekati. Ostavit će dvo­
rac. A njezina sirotinja? Njen svežanj i slika Bogorodice? Ako pri­
jeđe prag dvorca, hoće li ga moći opet neopaženo ostaviti. Dvorac
oživljuje. Ne. Treba da ode odmah, bez oklijevanja. Htjela bi da
poleti zrakom, da što prije stigne u Jablanac i izvede odluku. I
pođe hitro, trkom niz cestu. Susretne negdje drvare što su vozili
u selo drva i oni je upute kojim pravcem treba da ide. Kad je na­
pokon naišla na drveni dvorac i Divljanove momke, stala ih je
zaklinjati da ga ostave, u nadi da će ovako Divljan prije poslušati
njezinu molbu. Kad je pitala za Divljana, pođe Ivan s kojim je
govorila u kuću i, vrativši se, reče joj:

»Gospodar je kod kuće i poručuje ti da ideš. Neće da te vidi.«
»Dakle, i on kome sam spasila život tjera me od sebe, a zadao

mi je vjeru da će me paziti kao brat. Može li antikrst održati vje­
ru? Ima li on vjeru?«

I otišla je cestom, bez cilja i nade. Put je dovede do pristani­
šta na Savi. Ali podvečer brod miruje. Nigdje brodara, sve oko
nje pusto i tiho, a ona sama u hladnoj noći. I sjedne kraj ceste,
misli, plače i opet misli.

Kamo ce? Tad j o j beznadnom dušom sinu misao: pustin jak

Luka. On živi u spilji svetog Martina. Ljudi kažu da je čovjek svet
i učen. Vidjela ga je samo jednom na Griču. Zorom će se preve­
sti onkraj Save, poći će k njemu da mu ispovijedi svoj jad i za­
moli ga za savjet.

Svuda oko nje tiho. Hladan vjetrić puše, a nevoljno joj srce
sapinje strah i bol.

Tad joj se pričini da je se nešto dotaklo, a ljudski glas je
pita:

— Zašto plačeš, djevojko?
Jecaj i dah zaustaviše se.
Skine ruke s lica i skoči.
Pred njom stoji pustinjak, visok, pognut, lice mu zasjenjuje

kukuljica iz koje viri sijeda brada.
— Pustinjak Luka!

106

— Što radiš tu i tko si? — upita je nenaravni iskrivljeni glas.
Ali ona to ne opaža, ne razabire, samo gleda pustinjačku odoru i
sijedu bradu pa govori povjerljivo, uzbuđeno, sretna što pred
njom stoji onaj kojemu je nakanila poći.

— Nesretnica sam što traži vašu svetu riječ. U zoru sam na­
kanila k vama u spilju svetog Martina, a vi ovdje.

— Staračke me noge donesoše u Turopolje. Kamena spilja ne
rodi, zima je nadomak, a starcu pustinjaku uzmanjkalo kruha da
nahrani griješno tijelo. Vraćajući se cestom, donio mi je vjetar
tužni jecaj, a mjesec mi je pokazao tvoj trag. Što ti bije dušu?

— Teška nevolja, sveti pustinjače. Djevojka sam s Griča, te­
ško sagriješih Bogu. Ispod sjekire uzeh antikrsta.

—*■ Ti žena antikrstova?
— Ne prokunite me, sveti oče — prestrašeno će djevojka —

čujte me i onda mi sudite.
Plačno stade pripovijedati kako je i zašto pošla za Divljana i

spasila mu život, kako je došla u jablanački dvorac sv. Emerika,
pobjegla i propala u močvaru, a najposlije dospjela u dvor Ignaca
Pogledića.

Pričala je, stojeći pred pustinjakom kao pokornica. Mjeseče­
vo svjetlo blistalo joj u suznim očima, upilo se u njeno lice i nje­
no lijepo tijelo. Usred puste ravnice stajala je obasjana svjetlom
kao zaboravljeni kip ljepotice. Pustinjak je slušao, sagnuvši gla­
vu. Nije razabirala gleda li je ili se skamenio od njezine ispovije­
sti jer mu je kukuljica skrivala lice.

Šutio je dugo, a onda upita:
— Ti, dakle, nisi bila antikrstova žena?
— Bog mi je svjedok, pobjegla sam.
— Mrziš ga?
Casak je šutjela, gledala preda se, a onda odgovori:
— Ne mrzim nikoga na svijetu. Mislila sam da ću mu spasiti

dušu, ali uzalud. Odveć je griješan. Recite mi, sveti pustinjače, što
da radim, kamo da idem? Učinit ću sve što mi naložite.

— Vrati se na Grič k svome hranitelju.
— Na Grič? Da mi je opet vidjeti staru kulu i svake večeri

slušati glas Lotrščaka. Ali hoće li me danas primiti moj hranitelj?
Kud god stupam, sa mnom idu sramota i nesreća. Bit ću mu na
teret.

— Varaš se. Prije dva dana prosio sam na Griču i govorio s
Plemenščakom.

— A što reče, što reče? — naglo će ona.
— Da bi te rado primio natrag, samo da zna gdje si.
— O dobri, stari moj — i suze joj zagušiše riječ.
— Dođi, otpratit ću te na Grič.
Lecnula se.
— Da idem? Da pokušam?
— On će te rado primiti, vjeruj riječima svetog čovjeka. Dođi.

107

— Sad ne ide brod.
— Ali tamo podalje ima čamaca, još me nije ostavila snaga

da upravljam veslom.
Smišljala je, ali ipak pođe za pustinjakom. Nije prošlo mno­

go vremena kad preko ledine stigoše k vrbama pod kojima su se
u valovima njihala tri čamca. Pustinjak jednoga odvežc i ponuka
djevojku da uđe.

I otisnuše se od obale.
Srebrnom Savom plovi čamac. Djevojčino srce stislo se u gru­

dima kao u zaplašene golubice. Nejasan plah osjećaj leprša joj
dušom. Ne zna je li to strah ili nada, ili bol?

Tamo daleko na malom brdu strši sedam tornjeva njezina
rodnog grada. Kao da čekaju njezin povratak, da je zovu i dozi-
vlju.

Tad joj pogled padne na površinu vode što se blistala kao da
se pretvorila u srebro. Samo ondje prema Vrapču crni se okrug
kao da je iz srebrne vode ispružila glavu crna neman.

— To je »crni otok« — reče ona plaho.
Pustinjak odvrati:
— Pristat ćemo na otoku, spaja ga s kopnom most kojim tre­

ba da iziđemo u seoce. Tamo valja da pričekamo dok prođe noć,
a uoči zore krenut ćemo na Grič preko ledina i oranica da nas
putem ne susretnu ljudi.

— Dobro je tako, samo bojim se otoka.
— Zašto se bojiš? Nema ondje nikoga, samo pusti samostan

kojeg napustiše cisterciti od straha pred Turcima.
— Na otoku ima strahota.
— Lude priče i ništa drugo.
— Kažu da crne vile oblijetaju otok.
— Priviđenja i ništa drugo.
Vjerovala je tim riječima jer su izašle iz usta svetog čovjeka,

ali ipak, u njoj se budio strah, neko neprijatno čuvstvo uznemira-
vttiu juj jc SiCč. V i5UA.il gubici * let u let iZd rvOjju jč Virim ffiiiva Kum
samostana zasjenjivala su čitav otočić, a oko njega blistala mje­
sečinom posuta voda. To ga je pričinjalo još crnjim. Manduša se
nije mogla oteti vjerovanju da otok krije crne neviđene strahote.

Napokon se čamac dotakne kopna. Pustinjak uhvati grm da
se pridrži i reče:

— Izađi! Neka te ne bude strah dok je uza te sveti pustinjak,
ne može te snaći nikakvo zlo.

To je osokoli i ona stupi na kopno. Za njom pođe pustinjak
i krenuše među đrvećem i grmljem tako gustim da se nađoše u
potpunoj tami. Stupala je uz pustinjaka i široko rastvorenim oči­
ma gledala preda se.

Jedva su prešli nekoliko koraka, a pred njima se uzdigle vi­
soke tamne zidine. Ona zastane.

— To je samostan — reče pustinjak. — S one strane je most.

108

Plahim koracima nastavi put uz mrke nijeme zidine. Ali kao
da je u njima pukao otvor poput ždrijela, a iz njega bljesne žar­
ko svjetlo. Manduša spazi dva muškarca, vrisne od užasa, a strah
joj oduzme svijest.

Niti je vidjela niti osjećala što se događa, samo je čula neka­
kvu buku, lomatanje, trku, kao da je propala u podzemlje. Onda
opet mir i tišina.

Neki čudan miris razbudi joj ćula, osjeti jaki kucaj srca i
otvori oči. Oko nje zidovi, gore strop, o njemu visi svjetiljka s bez­
broj svijeća, dalje visoki naslonjači, otmjeno pokućstvo, po stije­
nama slike u skupocjenim okvirima. Usred sobe stoji žena u crnoj
haljini, posutoj zlatnim zvijezdama. Lice joj je prekriveno crnim
velom, samo su joj ruke gole i bijele kao mramor. Zamagli joj se
pred očima, ali se polagano uzdigne, zureći u onu ženu.

— Jesi li se osvijestila, luda djevojko? — zaromoni zvonki
glas ispod crnog vela.

»Je li to ljudski glas ili obmana?« — pomisli Manduša i stupi
korak bliže.

Tada se otvore vrata, uđe neka stara žena, očito služavka.
Crna gospođa mahne joj rukom i reče:

— Odjeni je — pa se izgubi. Za njom ostade šum svile i opoj­
ni miris.

I služavka ode, ne rekavši ni riječi. Manduša zaprepašteno gle­
da oko sebe. Ne zna gdje se nalazi, kako je ovamo dospjela i što
se oko nje zbilo. Oči joj lutaju po sobi, tražeći kamo da bježi. Pro­
zori visoki, a zatvaraju ih željezni kapci. S druge strane spazi za­
stor od grimiza. Pohita onamo i oprezno ga pridigne. Pred očima
joj bljesne dvorana, duga u beskonačnost. U njoj se protegnuo
stol, a po njemu srebrno i zlatno suđe, vrčevi, zeleni vjenčići, je­
sensko cvijeće. U dvorani nikoga. Htjede ući, ali je zadrže glasovi.
Netko je ušao u dvoranu. Spusti zastor, ali prisloni uho i samo
malo proviri iza grimiznog zastora. Tri viteza ušla su u dvoranu.
Jedan je visok, mlad, plave šiljaste brade, pramenovi kose dosežu
mu do ramena. Odijelo mu je modro od svile, opšiveno zlatom.
Drugi je viši, deblji, brada prosijeda. Treći je leđima okrenut k
njoj i ona razabire samo crnu kosu i crvenu odoru.

Ona dva prva stoje pred njima kao pred gospodarem. Govore
nerazumljivim jezikom. Razumije samo jednu riječ:

»Princ«.
Onda navali u dvoranu više gospode, ona spusti zastor i osta­

ne neodlučna. Boji se, ali sluša. Sasvim u blizini zastora čuje se
razgovor na njezinu jeziku:

— Treba da princu najprije prikažeš priču.
— Ne znam je točno. Kazuj mi kako glasi.
— Dakle, čuj i upamti: u turopoljskim šumama bilo je nekoć

kao mravlja, ogromnih životinja. Nalikovale su na volove, samo
su bile još jedanput tako velike, dlaka im je bila crna, a rogovi
dugi dva rifa. Životinja se zvala tur, po čemu i Turopolje nosi svo­

109

je ime. Na ovom otoku stajao je grad, cm poput noći. U njemu je
živio kralj turova. Bijaše ogroman, cm, oči kao dvije baklje, a ro­
govi zlatni. Ime mu je bilo Urus, bog plodnosti. Jedne burne noći
porastu mu rogovi do neba, dosegnu crne oblake, a vila oblakinja
zapne mu o rogove. On je skine s oblaka, zarobi u gradu i živio
je s njom u ljubavi. I uskoro čitav otok poplaviše vile crnih kosa.
Nago im je tijelo pokrivao crni veo. I kad bi nastala noć, ljudi
vidješe kako se na mjesečini u srebrnim valovima Save kupaju
vile, a vjetar vijori njihovim crnim velima poput oblaka.

Svake godine izišao je iz crnog boga bijeli nagi mladić. I tada
crne vile poletješe svijetom i ugrabiše mladu nevinu djevojku, od-
jenuše je u bjelinu i žrtvovaše svojem bogu Urusu. Još i sad pri­
čaju da otokom lete crne vile i prozvaše ga »crnim otokom«. To
je.priča. A sad će princ sve to vidjeti prikazano istinito.

— I mladu djevojku, žrtvu?
— I to. Maltene da je nismo mogli naći.
— Turopoljci skrivaju svoje ljepotice, ali srećom pade nam u

ruke djevojka kakve ni princ ne bi našao širom svijeta. Sad idi i
reci mu što će vidjeti.

— Takve zabave ne bi pronašli ni na kraljevskom dvoru.
Dršćućim srcem slušala je Manduša iza grimiznog zastora.

Kobna joj slutnja preleti dušom. Oči zaokružiše sobom u kojoj
se nalazila tražeći izlaz. Ali stijene debele, prozori visoki, zabijeni
željeznim kapcima.

Vrata se u dubini otvore. Stara služavka opet uđe, noseći ha­
ljinu bijelu kao snijeg.

Manduša zatrepti. Žena joj priđe i stade je svlačiti. Ali ona
se otimlje, moli, prosi, zaklinje.

— Pozvat ću dva muškarca pa će te oni obući — zaprijeti že­
na ledenim glasom.

Grožnja je slomi. Žena skida s nje odijelo i obuče joj prozir­
nu bjelinu. Manduša dršće od straha i upita:

— Ako je u vas ljudsko srce, recite: gdje je pustinjak? Zašto
me ne štiti?

Stara se žena nasmije ledenim smijehom:
— Pustinjak? Zar te nije on doveo ovamo?
— Sveti čovjek vodio me kući, k mojima. Gdje je?
Ali služavka se okosi:
— što se kreveljiš? Da si za što, ne bi došla ovamo.
I stade joj raspletati kose i sveže joj navrh glave nešto malo

srebrno što je sjalo poput zvijezde.
Jedva dovrši, uđe u sobu crna gospođa posuta zlatom. Man­

duša klekne pred njom i stade je moliti da je pusti k pustinjaku.
— Dobro — reče ona — hajde sa mnom, otvorit ću ti vrata

pa idi.
Djevojka ustane i pođe hitro za gospođom. Nađoše se u ho­

dniku. Onda gospođa stane i reče:
— Sad hitro — i otvori vrata.

110

Manduša potrči i nađe se u tami. Nad njom mjesec, okrugao
i čudan.

Okolo zvijezde, male, svjetlucave kao da je nebeski svod pao
zajedno s mjesecom i zvijezdama. Primijeti da to nije noć, da se
prislonila o zid, da je gore strop, a s njega visi kugla nalik na
mjesec. Oko nje se vrzu dusi, ljudi, što li? Nage žene, ogrnute
crnim velom, okreću se, svijaju kao da plešu. Na glavi im male
sitne zvjezdice. Mjesečeva kugla sa stropa osvjetljuje povišeno
mjesto kao neko prijestolje. Gore sjedi vitez, uza nj stoje dvoji­
ca. Prepoznaje ih. To su oni što ih je vidjela iza zastora u dvora­
ni. U čitavom prostoru mrak. Svjetlo s kugle, što prikazuje mje­
sec, toliko prorjeđuje tamu da se razabiru ljudi, ali im se ne ra­
spoznaju lica. Miris vina miješa se zadahom mirisnih vodica. U
sredini vodoskok u crvenom svjetlu, pod njim sjedi žena u crni­
ni posuta zlatnim zvijezdama, a okolo lepršaju crne vile kao crni
oblaci. Vika, raskalašeni smijeh i nečuvene primjedbe muških sli­
jevaju se u zaglušnu buku. Najednom se u dubini pokaže zvijer,
velika, ogromna, crna. Blistaju joj zlatni rogovi, dva oka kao dvi­
je goruće svjetiljke zure u tamu. Vrisak, smijeh i krika. Svi su
podivljali. Neki pijani glas pozdravlja Urusa, boga plodnosti. Onaj
tamo na prijestolju grohotom se smije, a drugi mu nešto govore.
Netko viče:

— Pokloni se, bože Uruše, princu. — Ali zvijer stoji, ne miče
se. Nije živa, samo naslikana na zidu, a oči joj prikazuju dvije
svjetiljke. Sad se u njoj rastvore vrata i izađe mladić. Lijep, mlad,
gotovo posve nag. Opet raskalašeni vrisak žena i smijeh muška­
raca.

— Žrtva, gdje je žrtva? — viče pijani glas. Manduša osjeti da
ju je netko uhvatio i povukao gore k mladiću.

— Prava kraljevna! — veli muški glas — Šteta ju je dati
ovom glupanu. — Vile su se natisnule oko mladića i Manduše,
muškarci se guraju, a vitez s modrom šiljatom bradicom viče:

— Maknite se, neka Urus uzme svoju žrtvu.
Mladić pristupi k Manduši. Ona krikne od užasa, hoće da bje­

ži, ali je zadržaše dva muškarca i svezaše joj ruke. Ona viče, do-
zivlje, strava njezina krika odjekuje o debele zidine, a odgovaraju
joj pijani hihot i raskalašene riječi. Mladić, obasjan svjetlom ku­
gle, stoji i gleda je. Gužva. Princ se podigao sa sjedala, svi gleda­
ju u mladića pred kojim je svezana Manduša, a drže je četiri jake
ruke.

Napinje oči. Mladić stupi k Manduši. Svi su zadrhtali od uz­
buđenog očekivanja. Mutne oči upijaju svaki mladićev pokret. Jiste.
je utihnulo kao da im je zamro dah._
~~'~13djednom nešto Ireshu kao da se smrskalo staklo. Mjesec na
stropu ugasne. Crna tama prekrije čitav prostor. Vika, bijesne
kletve čuju se iz usta muškaraca, srditi poklici iz ženskih.

— Koja je mrcina razbila mjesec? — viče gnjevni muški glas
iz tmine, a crne vile tapkaju po mraku, samo im zvjezdice na gla­
vama svjetlucaju kao krijesnice u noći.

111

Polumrtva Manduša osjeti da je zgrabiše dvije jake rake i
poniješe kroz gužvu u kojoj su se miješali srditi prigovori, pita­
nja, odgovori, zapovijedi onoga koji je ravnao predstavom. Sva se
ta zaglušna buka najednom gubila iza Manduše. Osjeti da opet
stoji na nogama, da joj je netko odvezao ruke i bacio na nju plašt,
a muški joj je glas šapnuo u uho:

— Bježi ravno mostom, sakrij se prijeko u šikarju ili poirči
u selo. — Onda se vrata otvoriše, netko je gurne, a ona sune u
mjesečevu noć kao u snu, i stade bježati , pod krošnjama gustog
drveće glavom bez obzira. Niti misli, niti što osjeća, niti što vidi,
samo bježi...

— Tko je? — vikne muški glas i zaustavi je kao dodir stri­
jele. Niti zna tko je pita, niti vidi tko stoji pred njom, već u be­
svjesnoj zabuni odvrati:

— Manduša.
— Kriste sveti, ona, ona — šapne prestrašen glas, a dva čo­

vjeka padoše na koljena i križaju se.
Manduša je stajala pred mostom gdje su stražarila dva mom­

ka. Spazivši je, kleknuše i spustiše poglede, preplašeno gledajući
djevojku u bjelini, raspletene kose. Na glavi joj sja zvijezda, a s
ramena se vuče za njom plašt. Momci se krste i šapću:

— Idi kud te volja, sveti duše banice Manduše. Idi, mi ti ne
branimo.

Bilo joj je jasno da je drže duhom banice Manduše.
To je ponukalo da nastavi preko mosta s onu stranu otoka,

u gusto šikarje. Slomljena, izmučena padne na zemlju, a gusto
je granje sakrije.

Kad je pridigla glavu, rudjela je zora. Na čistom nebu poja­
vile su se prve zrake probuđenog sunca.

»Strašna li sna!« — pomisli djevojka. — »Zaspala sam kraj
ceste i snilo mi se o pustinjaku? Zar je to bio san?« Gleda oko ce­
ste. Ali ceste nema. Sava šumi, a iz nje se crni otok. Na njemu
«vs miruje Ni živsi c<a đuŠ5* nf> primjećuje. Gole zidine samostana
strše iza drveća kao grobni spomenik. Kula ga nadvisuje i mrko
drijema poput noćne sove kojoj je sunce zaslijepilo vid. I na mo­
stu nema nikoga. Je li to bio san ili java? Pogleda na sebe i lecne
se. To nije njezino odijelo. Sva je u prozirnoj bjelini, omotana bi­
jelim toplim ogrtačem. Raspletena kosa pada po ramenima kao
plašt od zlata. U očaju uhvati se za glavu i dotakne nešto tvrdo.
Skine i pogleda. Mala srebrna kutijica, izrezana u obliku zvijezde.

»Nije bio san, nije« — zadrhta Manduša. »Ali što je bilo? Zar
dusi ili ljudi?« I pokuša se dosjetiti što se zbivalo. Da, bili su lju­
di. Sjećala se svega. Tko ju je ondje u tmini iznio napolje i spa­
sio? Bio je muškarac, o tome svjedoči snaga kojom ju je nosio i
glas kojim joj reče: »Bježi!« Zašto joj se smilovao? Pozna li je, ili
ga je zapekla savjest.

»A pustinjak?« — dahne ona i ogleda se u pustoj nadi da će
ga negdje spaziti.

112

Nad čitavim krajem mir, nigdje nikoga, samo Sava šumi, a
sunce umiva svoj lik u hladnim valovima. Zima joj strese tijelo
pa se umota u ogrtač.

Nekoliko stotina koraka odavde bijele se seljačke kućice. Da
ide onamo? Možda će u onih ubogih ljudi naći milosrđa.

I zamišljena pođe preko oranice.
Gotovo stigne do kućice, baš na podnožju ceste što vodi na

Grič.
Mlada seljakinja upravo je nosila iz staje mlijeko i začuđeno

pogledala mladu djevojku što je ušla u dvorište. Manduša pozdra­
vi i prisloni se o zdenac.

— Odakle si, što hoćeš? — zapita je seljakinja.
— Izdaleka, putujem k svetom pustinjaku, obnemogla sam i

ogladnjela.
čuvše to, seljakinja je pozove u kuću i dade joj mlijeka i

hljeba pa se s njom upusti u razgovor.
Seljakinja ju je držala za otmjenu gospođu. Manduša je pre-

šutjela odakle je i reče da su joj putem razbojnici oteli odijelo
i sad nema ništa, osim tog ogrtača. Dobra žena ponudi joj jednu
suknju i oplećak što je ona objeručke primila i odjenula se. Onda
htjede ići da potraži pustinjaka, ali je seljakinja zadrži.

— Nećeš ga naći u spilji. Ranom zorom vidjeh kako ide ce­
stom prema Griču.

»Zar da su me njemu oteli? — mislila je Manduša — pa je
otišao na Grič da to javi Plemenščaku?«

Razmišljala je dugo što da učini i najposlije odluči da ostane
u seljanke sve dotle dok se pustinjak ne vrati.

Ali čitav je dan uzalud pazila na cestu.
Pustinjak se nije vratio. Napokon odluči da ide na Grič. Za­

hvalivši se seljanki na dobroti, uputi se stranputicom prema Za­
grebu.

* * *

Gričkim ulicama luta knez Plemenščak blijeda lica. Pognut,
omotan u taman ogrtač, vuče se kao sablast. Purgari ga gledaju
i šute. Poštuju njegovu bol, a poštuju i njega. Opraštaju mu što
je Manduši dao svoje ime. Učinio je to iz ljubavi i želje da ima
svoje dijete. Ali ne opraštaju njoj da je uzela antikrsta. Ipak su
se smirili i pošli opet za svojim poslom.

Samo grički knez i njegovo kumče Iglica nisu se smirili. Ple­
menščak se sasvim promijenio. Bulji preda se, ne otvara krčmu,
a kad odzvoni Lotrščak, odlazi iz kule i šulja se Mesničkom uli­
com. Iglica ide kriomice za njim. Vidi i osjeća da se u duši nje­
gova kuma nešto zbilo. Ne ide u crkvu, sve smišlja buljeći u ne­
izvjesnost, pa se onda noću vere oko mesnice Benedikta crvenoga
i čeka. A to se zbiva od onog dana kad je saznao kako je Benedikt
htio priseći da je bio u tornju kod Manduše. Iglica je uvjeren da
nije bio on. Tijelo čovjeka kojeg je kotrljao niza stepenice kule

g Kći Lotrščaka 113

bilo je tusto i mlohavo, a Benedikt je koščat i jak. Onoga je za­
štićivao biskupić Tomica, a za Benedikta ne bi stavio ni prst u
vodu. Dakle, u tornju je bio Kaptolac. Ali zar da kumu prizna
kako je lupeža pustio bježati zato da ne izgubi svoju zaslužbu na
Kaptolu? To ne može priznati, a ipak mu strah obuzima dušu dok
se Plerhenščak šulja oko mesnice i pod ogrtačem nešto sakriva.
On ne vidi što, ali osjeća: ili je nož ili kubura. Grički knez, njegov
kum, na putu je da postane ubojica Benedikta crvenoga.

Te ga misli muče dan i noć pa ne pušta svoga kuma s očiju.
I opet je nastala noć i odzvonio Lotrščak, a mali krasopisac

slijedi trag svoga kuma. U Mesničkoj ulici je tiho. Mesnice su
tamne, samo u Benediktovoj netko pali luč. Plemenščak je prošao
ispred nje pa se onda sakrio s onu stranu ceste. Očito čeka kad
će Benedikt kući. Iglica je čučnuo u grmlje i napeto pazi. Iziđe li
Benedikt, on će mu se priključiti, a onda kum ne može izvesti
ubojitu osnovu.

Čuči tako sakriven i zuri u noć. Odozdo se netko penje uzbrdo
uz grmlje. Iglica se pritaji i nastoji prodrijeti u noć. Nevidljivi pri­
lazi sve bliže mesnici i kao da nekoga vuče po zemlji. Razabire da
su dva seoska momka i da vuku zaklano blašče. Iz mesnice iziđe
Benedikt i pozdravi se s došljacima. Blašče baci u mesnicu, a on­
da im mesar nešto pruži.

— Evo da operete jezik.
Cas tiho. Tad se oglasi jedan od momaka:
— Da operemo jezik bilo bi dovoljno, ali nije dovoljno da ga

držimo za zubima. Krepano je blago skupo.
— Za pošten posao bilo bi dovoljno i pol gričke forinte, ali

za nepošteni treba još nekoliko dinara — reče drugi momak.
— Dobro, dobro — promrmlja Benedikt i dade momcima još

nešto iz kese pa onda uđe u mesnicu, a momci pođoše na cestu,
očito prema Griču u krčmu. Iglica skoči iz grma pa na cestu rav-
r»A Annmn nr/l io ia it 7?ic ioHi Plornoni^olz QiIr>o CP 5tn

ga nađe ovdje. Grički se knez smete i pođe sa svojim kumčetom
na Grič. Putem mu Iglica ispriča kako je vidio Benedikta da je
pošao u malu krčmu kraj mesničkih vrata, samo da ga spriječi
kako bi se vratio da čeka pred mesnicom. Idući, držao je mladić
na oku oba momka. Vidjevši da su ušli u krčmu »K somu«, otpra­
ti kneza kući, a on se vrati u krčmu pa sjedne k momcima. Či­
tavu im je večer plaćao vino, a kad ih ponapije, stade ih ispitivati
o Benediktu. Momcima je vino razvezalo jezik. Najposlije povede
ih Iglica k svojoj kući na konak.

Sutradana osvane lijepo sunčano jutro. Bio je utorak, dan su­
dovanja, pa su se skupili sa svih strana pravdaši i napunili Trg
svetog Marka. Na tržištu filarke živo pazare živež. Purgarice pri­
čaju svoje prilike i neprilike, a među njima strši duga, suha Te­
reza, »konjska smrt«, poput metle istrošene metenjem pred tu­
đim vratima.

114

— Jeste li čuli — pitala je Tereza susjede — kaptolska četa
udarila je na antikrsta, a kad tamo, otvorila se pred njima ze­
mlja, a iz nje prsnula uvis u žeravicu pretvorena zemlja. Kaptolci
su se razbježali pa dojezdili na Kaptol. Ovako su im vlasi stajale
u vis od straha.

Tereza pritisne na svoju dugu glavu svih pet prstiju i raširi ih.
— A koji je to vrag, gospa — umiješa se filarka s dugim no­

som — da toga coprnjaka ne mogu spraviti sa svijeta?
— Pravo kažete, to je coprarija — doda druga filarka.
— A Manduša sve to gleda — reče Tereza. — Da je prava,

sama bi mu odsjekla glavu.
— Misliš da je antikrst pile? — dobaci gradski glavosjek. —

Samo pod mojom sjekirom bit će Manduša udovica.
— Trebalo bi mu prije staviti soli na petu — nasmijaše se

filarke.
— To su već učinili drugi.
— Nije moguće? Zar su ga ulovili?
— Pripovijedaju Kaptolci da ga već imaju.
— To se samo hvale.
Polako se trgom pronosila glasina da je antikrst uhvaćen, ali

kao da nitko pravo nije vjerovao. Zamalo pobudi svu pozornost
gradski preživač. Uz oglašivanje imao je i dužnost da nadzire trži­
šte.

Danas je nekako čudno uzdigao glavu i nakostrušio brk kao
da se sprema na velike stvari. Dostojanstveno šepesa od filarke
do filarke, a Iglica gega za njim i, gurnuvši ruke-za pojas, žmirka
očima u nekom živahnom očekivanju. Martin Furnjak, zvan Smol-
ko, zaustavio se je kod »ribara« koji su prodavali ribe. On ih pre­
gleda, namršti oči i posegne u njedra. Ta kretnja izazove gibanje.
Svima je poznato što to znači. Ribe nisu svježe i on će izvršiti
svoju dužnost. Uzme iz njedara britvu, zatim ribu po ribu pa im
stade odsijecati repove.

— Da su barem ove ribe bapski jezici — reče Iglica, gledajući
Terezu kako se vrti u skupini žena i priča.

Neki mali šegrt gleda što radi Smolko pa primijeti:
— Frc, frc. Danas nitko na Griču neće jesti ribe. Majstorice,

kupite za objed labuda — i pokaže na prodavača koji je uz osta­
lu perad donio i čitavo brdo labudova za gričke sladokusce. Ali
ga majstorica nije slušala. Njezine oči pratile su Smolka koji je
mrka ozbiljna lica prišao mesarima i sve nešto pogledavao u Bene-
dikta crvenoga. Upravo je nekome vagao komad buta.

— Ovo je meso kuljavo — reče Smolko.
Crvenokosi mesar skupi obrve i uvrijeđeno odgovori:
— Ako si općinski čovjek, nemaš prava da me blatiš.
Već se oko njih skupila sva sila žena i muškaraca. Smolko je

zadržao dostojanstvo držanje i reče:
— Ja sam prisegao na zakon s gradskim grbom na tri kule,

a nad njim crvena gradska zastava. Kad ja nešto kažem, onda ka­
žem. Hajde sa mnom u općinu.

8* 113

Nije bilu druge. Benedikt puđc. Piatili su ga Smulko i začu-
r»oorl#»Hi cvifitinp no tren iW « J Vh.AAAV' *«%* »* f—) v*t

Nije prošlo ni četvrt sata, a već se tržištem pronijela vijest
da su dva momka iž Trnja pričala u krčmi krasopiscu Iglici kako
mesar Benedikt crveni kupuje bolesnu, često i krepanu stoku, i
prodaje pod zdravo meso, a osim toga, da ima u svojoj vazi neka­
kav »šaraf« koji čini meso težim pa tako i na vazi vara ljude.

Taj glas uzvitla svjetinu kao vjetar prašinu. Svi su se razbje-
snjeli. Htjeli su se osvetiti što su žvakali nezdravo meso.

— Sto će nam reći svijet — vikali su ljudi. — Mislit će da
grički purgari ne znaju što je zaklana, a što krepana stoka.

Sve se srušilo na Benedikta koji je stajao pred sudom gdje
su dva momka prisegla da su mu doista prodavali bolesnu stoku.
Svi su čekali osudu.

Odbilo je tri sata poslije podne. Sve što je muško i sve što je
udano istrčalo je na ulice. Sve što nosi partu čedno se skriva iza
cvijeća i krletka na prozorima. Posred ulice zgrnuli se kalfe, kra­
mari, hljebari, pa i majstori, tu i tamo ženska glava s pečom ili
bez nje. Ulicom idu gradski bojnici, a za njima Smolko i viče:

— Ljudi, kršteni i čestiti, svakoga staleža bogati i siromašni,
na znanje vam se daje: sud slavnog grada Griča osudio je Benedik­
ta crvenoga, mesara i građanina koji je zlobno varao i gulio po­
štene građane, prodavajući smrdljivo škodljivo meso i varao na
vazi, na izgon iz čitave slavne varoši, po starim zakonima i prav-
cama našim.

Iz općine iziđe prikaza, napola nalik na čovjeka, napola na
vola. Bijaše to Benedikt. Oko pojasa svezali su mu komade smrd­
ljivog mesa. Na glavu su mu nataknuli kožu volovske glave, zaje­
dno s rogovima. Iz te neviđene maske ceri se lice, zeleno od gnje­
va. Kud prolazi, prate ga smijeh, krika i vika, a od časa prosula
bi se po njemu psovke kao užarene šibe.

— Prokleti lihvar!
— Zadavio se da bog da u toj koži,
•— Žderi sad krepanu mrcinu sam.
— Ide krivovagaš!
— Mesosmrdec!
— Sad neka se brani da su ga urekle coprnice.
Taj povik podsjetio je ljude da se branio coprnicama kad je

Mandušu obijedio da nije nevina. Kao da je u tom času svi­
ma sinulo pred očima, baciše se na njega vičući:

— Krivoprisežnik!
— Htio se pohvaliti nevinom djevicom. Skiljavac!
— Kopun stari!
A on je zagrizao u donju usnu i koračao u sramotnoj opremi

dok su po njemu padale psovke kao bujica iz prolomijenog ob­
laka.

116

Ovako je prispio k poljskim vratima. Tu povorku stane, ču­
var gradskih vrata otvori, bojnici podigoše šibe i mahnuše po ja­
kim mesarskim leđima. On sagne glavu s koje su stršili rogovi i
jurne kroz vrata niz bedeme, a za njim smijeh i vika:

— Sretan put, izgonašu!
»Sad sam spasio dva života. Mojemu kumu ostala je poštena

glava, a Benediktu volovska.«
Dolje pod brdom skinuo je Benedikt sa sebe smrdljivo meso

i volovsku glavu, bacio je u Medveščak i pošao ravno na Kaptol
kamo nije dopirala snaga osude gričkog suda.

Pokraj potočića Ilica vodi cesta ispod Griča i gubi se daleko
dolje prema Sv. Duhu. Duž ceste grmlje i krošnjate stare vrbe.
Iza njih ledinom dolazi Manduša. Stupa polako i ogleda se bojaž­
ljivo. Šulja se kradomice i skriva u grmlje da je ne bi tkogod spa­
zio. Ali cesta je pusta, a gore nad njom mrke zidine gradskih be­
dema. Iza njih vire u sunčano nebo tornjevi Griča. Ona ih gleda
suznim očima, a duša ih pozdravlja u radosti i boli.

Stala je onkraj gustog šikarja i čeka dok ne zapadne jesen­
sko sunce. Pod njegovim svjetlom ne usuđuje se u grad. Tad joj
do ušiju dopre muklo udaranje u bubanj.

»To je Smolko«, pomisli. »Što oglašuje u ovo doba?«
Sluša udaranje i neku graju koja se gubi nad bedemom gra­

da i ne sluti da s Griča tjeraju Benedikta crvenoga i da tog časa
svjetina i nehotice uzima nju u obranu protiv mesarovih objeda
koje su je gotovo lišile djevojačke časti. Sluša napeto, ali buka se
izgubi. Napela se, digla na prste. Cestom ide čovjek, visok, pognut,
u smeđoj staroj mantiji, na glavi mu kukuljica, a iz nje viri duga
sijeda brada.

»Pustinjak Luka« — klikne joj duša. »Dobri Bože, nisi me za­
boravio.«

Hitro obiđe grmlje, obazre se na sve strane. Ne vidjevši ni­
koga, skoči na cestu i padne pred starca.

— Sveti oče, hvala dobrom Bogu što sam vas našla.
Starac podigne glavu, osloni se o štap i upre u nju pronicave

oči.
— Zašto me tražiš? što želiš?
U prvi se čas ppepadne.
— Zar sam što skrivila kad me danas susrećete tako ledenim

glasom. Nisam kriva što sam jučer onako vrisnula. Recite: što se
zbilo? Kako sam dospjela u samostan? Oteli su me vama? Je li
tako?

Njegova se glava još više podigne, a pogled još jače upilji u
nju.

— Ne poznajem te i ne znam što govoriš.

117

*

— Nc znate? Za ime božje, ali, da, moje odijelo zavarava vaše
oči. Ja sam Manđuša. ona koiu ste itičer sreli onkiai Save i nov«v' ' ~ •> - J ~ ~ ~ ■ ------------------- J ~ - gr - - -
zli čamcem na crni otok.

— Ja? Ti bulazniš.
Zaprepašteno pogleda pustinjaka, njegovu sijedu bradu, sme­

đu mantiju, visoko pognuto tijelo, njegov štap i uhvati se za če­
lo, u strahu da je pomjerila pameću. To je onaj isti pustinjak što
ga je jednom vidjela na Griču, onaj isti s kojim je jučer pošla na
otok. Skine ruke sa čela i zaviri mu u lice. Kukuljica ga je zasje-
njivala, jučer mu nije mogla zagledati u oči kao sada o zapadu
sunca, ali Bože, sav je kao onaj od jučer. Nije li joj sam rekao
da je pustinjak iz spilje sv. Martina u Podsusedu?

— što ti je, djevojko? — upita je starac.
— Recite mi, sveti oče, ima li u vašoj spilji još jedan pusti­

njak?
— Nema.
— Vi niste jučer podvečer bili onkraj Save na pristaništu?
— Mjesec dana moja noga nije prešla preko praga spilje do

jutros kad se uputih u crkvu sv. Marka, a sad se vraćam kući.
Kao da se nebo srušilo nad njom. što je to onda bilo jučer?

Zar san, obmana, što li?
Strah joj ispuni srce, a pustinjak je gleda i prozbori:
— Vidim da ti se nešto pričinilo ili ti se snilo pa ne znaš da

razlikuješ istinu od prikaze.
— Nije, nije moguće. Govorila sam s njim, prevezao me čam­

cem da me vrati hranitelju na Grič, a kad smo stigli pred samo­
stan na crnom otoku, odvukoše me ljudi koje ne poznajem u zgra­
du gdje vidjeh crne vile.

— Na otoku nema žive duše. Pomutila ti je svijest priča
o crnom otoku i ništa drugo.

— Jučer ste mi isto tako odgovorili u čamcu, a onda...
kt:+: :..x— ~ _______ti.t >i i

om*** jmvw o i.wuyiuf inu oum 10 iivau viuiu«

Pamet joj se zavrtjela, a duša smela.
— Ja sam se jučer ispovjedila pustinjaku iz spilje sv. Marti­

na koji ima isto obličje, posve isto i govori kao vi.
— Onda je to uzeo moj lik đavo, antikrst. Ti boluješ od privi­

đenja.
»Đavo, antikrst« — opetovala je ona u mislima i još se više

zbunila.
S one strane ceste zadradaju kola. Manduša se trgne. Strah

je obuzme da bi u kolima mogao biti tkogod s Griča i to ju po-
nuka da se skloni pa skoči s ceste u grmlje i izgubi se. Pustinjak
je gledao za njom i ostao na cesti poduprijevši se o štap.

Za nekoliko časaka kola mu se približiše, ali konji su se za­
ustavili i okrenuli prema potočiću što je svoje korito gotovo srav­
nio s cestom. Tu su putnici redovito napajali konje.

118

Pustinjak okrene glavu prema kolima na kojima je sjedio jak,
plavokos mladić i čekao da se konji napoje. Iza njegovih leđa u
velikim krletkama cvrkutale su ptice. Spazivši pustinjaka, mladić
siđe, pristupi k njemu i pozdravi:

— Građanin sam, ime mi je Boltek i prodajem ptice. Nema
gore vrijedne purgarice koja ne bi uresila svoje prozore pjevica-
ma. A vi, sveti oče, sigurno vas je put umorio. Da sjednete na mo­
ja kola?

— Hvala ti. Nisam se umorio, samo gledam gore na Grič. Ja­
ki su mu bedemi.

— Zlo bi prošao koga bi nečastivi nagnao da se pokuša po­
peti na bedeme. Ni tursko kopito nije moglo da dosegne naš grad.

— čuvajte ga, čuvajte da kraljica ne izgubi krunu.
— Kraljica izgubi krunu? Ne znam što mislite*.
— Ne znaš? Sveta je to i stara dogodovština.! Bila nekoć kra­

ljica i pošla ovom zemljom da vidi kakva je. Ali kad ona amo, za­
kukala kraljica, videći svuda suhu i nerodnu pješčaru. Od ljute
boli pade kraljica na pijesak i gorko zaplače. U suzama joj puče
srce. Pala je, umrla i pokrila pustoš svojim tijelom. A od njega
nastade lijepa, bogata zemlja. Nabori njezinih svilenih skulova
pretvoriše se u bujna šumovita brda, svileno vezivo pretvori se u
plodne oranice, zlatne rese u bujne šume, sjajni rubovi njezina
plašta u hitre plovne rijeke. Evo, gledaj, rijeka Sava je srebrn po­
jas, brdo Grič kraljičina glava, a Zagreb njezina kruna, čuvajte
grad da kraljica ne izgubi krunu, j

Mladi Gričanin sluša pustinjakove riječi kao novo objavlje­
nje i sva mu se duša uzdigne, gledajući kako čvrsto, ponosito sto­
je bedemi grada na rumenilu sunca. Njemu je kao da se neka
nova svetinja razlila nad gradom. Gleda nešto što dosad nikad
nije vidio. Visoki bedemi, iza kojih se pruža sedam tornjeva po­
put sedam šiljaka krune, čine mu se kao kruna postavljena na
kraljičinu glavu.

— Da, čuvajte grad — opetovao je pustinjak toplim glasom
i.orošenim očima. A mladić pred njim uzdahne i prošapće:

— A ja sam jednom bio već gotov da ga ostavim.
— Zar Grič?
— Da. Volio sam djevojku, isprosio je, a onda se saznalo da

je nezakonita. Svi navališe na mene da je ostavim. Srce mi je pri­
ječilo i prišapnulo da je uzmem, ostavim grad i pođem u svijet
gdje ljudi neće na mene pokazivati prstom. Ali kad uvečer pro-
đoh ulicama i kad se oglasio Lotrščak s kule, bude mi teško. Vo­
lim na Griču ići bos, nego drugdje u gospodskim čizmama od
crvene kože. Volim ovdje gore plakati, nego se drugdje smijati. I’
ostavih djevojku.

— Je li bila poštena?
— Poštena i dobra.
— Onda si je trebao uzeti i pustiti ljude da govore što ih

volja.

- r -

119

Boltck sc sncbio.
— Ali nezakonito dijete nosi u kuću nesreću, grijeh i zlo. Ta­

ko reče župnik, tako je propovijedao kanonik Simun.
Pustinjakovo se lice uozbilji, glava sagne na grudi, a čelo na­

bora kao da su se pod njim skupile jake oštre misli. Onda opet
pogleda mladića:

— Veliš da je dobra i poštena? Može li dobro i pošteno srce
u sebi nositi griješno zlo?

To još više smete mladića. Još su mu živo u pameti propovi­
jedi gričkog župnika i kanonika Šimuna kad su Mandušu progla­
sili nezakonitom, a tu ovaj sveti čovjek, za kojeg kažu da živi u
spilji od vode i kruha u molitvi pokorničkim životom, govori druk­
čije. Htjede da ga pita, ali pustinjak mu zakrči riječ prozborivši:

— A što je učinila ostavljena djevojka?
— Uze ispod sjekire antikrsta iz Turopolja.
Licem pustinjakovim preleti mrki oblak. Pronicavim očima

zagleda se u mladića i reče:
— A sad je svijet proklinje i progoni. A svemu si krivac sa­

mo ti.
Boltek ponikne pa smeteno promrmlja:
— To sam već više puta mislio.
Nastade šutnja.
Pustinjak se odupre, digne glavu i pogleda u, nebo.
— Sunce je zašlo. Valja mi pođi.
— Sveti oče — zbunjeno će mladić. — Samo još jednu riječ.

Molim vas, recite mi: antikrstova je glava ucijenjena. Ako bi Man-
duša postala udovica, ne bih li ogriješio dušu kad bih je uzeo?

— Naprotiv. Tvoja je dužnost da svoj grijeh popraviš.
Boltekovo se lice razvedrilo pa se sagne i htjede poljubiti pu-

stinjakovu desnicu. Ali on ne dopusti, već još jednom ponovi:
— Bude li udovica, ti je uzmi. To je tvoja dužnost. Svoj si,

nitko ti ne zapovijeda. Neka ljudi govore što im drago. Zli jezi-
•_______________________________:______ J*_____1«

Ui a aiiuUia uiwi.VOiu u vici vica.

Pustinjak ostavi mladog Gričanina i pođe cestom prema Sve­
tom Duhu, a Boltek sjedne u kola i krene na Grič. Nije ni slutio
da tamo u grmu čuči Manduša i da se krije od ljudi. Nije se usu­
dila podići glavu da vidi na cestu tko je s pustinjakom niti je mo­
gla čuti razgovor. A za pravo nije to ni pokušala. Pustinjakove tvr­
dnje, da je ne poznaje, zaokupile su njezinu dušu. Slika prošle no­
ći, susret s pustinjakom i događaji na »crnom otoku« ponavljali su
se uporno u njezinoj glavi i što je više o tome mislila, to ju je više
smućivalo. Da nije bijelog plašta i srebrne zvijezde, zacijelo bi
vjerovala da pustinjak ima pravo kad kaže da joj se svijest smu­
tila i da ne razlikuje san od jave. Ponovo izvuče iza pojasa zvijez­
du i stade je ogledavati. Srebrni traci prevučeni su staklom i bli­
staju poput večernjice. Zvijezda je pričvršćena o vrpcu kojom su
joj taj čudni nakit svezali na kosu. Ona se dosjeti i sveže vrpcu
oko ruke poput narukvice da ne bi izgubila zvijezdu. Onda zao-

120

gme tijelo bijelim ogrtačem. Od Save je puhao ledeni vjetar, a
hladan mrak spuštao se na zemlju. Iza Kaptola diže se ognjena
mjesečeva kugla, uspinje se uz toranj Sv. Kralja i biva sjajnija.
Manduša je promatra iz samotnog zakloništa i čeka. Neće da uđe
u grad kroz Kamenita ili Mesnička vrata, bojeći se da bi je vidje­
li Gričani, već odluči da pričeka Lotrščaka. Znala je: kad odzvoni
silazi stari grički knez s kule, ide na Dverce i ondje zatvara mala
gradska vrata. Tamo će pričekati, javiti mu se 1 ući u svoj dom
neopažena.

Mjesec se digao iznad tornja. Čas se približava. Ustane i po­
đe prema Manduševcu. Na zdencu se zaustavi. Pod nogama plju-
šti bistra voda iz prastarog vrela. Prisluškuje šum pa joj se čini
da je zove, bodri i junači. Podigne oči. Na brdu iza mrkih bede­
ma dižu se tornjevi kao noćni stražari. Srce joj se smiri. Tog je
časa zaboravila sramotu kojom joj okaljaše mladi život, zaboravi­
la je psovke kojim je obasuše oni što stanuju u onim malim ti­
him kućicama. Obuzima je samo jedna želja, da ide gore. Osjeća
da će lako podnijeti i najveće boli, samo kad bude gore u blizini
svoje kule i malog starog zvonca.

Stojeći na zdencu, opajala se vidikom tornjeva i bedema, a
dušom joj se razlijegao blagi topli osjećaj.

Tad odjekne glas zvona ispod krova kule na Dvercu, a Man­
duša osjeti kao da je zvonce spasilo svoju mladu zvonaricu i cik-
nulo. Čini joj se da to nisu zvuci zvona, već suze što se otkidaju
od hladnih stijena i padaju u duboku nesmiljenu noć. Kao da se
rastvoriše zidine tamne kule, ona vidi gričkog kneza i sluša nje­
govu tužnu molitvu, njegov očajni plač za njom, suncem njegove
starosti. Tajnovita snaga uđe u njezino biće. Sad se više ničega
ne boji. Njezina odluka da pođe snažna je. Osjeća da mora ići jer
je onamo vuku i one male kućice i njihove luči, vuku je bedemi
i tornjevi i turobni glas zvona s kojim je veže tajnovita nepozna­
ta sudbina.

* * *

Kamenim očima bulje sveci u mračnoj crkvi svetoga Kralja.
Oko njih ukočena tišina i mrak. Nad oltarom Blažene Djevice Ma­
rije kroz šareni prozor zavirio mjesec. Blijede zrake dršću o kru­
ni Bogorodice. Zlato iskri, a drago kamenje pretvara se u zvijezde.
Blistavi sjaj žari se u tmini poput zlatnog plamena.

U crkvi ukočeni grobni mir. Najednom se polako s Bogoro-
đičine glave pomakne zlatna kruna, diže uvis, zasja u mjesečevu
sjaju, usplamti, pretvori u sunce, trenutak lebdi, a onda nestane.
Bogorodica stoji bez krune kao da su je s glave skinuli crkveni
dusi. Ali nešto šušne kraj oltara. Miče se ljudska sjena. Ili je oži­
vio kip? Kamenim podom čuju se oprezni koraci. Netko se šulja,
stane, sluša, izgubi se u tmini i silazi kraj oltara sv. Emerika.

121

U vratima sakristije škljocne brava, sjena kraj oltara se trg­
ne pa ukoči. Sakristija se otvori tiho i polako. Mali mutni fenjer
trepne u mraku. Opet ukočena tišina. Ocj sakristije ide crna, vi­
soka pojava.

Ogleda se i jedva zamjetljivim koracima prilazi k oltaru Bo­
gorodice, uspne se stubama, a mali fenjer osvijetli oltar. Jaka me­
snata ruka poseže za debelim voštanim dupiirima, skine jednog
pa drugog. Onda se fenjer spusti, pojava silazi niza stube pa tiho
i oprezno ide k oltaru sv. Emerika. Tu smjesti u prazne svijećnja­
ke oba voštana duplira i opet silazi.

Ukočenom tišinom pronese se čudan štropot. Dva su se čo­
vjeka sudarila. Fenjer se naglo digne:

— Tomice — šapne preplašeni glas. — Sto radiš tu?
— A vi, ujače? Sto vi radite?
— Htjedoh da vidim je li na mom oltaru sv. Emerika sve u

redu. Sto to skrivaš?
— Nemam što skrivati.
Kanonik segne za mladićevim laktom pa izvuče ruku. U njoj

zablista kruna Bogorodice.
— Poganine, lupežu! Amo krunu!
— Polako, polako, ujače. Kruna je moja.
— Zar si podivljao, pomahnitao? Hoćeš li vratiti krunu Bogo­

rodici?
— Zašto? Ona mi je poklonila.
— Paklene li gluposti.
— Nisu to gluposti. Molio sam se usrdno Bogorodici pa mi

je poklonila krunu, upravo onako kako je bradata svetica u Tu­
ropolju poklonila zlatnu cipelicu starom muzikantu.

— Isuse, pomozi! Ovo je čeljade izgubilo svaki ljudski sram.
— Niste li mi vi sami pričali da je bradata svetica bacila s

kipa guslaču zlatnu cipelicu? Meni je Bogorodica bacila krunu.
Ali vama nije poklonila duplire. Na svoje oči sam vidio da ste ih
sami uzeli. Tako, eto, sveti Emerik krade Bogorodicu.

— uaj Krunu, nesretnice, sto ce reci Kaptol Kad sutra sazna.
— A što će reći kanonik Fabijan kad sutra sazna kamo putu­

ju dupliri s njegova oltara?
— Tomice, za ime božje, opameti se, vrati Bogorodici krunu.
— Ona se nije za života kitila draguljima.
— Ali to nisu pravi dragulji.
— Nisu pravi? Onda ih je već netko zamijenio krivima?
— Ne znam, ali znam da nisu pravi. Pogledaj, zar ovo izgleda

drago kamenje?
I on osvijetli dragulje koji su se u zupcima krune micali kao

u starom zubalu.
Izbliza se razabiralo da je staklo.
Mladić se snebio.
— Poštenja mi, nisu pravi.
— Kome je to Bogorodica poklonila svoje pravo drago ka­

menje?

122

— Odnesi krunu natrag i dođi. Mogao bi nas tkogod zateći.
— Dakle, ima još pobožnih duša koje u to doba dolaze u crk­

vu? — drsko će mladić pa se vrati k oltaru, stavi krunu na pri­
jašnje mjesto pa siđe.

Mjesečina dršće na kruni Bogorodice, a mračnom crkvom idu
dvije sjene prema sakristiji. Brava opet škljocnu. Obojica ostave
crkvu.

Napolju mjesečina, a oni se sklontše u sjeni što Je padala s
Bakačeve kule pa se tiho bez riječi odšuljaju ispod kule i iziđu
na trg.

Tomica htjede da pođe prema Manduševcu.
— Ostani. Danas mi nećeš s oka — reče Simun — pođi sa

mnom u kuriju.
— Ne mogu. Posao me zove.
— Onda ću ja s tobom.
— Ako vam neće biti krivo da vas vide oni koji me čekaju?
— Tko te čeka?
— Moji trgovci. Moram im javiti neka se ne nadaju robi jer

dragulji nisu pravi.
— Držat ću te na oku. Ostajem tu dok se ne vratiš.
Mladić slegne ramenima i ode nizbrdo prema Manduševcu.
Pod zidom u sjeni čuče tri muškarca i, skupivši glave, polu­

glasno raspravljaju.
— Baš su te grdno bacili iz grada — veli jedan. — Ali ništa

zato. Vjeruj mi, Benedikt, hoćeš li dobro i lako živjeti, treba da
ostaneš s nama. Eto, vidiš, mi ne siječemo ni zdravu ni krepanu
stoku. Padaju nam u usta pečeni labudovi.

— Ali od krađe nije lagodan život — odvrati Benedikt pa se
protegne po zemlji. — Da mi zbog krađe odsijeku ruku ili uši?

— Ne boj se. Za nas krade drugi, a njemu neće pasti ni vlas
s glave. Sad ga upravo čekamo da nam donese robu, a mi ćemo
je prodati stranim trgovcima. Eto> zvoni Lotrščak, sad će stići
Tomica.

— On? — začudi se Benedikt.
— Tiho. Tko je ono na Manduševcu?
— Netko stoji kao da sluša.
— Ako je čuo naš razgovor, pa nas izda?
— Izrezat ću mu prije jezik — zaprijeti jedan od tata, lati se

u njedra i izvuče nož. Drugi pak prišapne Benediktu:
— Ostani tu. Kad stigne gospodin Tomica, reci neka pričeka.

Mi idemo da vidimo tko je to tamo da mu začepimo gubicu.
Oba se tata spustiše na zemlju i otpuzaše prema Mandušev­

cu. Bio je od njih udaljen samo nekoliko desetaka koraka.
U sjeni stabla kraj zdenca stoji Manduša zamišljena, izgublje­

na u svojim osjećajima i gleda na Grič, odakle sjetno dršće glas
zvona, a ona ga sluša, skuplja snagu i odluči da se uspne na Dver-
ce. I korakne, ali pred njom iza ograde zdenca vire dvije glave.

123

Tati, razbojnici, što ii? Prepala se, ali je stečena odvažnost
još ne ostavi. Pokroči s druge strane vrela, ali jedan od dvojice
skoči na ogradu. Ona izađe iz sjene i podigne od straha ruke da
se obrani. Mjesečina joj obasja tijelo zaogrnuto bijelim plaštem,
o ruci joj zablista srebrna zvijezda kao da je pala s neba. Bila je
to srebrna zvijezda od jučer u noći.

— Duh Manduše — dahnuše tati i prestrašeni klonuše niz
ogradu križajući se, dok je djevojka potrčala po tratini, hitajući
prema ’Dvercu. Tati se digoše pa se trkom vratiše k Benediktu.
On je već ustao i gledao za bijelom pojavom što se uspinjala uz­
brdo.

— Vidiš li? — šaptahu oni dršćućim glasom. — Ide gore na
bedeme. Baš onako kako ljudi kažu. Kad odzvoni cinkuš, krene
ona sa svijezdom u ruci...

— Ali lice joj je posve nalik na Lotrščakovu Mandušu što je
pošla za antikrsta — šapne drugi tat i nastavi se križati dok se
najednom Benedikt ne makne i potrči za njom.

Oni ga uhvatiše za kaput.
— Ne miči se, duh će te ošinuti strijelom.
— Ne vjerujem u duhove — okosi se Benedikt i potrči uz­

brdo. Tati ostadoše kao ukopani, gledajući kako Benedikt trči za
bijelim duhom po kojemu pada mjesečina. Najednom se trgoše.
Odozgo se čuo ženski krik, onda žestoke riječi, pa opet krik. Ta-
tima se zamaglilo pred očima. Vidjeli su kako Benedikt nosi bi­
jelu ženu nizbrdo, ravno k njima. Stadoše uzmicati od straha, dr­
žeći na očima Benedikta.

Iza leđa dolazio je Tomica.
— Koji je to vrag tamo? — vikne on.
Tati se obazriješe.
— Izgonaš Benedikt, gospodine — ali ne dovrši jer je crveni

mesar već stigao, noseći Mandušu koja se žestoko otimala i oš­
trim noktima grebla ga po licu. On je spusti na zemlju, držeći
je svojim koščatim rukama kao jastreb golubicu pandžama.

— Bto vam auna oamce Manause — reče on — a iice mu se
zlobno nakesi.

Tomica se zabazeknu.
—- Gospodine — obrati se Manduša mladiću — ako ste čovjek,

spasite me iz ruku ovog poganina.
— Kako si dospjela ovamo? — upita Tomica.
— Hoću da idem k svome ocu na Grič.
Tomici je nešto sinulo glavom i naloži Benediktu:
— Pusti je neka dođe sa mnom.
— Jok, mladi gospodine. Sam sam ulovio nju i moja je. Ako

Plemenščak hoće da iskupi djevojku iz mojih ruku, neka mi ski­
ne sramotu, neka se pobrine da me opet prime u grad.

Rekavši to, povuče djevojku za sobom.
Njezin krik pronosio se kroz noć, odjekivao o kaptolske ku­

ćice, o stare ogromne kule i bedeme Griča.

124

Beneđikt je pograbi, digne i stade s njom bježati na kaptol­
ski trg. Iz kuća su istrčali ljudi i dali se u potjeru za čovjekom
koji je bježao kao zvijer sa svojim plijenom. Nasred trga nasrne
na kanonika Simuna koji je čekao Tomicu.

— Stani! — vikne on i podigne svoju palicu.
Već su stigli i oni koji udariše za njima, a crvenokosi mesar

osjeti da ga je zgrabilo desetak ruku, pa stane, ali ne pusti dje­
vojku. Svi su htjeli da vide koga to nosi.

— Grička kneževića — presenećeno uzviknuše ljudi, prepo-
znavši je.

— Manduša antikrstica — čudio se svijet.
Kanonika Simuna prođu srsi. Jest, to je ona, ona glavom.

Hitro mu glavom letjele misli i još hitrije dokuči Benedikta pa
zapovjedi:

— Ostavi je!
Mesar promrmlja kletvu i spusti Mandušu na zemlju. Blijeda

i prestrašena, baci se kanoniku pred noge:
— Sveti oče, sam vas j§ Bog poslao. Smilujte se. Pošla sam

gore da se vratim k ocu, ali on me spazi i uhvati. Dopustite da
idem gore k svojoj kući, svome hranitelju.

Čudno su podrhtavale debele Simunove obrve nad malim
bodljikavim očima, dok su ljudi stojeći oko njih upiljili znatiželj­
ne poglede u antikrstovu ženu.

— Utekla si antikrstu? — upita kanonik.
— Jest — odvrati ona — i hoću da se vratim k ocu.
— Dođi, nesretnice — reče Simun blago. — Vratit ću te Ple-

menščaku.
Ona mu poljubi ruku dršćućim ustima.
— Uđi u općinsku kuću — ponuka je Simun i pogleda kaptol­

skog suca koji je na viku izašao na trg i stajao među ostalim lju­
dima. — A ti, Benedikte, pričekaj — ©brati se mesaru pa onda
pođe sa sucem i Mandušom u jednokatnicu s niskim pokrivenim
trijemom.

Kaptolski sudac otvori vrata i sve troje uđe u prostranu so­
bu. Konanik ponuka Mandušu da sjedne i otpočine dok se on ne
vrati, pa se onda povuče sa sucem u drugu sobu.

Manduši odlane. Spusti se na stolac da mirno čeka. Još ove
noći vidjet će svoga hranitelja i spavati u svojoj maloj bijeloj so­
bici na Griču. To joj je obećao sam kanonik Simun.

Međutim, on je u drugoj sobi tiho, jedva čujno govorio sucu:
— Svemogući Bog poslao nam je Mandušu da preko nje uhva­

timo antikrisa.
— Kako to mislite, prečasni?
— Čujte me. Antikrst se zagradio smrtonosnim bedemom na

dvorcu svetog Emerika. Kad bismo ga napali četama, poginulo
bi stotinu ljudi. Pokušat ćemo varkom. Sutra u zoru idemo s
Mandušom u Turopolje. S nama treba da ide njezin vršnjak Igli­
ca. Kad stignemo u šumu u blizinu dvorca svetog Emerika, poslat

125

ćete Iglicu neka ide u dvorac i javi antikrstu da ga Manduša čeka
u šumi i želi s niim tmvorifi Ona mu ie utekla, dakle, sitnimo ćeJ c; — j . - '

doći, a bogme na sastanak neće povesti svoje razbojnike. Mi će­
mo ipak sakriti četu u kapelici svete Kimemis i kad on uđe, uhva­
titi ga. A onda Mandušu možete pustiti da je Iglica odvede kući.

— Tome se nikada ne bih dosjetio. Mislite da će Iglica izve­
sti što mu naložimo?

— Nitko kao on. Kad je nedavno u mene pisao brevijar, tu­
žio mi se da je bio zaprosio Mandušu pa nije trebala poći za onog
đavla. Još mi reče da svaki dan moli Boga neka uhvate antikrsta
da Manduša ostane udovica. A kad Iglica dođe antikrstu, vjero­
vat će da ga je poslala ona jer je krasopisac njezin pobratim i
Plemenščakovo kumče.

— Posramili ste me prečasni. Ova je osnova izvrsna. A što
ćemo s njom do sutra?

— Treba da je uzmete k sebi neka prospava noć kod vaše že­
ne da svijet ne bi štogod prigovarao i da nam sutradan ne bi sa­
ma otišla na Grič. Treba je čuvati, ali da ništa ne sazna.

Uglavivši sve potanko, pođoše u drugu sobu. Kanonik pri­
stupi k Manduši:

— Razmislili smo. Kasno je. Tvoji Gričani ne žive u ljubavi
s Kaptolom pa nam ne bi otvorili vrata, a nije dobro da uzbudimo
čitav grad. Plemenita gospođa kaptolskog suca uzet će te danas
pod svoj krov, a sutra kad svane, moći ćeš na Grić još prije nego
ljudi iziđu. Ne boj se ničega, ja sam se pobrinuo da ti bude do­
bro. U sučevoj kući ne može nitko da te dosegne.

Manduša je pozorno slušala i uvažila kanonikove riječi pa mu
zahvalno poljubi ruku. A onda je sudac uzme za ruku i povede iz
kuće.

Napolju je stajalo mnogo muškaraca i žena. Na glas da je u
općini Manduša, ljudi su se sve više okupljali. Sudac je povede
u svoju kuću, a njegova žena ispuni točno njegov nalog. Ponudi
djevojku jelom i pićem i smjesti je u malu komoru da ondje pro­
spava.

Kad je Simun među svjetinom opazio Tomicu, zovne ga da
pođe s njim kući. Putem ispriča mladić ujaku zašto je Bcnedikt
htio ugrabiti Mandušu.

— Gričani ga izagnaše? — začudi se Simun, a onda se nasmi­
je i doda: — To bolje. Taj lupež bit će mi od koristi. Reci mu ne­
ka se ne tuži na mene što sam mu oteo taoca. Neka sutra dođe k
meni. Dat ću mu posla.

U razgovoru stigoše u kuriju, a kad sjedoše k stolu i gucnu-
še vina, Simunovo se lice razvedri:

— Čovjek nikad ne zna gdje ga čeka sreća. Da sveti Emerik
nije trebao nove duplire, ne bi danas imao Mandušu. Slušaj što
sam smislio.

I stade mu pripovijedati što je ugovorio sa sucem, a onda
proslijedi:

126

— Cim se otvore Kamenita vrata, poći ćeš na Grič, ’ otr ižiti
Iglicu i dovesti ga k meni. Ali da nisi nikome, pa ni njemu rekao
zašto ga trebam i da se Manduša nalazi na Kaptolu.

— Dakle, uistinu kanite njezinom pomoći uhvatiti antikrsta?
— Rekoh već jednom.
— I onda Mandušu pustiti kući?
— Budalo, kad naše ćete uhvate antikrsta, objesit ćemo ga o

najdeblji hrast, a onda ću uzeti Mandušu pod svoje okrilje. Kra-
sopisca ću lukavo odstraniti i povest Mandušu u dvorac svetog
Emerika.

— U kojem je s antikrstom provela prvu bračnu noć.
— Ne melji — namršti se kanonik. — Tvoja mi pakost neće

danas pokvariti radost. Sutra u ovo doba bit ću s njom sam. Na­
toči, žeđ mi suši grlo.

— Zeđ za njezinim usnama — nasmije se Tomica. — Sad ra­
zumijem vašu osnovu. Neka me strijela ubije ako vam sam vrag
nije kumovao na krstu. Ali recite mi sada: tko je izmijenio dragu­
lje Bogorodičinoj kruni?

— To nitko ne zna, ali da su izmijenjeni, to znamo.
— Vama ni vino ne može razvezati jezik. Kažu da samo vrag

vragova u vinu ne odaje svoje grijehe.
— Napuni mi vrč, treba da se okrijepim, a ti ne tapkaj po

onom što te se ne tiče. I nastaviše piti.

Kroz gustu maglu sviće zora. Ljudi spavaju posljednji jutar­
nji san. Kaptolski je trg pust, samo pred kućom suca stoje kola.
Oko njih se gega grički krasopisac Iglica i nestrpljivo pogledava
u vrata. Tomica ga je rano probudio i doveo kanoniku Simunu,
a ovaj mu saopći što treba da radi. Mladić s veseljem prihvati za­
daću da pomogne Mandušu učiniti udovicom. Nije imao ni toliko
vremena da pohita na Grič k svome kumu i navijesti radosni glas
da će se Manduša vratiti k njemu sama i slobodna. Morao je od­
mah na put. Samo još čeka nju.

Napokon se otvore vrata, a na pragu se pojavi ona, zamotana
u svoj bijeli plašt. Na glavi joj rubac što joj ga dade sučeva že­
na. Kad je Iglica spazi, pohita joj u susret. Ugodno iznenađenje
izmami joj suze. Nije mogla prozboriti. I on je od ganuća šutio.
U to stigoše druga kola u kojima je sjedio kanonik Simun. Kola
stadoše, a iz kuće dođe sudac i sjedne k Simunu.

— Uspni se — reče napokon Iglica, pokazavši Manduši prazna
kola.

Ona se malo začudi, ali ne odgovori, već uđe u kola. Mladić
skoči za njom i kola krenuše. Simunova ih je kočija slijedila.

Jedva što se Manduša smjestila, razabere da kola voze prema
Harmici. Plaho pogleda Iglicu i upita:

— Kako? Zar ne idemo gore na Grič?

127

— Prije nego pođemo gore, treba da obavimo važan posao. Đo
večeri bit ćemo natrag.

— Kamo to idemo?
— Naložiše mi da ti ništa ne kažem, ali ne boj se, Manduši-

ce. Kad sam ja s tobom, ne može biti zla.
Njegova je utjeha ne smiri. Zabrinuto je pazila kojim putem

kreću. Iglica je šutio. Nije se usudio da je pita kako joj je bilo
i što je doživjela, osjećajući da bi njegova pitanja razbudila u
njoj prežalosne uspomene.

Čekao je da ga ona sama štogod zapita. Ali se prevario. Ona
je zurila preda se i šutjela. Nije mogla da ga ispituje od straha
da će saznati samo tužne i neprijatne stvari. Ipak joj je blizina
malog krasopisca donekle godila. Osjećala se bliže gradu, svojem
hranitelju i svojoj nedavnoj prošlosti.

Vozili su se po magli dolinom i Manduša opazi pred sobom
Savu i brod. Kola se smjestiše na brodu i krenuše onkraj Save.

— Zaboga, mi idemo u Turopolje — prenerazi se Manduša.
— Ne boj se, Mandušice, kad sam ja uza te, ne može biti zlo

za tebe — opet će Iglica. — Do večeri bit ćemo na Griču. Plemenš-
čak će plakati od radosti.

— Kako mu je? — upita ona bojažljivo.
— Tako. Postarao se. Pusta je kuća kao mrtvačnica.
Ona obori oči. Znala je i osjećala da je to zbog nje. Njezino

pitanje osmjeli Iglicu. Da bi je razvedrio, stade joj pričati:
— I Boltek žali za tobom. Tako je tužan da su mu sve ptice

uginule pa je morao kupiti druge. Jučer, vrativši se iz trgovine,
došao je na knežiju, pozvao me na Dverce i odao mi tajnu. Znaš
što reče? Kad budeš udovica, on će te uzeti, uzet će te, pa makar
sve gričke babe pregrizle jezike. Ne boj se, sve će opet biti dobro,
za tebe, ti ćeš biti Boltekova žena.

— Neću.
— Gle. Sad ćeš još prkositi? Zar se na nj srdiš?
— Ne srdim, ali ne bih nikad pošla za njega.
— Ne pretvaraj se. Plakala si za njim kad te ostavio.
— Jer mi je bila sramota.
— A ne zbog njega? Neka vrag razumije žensko srce.
Manduša ne reče ništa. Zamislila se. Od onog dana. kad je

pošla za Divljana, gotovo je posve zaboravila na mladog gričkog
ptičara. Njezin novi život prepun uzbudljivih doživljaja tako joj
je obuzeo dušu da nije nikada ni pomislila na mladića što ju je
tako ružno ostavio. Nije mu to spočitavala niti ga je smatrala kri­
vim što nije htio nezakonitu kćer pa ga nije ni dovodila u vezu
sa svojom sudbinom. Sad, kad joj je Iglica spomenuo njegovo
ime, saopćivši joj da bi je uzeo kao udovicu, ožive pred njom pro­
šle uspomene. Gledala je u duhu plavokosog mladića koji je sva­
koga dana dolazio u krčmu na knežiji i milo je gledao. A ona bi
obarala oči i rumen jela se kao uvijek kad je ošinuše pogledi dru­
gih mladića. Ali on joj niti što reče niti isporuči, već jednog dana

128

bane u kuću s proscima. Radovala se tome. Treba da se uda, a
Boltek je bio i lijep, ugledan i dobar. Porumerjjela je, pruživši mu
ruku u znak da pristaje, ali duša joj ostade mirna, a srce spokoj­
no. Niti je zadrhtalo niti burno zakucalo. Bila mu je sklona, ali
ljubav što potresa čitavo biće nije upoznala.

Prebirala je tako sve događaje u mislima, a Iglica ju je pro­
matrao ćudeći se što je ta vijest nije obradovala. Možda zato što
ne zna da će uskoro, još danas, postati udovica? On je svakako
želio da joj barem ulije nade u oslobođenje od antikrsta pa joj
stade govoriti:

— Budi vesela, Mandušo, još danas ću te osloboditi tog raz­
bojnika.

— Ti ćeš me osloboditi? Kako to misliš.
— Ne smijem ti reći, ali strpi se. Kad zapadne sunce, bit će

sve dobro.
— Iglice, ti mi nešto tajiš. Ako si mi dobar kao prije, reci

mi sve. Hoću da znam kamo me vodiš, zašto i što kaniš s njim?
Njezine riječi i pogled plavih očiju tražili su odlučno da joj

kaže na što se sprema, a on se nikad ne bi mogao oteti njezinoj
želji pa se primakne bliže i šapne joj:

— Naložili su mi da ti ništa ne odam, ali sve ću ti reći. Kad
dođemo u šumu, ti ćeš ostati kraj kapelice svete Barbare u ko­
joj nas čekaju lukavački vojnici. Oni su tamo skriveni, razumi­
ješ?

— Zašto?
— Čekaj, da ti kažem sve. Kad stignemo, ti ćeš ostati sama

kraj crkvice, a ja ću u dvorac sv. Emerika. Tamo ću antikrstu
reći da sam te dopratio s Griča i da ga čekaš i želiš se s njim sa­
stati. On će sigurno doći, i to sam. A kad se pokaže, banut će iz
kapelice Lukavčani i uhvatiti ga.

— I suditi mu? — napeto će ona.
— Već su mu sudili na Kaptolu i ucijenili glavu.
— Ucijenili glavu?
— Zar ne znaš?
— Ne, nisam znala — prošapće djevojka drhtavim glasom.
— Eto, vidiš, a ja sam mislio da si zbog ucjene pobjegla od

njega. Zato te vodimo u Turopolje. Još danas smotat će mu uže
oko vrata, a ja ću dovesti na Grič Mandušu udovicu pa će biti na
knežiji svadbe i veselja kao da nije bilo ništa.

Manduša se zguri kao da je na nju palo nešto teško od čega
joj zapinje dah, srce steže, a pred očima titra magla. Sa strahom
gleda konje koji hitrim kasom jure uz šumu i snađe je volja da
ih zaustavi.

Ona treba da ga izmami iz dvorca pod vješala? Pri toj po­
misli bude joj studeno.

— Kakva ši to čudna? — primijeti Iglica. — Ne vjeruješ da
će te Boltek uzeti?

— Ne, ne, ja neću da mu budem žena — odvrati uzbuđenim
glasom.

9 Kći Lotršćaka 129

— Srdiš se na nj?
— Ne srdim. Ali neću.
Zabezeknuto mladić otvori usta i oči.
— Valjda nisi privoljela antikrstu?
— Nisam, nisam.
Dalje nije mogla govoriti. Sva joj se duša ustalasala nepozna­

tim osjećajem. U grudima se nešto podiglo. Nije znala što osje­
ća, samo je drhtala kao u groznici. Kola zađoše na šumski put.
Uskoro moradoše sići jer kola ne bi mogla prolaziti guštarom.
Pošli su uskim puteljkom, a vodio ih je kanonik Simun, zajedno
s kaptolskim sucem. Iglica i Manduša slijedili su ih. Za pola sata
pomoli se iz prorijeđene magle stara hrastova kapelica. Mandušu
spopadne osjećaj kao da polazi sama na svoje stratište.

što su dolazili bliže crkvici, to ju je laj osjećaj više mučio.
Najednom se ona zaustavi i upita:
— U kapelici čekaju lukavački vojnici?
— Jest. Prije nego što smo mi pošli, odaslao je kaptolski su­

dac u Lukavac glasnika da Kosacki spremi zasjedu.
— A zašto ide s nama prečasni kanonik?
— Da otprati antikrstovu dušu Bogu na račun.
Ona se prekriži i sklopi ruke:
— Bože, pomozi, pomozi! — molila se i upirala oči u kano­

nika koji je upravo otvorio vrata kapelice. Kroz otvor zasjala je
kaciga lukavačkog četovođe.

Djevojka stane i prisloni se o drvo.
— Sad moram poći — reče Iglica i pogleda Mandušu. — Što

ti je — izgledaš kao smrt?
Tresla se, blijedila i hvatala se rukama o stablo.
— Ćuj — šapne ona — ti ćeš sada poći.
— Da, kad me zovne sudac.
— Ne reci Divljanu da ga čekam.
Te riječi sunuše u glavu malog krasopisca pa se ustoboči i

zaprepašteno zagleda u djevojku.
— Kako. što da mu ne rečem? Tebi se Damet muti.
— Ne čini ono što traži sudac.
— Isuse, nećeš da izmamimo iz dvorca svetogrdnika antikrsta

koji je obeščastio svetog Emerika? Ti nećeš da ga kazne, ti ne­
ćeš ...?

— Hoću — dahne ona blijedim usnama'— hoću, ali ne mogu.
Mladić žmirne očima i ponovi.
— »Hoću, ali ne mogu.« To ne razumijem. Što to znači?
— Ne znam ni ja. Znam da je svetogrdnik, da je razbojnik,

da je griješan i zaslužuje kaznu, i moram pomoći da ga uhvate, i
hoću, čuješ li, tu u glavi mi šapće: moraš, a ja odgovaram: hoću,
ali tu — i ona položi ruke na grudi — tu me nešto razdire i veli:
ne! Iskopat ću noktima zemlju i živa se zakopati, ali ne mogu ga
dočekati, ne mogu.

Iglica raširi ruke i preneraženo ih sklopi.
— Isuse, li ga braniš zato što ti je muž?

130

— Ne, nije mi muž, bila sam s njim samo pred oltarom.
Snebivajući se, raširi krasopisac oči i usta:
— Razbojnik, antikrst, đavo, pa da pusti ljepotu curu djevo-

vati, curu koja mu je prisegla vjernost?
— Molila sam ga, a on mi reče: »Ti si mi spasila glavu, evo

ti u zamjenu tvoju nevinost i brinut ću se za te kao brat.« Valjda
me zbog toga muči srce, zahvalnost, pa ne mogu biti njegov krv­
nik, ne mogu.

Tog se časa otvore vrata kapelice, a žuto lice kaptolskog suca
izmilji napolje:

— Iglice, dođi, vrijeme je.
Mladić potrči k sucu pa nešto s njim razgovara i vrati se Man-

duši s riječima:
— Oni će ostati skriveni u kapelici, a ti treba da ostaneš ov­

dje neka antikrst već izdaleka vidi da si sama pa će tako hrabro
doći.

— Iglice, molim te kao što se Bog moli: ne reci mu da ga če­
kam. Ako si mi dobar, nećeš ga dovesti.

Mladić se obazre. Iza njega na vratima kapelice stoji sudac,
opet ga zove i pokazuje mu put kojim treba da ide u jablanački
dvorac, a Manduša gleda u nj molećim pogledom. Mali se krasopi­
sac kolebao, još jednom se obazreo k Manduši i udario putem ko­
ji mu je pokazao sudac.

Gustim šikarjem gega se mali krasopisac. Čini mu sa da na
leđima nosi teret od stotinu vješala, Mandušinih suza i njezinih
molba. Glava mu se spustila na prsa pod težinom očajne brige ko­
ja mu sjedi na duši kao nečastivi. Svaki bi čas zastao i zdvojno se
upitao:

»Sto da uradim? Kamo da se djenem?«
»Taj razbojnik poklonio joj je djevojaštvo, makar mu je vjen­

čana žena, a zahvalnost joj ne da da ga izmami pod vješala. To
je razumljivo. Je li potrebno da mu bude baš tako zahvalna? »Ho­
ću, ali ne mogu«, kaže ona. Nešto joj razdire dušu, zakopala bi se
živa u zemlju, ali ne može. Pri toj pomisli stane i zagleda se u
zemlju.

»Tako mi mojeg krasopisa, kao da je privoljela tome lopovu.
Veli ona: »Nešto me u duši razdire, raščinja!« Sto drugo već taj
prokleti antikrst? Pa kako ona veli: »Hoću, ali ne mogu.« Hoće da
ga izmami, ali ne može. Dakako, ne da joj on. Razvaganio se lo­
pov u djevojačkom srcu, a ona bit će da i ne zna. Jest, bit će da
ne zna.«

Pred njegovim očima stvori se prizor u krčmi gričkog kneza
kad je Divljan navalio na ljude s golim mačem u ruci. Da, sjeća
se toga kao da je bilo danas. Manduša se prislonila o zid i gledala
napadača kao čudovište. Nije li tako? Gledala je u nj kao u bo­
žanstvo. Jest, nije ni vikala od straha. A zašto ga je onako gledala?
Bit će da joj se u prvi čas zadjeo o srce. Kako i ne bi? Takav ju­
nak. iMas trideset, a on jedan. Koju curu to ne bi zamamilo? Jest,

9* 131

sjećam se. Njega odvukoše u tamnicu, a ona ide da zvoni i tamo
je napadne ona tusta mrcina. Bogzna tko je to bio? Hvala bogu
da sam je spasio. Ali kad smo opet bili u krčmi i spremali vrče­
ve što ih je zdrobio razbojnik, ona zaboravi i onog lupeža u tor­
nju koji je napastovaše pa ne govori ni o čemu, već samo o an-
tikrstu, o njegovoj snazi. Ja o lupfežu u kuli, a ona o antikrstu i to
me srdilo. Znam kao danas. Vidiš, vidiš. Već onoga časa usjekao
joj se u ludu žensku glavu. Zar ga nije branila? Rekla je: »Ni­
su ga trebali tako strogo suditi. Sigurno nije znao da je proglas!«
Kakva sam bio budala da odmah nisam progledao otkud puše vje­
tar. Ali vrag bi našao puta u djevojačku glavu. Mislio sam da joj
kljuju srce ptičareve ptice, a ono se tamo usjekao antikrstov mač.
I ona je otišla s njime bez straha kao da su odrasli u jednom dvo­
rištu. A onda ga je molila da joj ne skine partu. Ako joj se svi­
đao, zašto je to učinila? Vrag je zaposjeo sve putove u žensku
glavu.

Taj prokleti ptičar. Da je nije ostavio, ne bi svega toga bilo.
Da Bog da: najljepši mu se kos pretvorio u sovu.

»Što da radim?« — pitao se opet mladić, sjetivši se Manduši-
nih riječi, blijeda lica i drhtava glasa.

»Ona hoće da ga izmami pod vješala, a ne može!«
Neka mi kvrga izraste na vrh nosa ako joj antikrst nije ušao

u srce.
»Ali taj ju je razbojnik pustio da se djevojači. čudno. Koji bi

to drugi učinio? Možda taj lupež i nije takav lupež? Nisam nikad
čuo da bi čovjeka orobio ili ubio. Tat nije. Razdijelio je žitak sve­
tog Emerika kmetima. Onda ga ipak nije sam požderao. Da, pro­
valio je u dvorac svetog Emerika, to je svetogrđe, ali sveti Eme-
rik ne stanuje na dvorcu, nego kanonik Šimun. Sveti Marko, što
bi mi rekli da ne dovedem antikrsta.«

»Antikrst! Tko može priseći da je to antikrst, onaj koji će do­
ći protiv vjere i Krista. Onaj će dovesti četu vragova s kopitima,
a Ovaj mia ČiZIilc, a HjcgCVi iiiGiOCi Opanke.«

U duši gričkog krasopisca, koji je još malo prije oduševljeno
tješio Mandušu kako će do večeri biti udovica, nastao je preokret
proizveden Mandušinom molbom i njezinim priznanjem da joj je
Divljan ostavio djevojaštvo. To ga je najviše nukalo da svoje loše
mnjenje o Divljanu promijeni i gotovo je tražio po glavi svaku
najmanju sitnicu da ozloglašenog razbojnika prikaže boljim nego
što se o njemu govori. U tim mislima izađe iz šume i ugleda pred
sobom tamni drveni dvorac. Ali sad ga nešto smete i preplaši:

»Ljudi pričaju da je antikrst sve slike svetaca iz dvorca po-
bacao na dvorište, popljuvao i spalio. Ako je to istina?«

»što da radim, što da činim?« — jadikovao je putem, pribli­
žavajući se dvorcu.

Kad je stigao do pred ogradu, nekako mu klecnuše koljena pa
čučne da malo kroz pukotine plota zaviri u dvorište što se radi.

132

Ugledao je dva naoružana momka kako šeću pred ulazom u dvori­
šte. I jedva što ih spazi, zahode oči u njihove noge da vidi jesu li
obuveni ili imaju kopito. Ali čuda li velikoga: momci ravni kao i
svi drugi, a na nogama im opanci. Gotovo ga obuze radost što ne­
maju kopita. »Da uđe ili ne?« Dok je razmišljao, prestraši ga ne­
nadani dodir. Netko ga zgrabi za vrat, a osorni glas povikne:

— Momci, amo! Evo uhode.
Iz dvorišta istrčaše dva čovjeka i gurnuše Iglicu onkraj ogra­

de.
— Nemojte, nisam uhoda — stade on vikati i braniti se.
— Što radiš tu iza ograde? — upita ga Ivan koji ga je zate­

kao iza plota.
— Tražim, tražim onoga gospodina kojega ljudi zovu anti-

krst.
— Što če ti on?
— Ja sam njegov rođak. Mogu vam priseći: njega je spasila

ispod sjekire kći mojega kuma.
— Lupežu, svežite ga pa s njim u štagalj neka mu Divljan

sudi.
— Gospodine, ja sam vam spasio vašeg Divljana od smrti.
Ali ga Ivan ne htjede slušati, već ga svojom ogromnom šakom

zgrabi za vrat i digne uvis, pa su njegove kratke noge i male ruke
lomatale u očajnom strahu, činilo se da je kukac kojega je uhva­
tio dječarac. Na pragu dvorca pojavi se Divljan da vidi što se
zbiva. Iglica je zatapkao rukama i nogama po zraku vičući:

— Gospodine, ja sam Roko Iglica, grički krasopisac, Mandu-
šino kumče.

Čuvši to, Divljan pristupi bliže i prepozna mladića koji je
Manduši donio svežanj kad se ono na Griču s njom vjenčao. Za­
povjedi momcima da ga puste.

Jedva što je Iglica osjetio da opet stoji na rođenim nogama,
uspravi se, uredi haljetak, skine Subaru i reče:

— Hvala vam, gospodine. Da nisam ja Manduši izbrbljao ka­
ko' će vam odsjeći glavu, ne bi vas ona nikada uzela ispod sje­
kire.

Divljan se nasmiješi:
— Hvala vam. Ali recite: što tražite ovdje?
— Vas, gospodine. Došao sam — primakne se bliže i nastavi

šapćući — po želji Manduše.
— Dođi u dvorac — reče Divljan, očito ne želeći da o Mandu­

ši govori pred momcima. Iglica bojažljivo uđe u dvorac i još bo-
jažljivije stupi u sobu. Ogledavao se. Prvi mu pogled padne na
stijene. Jednim ih pogledom okruži. Na bijelim zidinama visjele
su svete slike. Iglici odlane.

»Nije popljuvao svece. Nije spalio slike. Sveci su tu!« To ga
smiri. Teret mu padne sa srca i vedro pogleda u lice lijepom snaž­
nom mladiću kojemu je Manduša spasila glavu.

»Neka mi vrana iskopa oči ako taj lopov ne bi i meni smutio
glavu da sam žensko«, pomisli.

133

— Sjednite, prijatelju — reče Divljan, onda pođe k vratima
pa vikne:

— Porča, donesi nešto zalogaja.
»Baš umije što se pristoji«, pomisli Iglica, na što ga Divljan

upita:
— A sad mi recite što vas nosi k meni? Gdje ste govorili s

Mandušom?
— Na Kaptolu.
— Na Kaptolu? — iznenađeno će Divljan. — Što je radila

tamo?
— Htjela se vratiti na Grič, ali ju je ščepao Benedikt crveni.

Znate, onaj lopov što je htio krivo priseći da Manduša nije ne­
vina.

Iglica mu ispriča kako se desilo s Mandušom na Kaptolu. Di­
vljan ga je pomno slušao, a tada upita:

— Napokon je ipak stigla sretno na Grič?
— Nije.
— Nije? Gdje je, dakle? — nestrpljivo će Divljan. — Ispri­

čajte mi hitro.
Iglica je oklijevao, što da reče? Još uvijek nije pravo znao

kako da radi, što da kaže, a što da prešuti.
— Valjda joj se nije desilo kakvo zlo? — zapita Divljan i

ustane.
— Nije baš dobro.
— Govorite, zašto oklijevate? Hoću da znam sve.
»Gle kako se zabrinuo zbog nje«, pomisli Iglica, pa onda reče

glasno:
— Manduša čeka u šumi pred kapelicom sv. Barbare.
— To ste mogli odmah reći. Zašto je niste doveli u dvorac,

ali hajdete sa mnom, hoću da s njom govorim.
Taj odgovor potrese mladića. Opet pogleda na stijene da se

još jednom uvjeri jesu li sveci doista ostali 'netaknuti, a onda se

— Ako pođete sada u šumu, ostat ćete u njoj do sudnjega
dana.

Začuđeno pogleda Divljan malog krasopisca koji skupi svu
odvažnost i nastavi:

— Kad sam počeo, moram i završiti. Slušajte pa ćete znati
što vas ondje čeka.

I mladić mu stade razlagati što su odredili kanonik Šimun i
kaptolski sudac i kako su mu naložili da izmami Divljana samo­
ga u šumu da ga ondje uhvate. Divljan je slušao i ničim nije oda­
vao ni najmanje uzbuđenje. Kad je grički krasopisac završio, po­
gleda mu oštro u male žive oči:

— Je li sve to istina što mi rekoste?
— Bog s vama. Zašto bih izmišljao?
— Pa dobro. Kad je istina, recite mi što vas je ponukalo da

mi odate zasjedu?

134

— Tako je htjela Manduša.
Rekavši to, upilji Iglica pogled u Divljana i spazi da mu se

lice malo trznulo, a oči se zagledale u nj.
— Manduša? — ponovi Divljan. — Što vam je rekla?
— Nemoj ga dovesti — reče ona — znam da je sve: pogrdnik

i razbojnik, ali ne mogu ga izmamiti pod vješala.
Na te riječi Divljan se okrene, pođe k prozoru pa tako stane.
Mali se krasopisac srdio što ne može vidjeti njegovo lice pa

je znatiželjno piljio u njegova snažna leđa, čekajući da se obazre,
ali Divljan kao da je zaboravio Iglicu.

U to se pojavi Porča i donese nešto hladne divljači, kruha i
vrč vina. Sve to stavi na stol pred Iglicu.

Divljan pođe od prozora. Posve ravnodušnim glasom ponuka
krasopisca da se okrijepi i pozove Porču da pođe s njim u po-
krajnu sobu.

Iglica je ostao sam. Bio je posve miran. Izvršio je Manduši-
nu želju, a savjest ga za to nije pekla. Uvjerio se na svoje oči da
antikrstovi momci nemaju kopita na nogama, da Divljan nije po-
pljuvao i spalio svece. Osim toga, sve što je s Divljanom govorio,
umirivalo je njegovu savjest. Na kraju se smirio ovako:

»Bog me ne može kazniti što sam antikrstu odvezao uže ispod
vrata. Ja znam samo ono što vidim, a vidim da taj čovjek nije ni­
kakav antikrst, niti je takav razbojnik kako ljudi govore.«

»Što je u njemu, to ne mogu znati. To može znati samo Bog.
A što ne znam, ne može mi biti grijeh.«

I tako umiri savjest, sjedne, pa u blaženom miru počne sla­
sno prazniti zdjelu s mesom i vrč s vinom.

* ★ ★

Stisnuta uz stoljetno hrastovo stablo, previjala se Manduša u
duševnim mukama. Zaboravila je na sve Divljanove grijehe, zabo­
ravila na osudu, prokletstvo i drhtala od pomisli da je mali kraso­
pisac neće poslušati. Ako dovede Divljana? Banut će oni iz kape­
lice, uhvatiti ga i objesiti. Trnula je, a oči joj se prikovale onamo
gdje je u guštari nestao Iglica.

Oko kapelice je tiho. Nitko se ne miče. Oni u zasjedi čekaju.
A šuma je pusta i mirna. Magla se prorijedila i otvorila vidik u
dubinu. Tad joj sine misao:

»Da bježim u šumu?«
Obazre se prema kapelici. Ne vidi nikoga.
»Vide li me oni kroz prozor ili ne?«
»Ako me vide, potrčat će za mnom i uloviti me.«
Uhvatila se o stablo i drhtala kao da stoji svezana o stup vla­

stite lomače. Sve više je mislila na bijeg u guštaru, pa zbilo se što
mu drago. Tad iza nje dopriješe ljudski glasovi. Znoj joj oblije
čelo a obje se ruke pritisle na grudi. Pod nečijim nogama puca
granje. Zacijelo netko dolazi. On? Ne, ona ga ne može dočekati.

135

Bježat će. Ali joj oko zapne za nešto blistavo. To dolaze neki ljudi
na konjima. Niz bedra im vise sjajni mačevi. Neka žena je s nji­
ma. Pomisli na gospodaricu Lukavca, onu o kojoj kažu da obilazi
šumom i lovi veprove.

Je li ona?
Jače se stisla o stablo, a očima probijala gusto granje i raza­

birala da se ljudi približavaju i dolaze upravo njoj sučelice. Prvi
konjanik prodre iz grmlja. Laki krik vine se iz Mandušinih usta.
Na konju sjedi plavobradi plemić Živko Pogledić. Tog časa pričini
joj se kao od Boga poslano spasenje. Ne misleći ni na što, ona
zovne:

— Gospodine!
Mladić koji je već prije spazio kraj stabla ženu podbode ko­

nja i dojaha k njoj. Prepoznavši je, zadivljeno uzvikne:
— Vi ovdje?
Ali ona nije imala vremena da mu razjašnjava. Ogleda se pre­

ma kapelici i šapne:
— Ondje u zasjedi čekaju Lukavčani. Odvedite me, uzmite

me sa sobom hitro dok ne opaze.
Živko se još nije snašao od čuda, ali djevojčine riječi i njezin

strah jasno mu odavahu da je u pogibelji. Ne časeći, uhvati je oko
pasa i digne na konja. Iz kapelice se čuo štropot.

— Hitro, hitro — drhtavo je govorila djevojka. Živko potjera
konja natrag u guštarti. Iza njih se otvoriše vrata kapelice, neko­
liko ljudi istrčalo je napolje, kanonik i sudac stadoše vikati:

— Za njim! Za njim!
Vojnici su konje ostavili da sakriju Divljanu svaki trag zasje­

de, pa su tek morali potrčati po konje.
Živko začas krene k svojoj pratnji i povikne:
— Natrag, kući!
Krenuše bez pitanja za njim, začuđeno gledajući kako Živko

nosi dievoiku. Hitro Dotieraše konie. oroveraše se kroz šumu i
stigoše na cestu pa udare pravcem prema Pogledićevu dvorcu pri­
je negoli su se Lukavčani spremili na potjeru.

— Tu je moja sestra Dodola. Htjela se zahvaliti Bogu u kape­
lici svete Barbare što se izbavila Lukavčana, a njezin ranjeni za­
štitnik ostao na životu. Pošao sam s njom i poveo sluge da ne bi
bilo opasnosti od Lukavčana. A kad krenem prema kapelici, spa­
zim vas kao da ste pali s neba. Kako ste dospjeli onamo u šumu,
upravo pred kapelicu?

Ta su je pitanja zatekla. Ne znajući što da odgovori, dotakne
se rukom sljepoočica ne bi ii našla kakav izgovor.

— Vidim, umorni ste. Govorit ćemo o tome kad se smirite.
Sreća što je Dododa htjela da pođemo upravo danas k sv. Barbari.

Ali ona nije mogla govoriti. Gledala je kapelicu u šumi i sa
strepnjom se pitala:

»Hoće li ga Iglica dovesti, ili neće?«

136

Dok je Iglica doručkovao, uletješe u dvorac dva momka i sa-
općiše Divljanu da su, vraćajući se iz sela, kamo su otišli po kruh
susreli cestom mladog Pogledića sa sestrom i slugama, a mladi
plemić vodio je na konju Mandušu.

Divljan i Porča se zagledaše, a Iglica se prestraši kako je Man-
duša dospjela k njima. Nisu se mogli pravo domisliti gdje i kako
su je sreli. Divljan je umirio Iglicu da Manduši ne može biti loše
pod krovom mladog plemića na mu onda naloži.

— Vratite se u šumu i recite kanoniku: »Razbojnički lopov
antikrst nije htio da ide, okosio se na me i rekao: morao je na
neki drugi sastanak za koji mi davno rastu zazubice. Ali to nije
ženska. Neka Manduša ide na Grič, nemam kad da s njome ba­
vim.«

— Tako vi odgovarate Manduši?
— Ali momče, velim da to kažete kanoniku, a Manduši reci­

te da sam joj do smrti zahvalan što me nije izdala. A vi pak pred
kanonikom kunite antikrsta i žalite što niste uspjeli da ga otlma-
mite u šumu. Ta vi ste s Kaptola i znate kako treba licemjerno va­
rati — pri tom se Divljan nasmiješi i potapša krasopisca po rame­
nu pa doda: — Kad Šimun vidi da mu je osnova propala, poslat
će vojnike natrag u Lukavac i vratiti se kući.

— Pričinite se da ne znate ništa o Manduši. Recite da ostaje­
te u Turopolju jer bez nje ne možete na Grič. Tada se vratiti k
meni pa ću vam reći što ćete raditi.

Kad je Iglica otišao, Porčino se lice namrštilo i stade govoriti
Divljanu:

— Nije mi drago da je Manduša opet naišla na .Pogledića. Ra-
kari je mrze i čvrsto vjeruju da šuruje s Kaptolom protiv nas.
Opet bi se mogli pobuniti, a dođe li jednom još ovamo, mogli bi
joj učiniti štogod nažao.

— Znam — odvrati Divljan. — Bit će da se čudnim slučajem
srela sa Živkom. Ja ću podvečer do Pogledićevih. Treba da se
stvar uredi, a ona svakako da se vrati u Zagreb.

— Učini tako. Inače ne znam što bi se moglo dogoditi.

* * *

U maloj sobi Pogledićeva dvorca leži na divanu Manduša po­
krivena ogrtačem. Leži i pričinja se da spava. Ali ne može usnuti.
Zatvorila ili otvorila oči, jednako vidi kapelicu, pred njom stoljet­
no stablo, a o njemu vješala, spremljena za Divljana. Onda su u
dnu šume zanjihalo granje, ona čuje kako pucketa pod nogama
Iglice koji vodi Divljana na sastanak.

Služavka tiho uđe u sobu, postavi na stol svijećnjak pa opet
ode. A ona se čini da spava, samo da je Pitko ništa ne ispituje. Je­
dva je smogla toliko misli da mladom plemiću Živku prikaže kako
je nepažnjom otišla iz njegova dvorca. Da sakrije istinu, poslužila
se laži kada je onaj dan ujutro potražila kapelicu u šumi, ali nije

137

našla put natrag pa je dva dana proboravila u kapelici dok je ne
potjeraše Lukavčani kuji su se onamo sakriii da nekoga u zasjedi
čekaju.

Tokom dana dolazila bi lijepa Dodola nekoliko puta svojoj goš­
ći. Videći da spava, opet bi se udaljila.

Noć se približavala, noseći sablasne prikaze o vješalima što
se njišu o prastarom hrastu i pod njim lukavačka četa omotava
oko Divljanova vrata uže. A ona stoji kraj njega i ne može smoći
riječi, samo bulji u njegovo blijedo lice iz kojeg sijevaju crne div­
lje, prkosne oči. Sad čuje i njegov glas. On izgovara njezino ime,
blago i toplo, kao da ne sluti da mu je ona spremila vješala. Ta­
ko jasno odzvanja taj glas u njezinu uhu da je otvorila oči. Trgnu
se kao od dodira munje. Nad njom se nađvilo blijedo lice s crnim
očima, ali niti su divlje niti prkosne, gledaju zabrinuto i toplo. U
grudima ju je stislo, htjela bi kriknuti. Prikaza se miče, govori i
zove je. Ona skoči i prestravljena upre pogled u Divljana.

— Žao mi je što sam te uplašio — reče on, uhvativši je za
ruku.

Sad joj bude jasno da je to zaista on, živ i zdrav. S duše joj
padne kamen. U grudima nastane tihi mir. Još nikad u životu ne
osjeti toliki mir. Osjećala se kao osuđenik u času svog spasenja.
A on je gledao pogledom kao onoga dana kad se spasila iz močva­
re, kad joj se činilo da to nije obličje razbojnika koji je provalio
u dvorac sv. Emerika.

Najposlije prihvati riječ Divljan. Da ne bi tkogod čuo, šapne:
— Stigao sam prije pol sata. Znam sve što se zbilo i ono što

si rekla Živku. — I ja sam se nekako izvukao, saopćivši da sam
lutao, tražeći te. Ne znam, vjeruju li u to ili ne, ali dođoh da te
uzmem. Iglica čeka kod mene u dvorcu. Želiš se vratiti k ocu?

— Da — odvrati ona tiho — a on uzme njezinu ruku:
— Mandušo, tebe su moji momci potjerali s dvorca. Da si me

iDak čekala ...
— Niste li mi isporučili da me ne želite vidjeti, neka idem

kud me volja?
— Ja? — iznenadi se on. — Zar bih to mogao učiniti tebi ko­

ja si mi spasila glavu? I nakon toga što ti zadadoh vjeru da ću se
brinuti za tebe kao brat?

Djevojka obori oči da sakrije suze što joj protiv volje navri-
ješe na oči pa odvrati:

— Tako mi rekoše oni.
— Ti si vjerovala?
— Da.
— I unatoč tome spasila si mi po drugi put život?
Glava joj pade na prsa, krv joj poleti u blijeda lica, srce joj

zakuca, a nije znala zašto.
Divljan se sagne i utisne na njezinu ruku cjelov.

138

Njezinim bićem preleti nešto poput munje; sva se smete i za-
stidi. Htjede mu istrgnuti ruku, ali je on zadrži i reče:

— Kud god stupam, slijedi me smrt i ne znam gdje će na ko­
jem koraku zamahnuti sjekira. Htio bih joj uteći samo dotle dok
ne izvršim ono radi čega živim i dok se ne odužim tebi, Mandušo.

Glas mu je zvučao duboko i toplo, a od njega je podrhtavala
mlada djevojačka duša kao cvijet u noćnom lahoru. Jedva dore-
če, promijeni mu se glas pa nastavi:

— Ali prije nego dođu naši gostoprimci, valja da se sporazu-
mijemo. Ponajprije govori mi kao što govori sestra bratu. Osloviš
li me s »vi«, izazvat ćeš sumnju. Ovu noć provest ćemo ovdje, a
sutra krećemo. Rekoh im da nastavljamo put u Zagorje. A sad
mi reci kako si ostavila dvorac Pogledićevih i gdje si bila?

Polako ona opet nađe svoj mir i stade mu pričati sve što se
s njom događalo, kako je najposlije otišla k Savi i ondje je našao
pustinjak.

— Kakav pustinjak? — iznenađeno upita Divljan.
— Iz spilje svetoga Martina u Podsusedu.
— Što je bilo dalje?
Manduša nastavi pripovijedati da je pobožnom pustinjaku

ispovijedila sve što je proživjela i molila ga da joj savjetuje što
da čini.

A on je ponuka da se vrati na Grič i poveze je na crni otok.
Upiljivši svoje crne oči u djevojku, slušao je Divljan njezino pri­
povijedanje, a da je nijednom nije prekinuo. Tek kad mu reče da
je na cesti pod Gričem opet našla svetoga pustinjaka, ali on reče
da je nikad nije vidio, uhvati mladić obje njezine ruke i zasjekne
svoje oči u njezine:

— Mandušo, možda je ipak sve to bila obmana, san izmučene
duše? Toliko si pretrpjela da ti se smutio duh.

— Ali otkuda ovaj plašt? — reče ona, ustane i dade mu finu
bijelu tkaninu opšivenu srebrom i malu srebrnu zvijezdu.

Zapanjeno je ogledavao Divljan plašt zvijezdu pa onda naglo
upita:

— Ona žena s crnog otoka bila je visoka, vitka, a lice joj je
sakrivao crni veo?

— Posve tako — odvrati ona nešto začuđeno što je tako do­
bro prikazao njezinu sliku. I gledala je u njegovo mračno lice ko­
je bi htjela da prozre. Spustivši glavu na ruke, šutio je dugo. Na­
jednom se prene i zabrinuto je pogleda:

— Reci: zar je lice onog pustinjaka u noći bilo posve isto kao
lice onoga kojega si našla pod Gričem?

— U noći nisam mogla razabrati lice kao danju. Kukuljica ga
je skrivala od mjesečine, ali obličje, stas, sve isto.

Izvana su se čuli koraci i veseli zvonki glas Dodole.
Divljan reče:
— Mandušo, na dvorcu se nalazi pop Mirša.
Ona sklopi ruke.

139

— Onda će im ...
— Leži teško ranjen. Oni ne znaju tko je on ni odakle je. Pa

zi: kad se o njemu govori, ništa ne pitaj, a sutra zorom ionako
krećemo.

Vrata se otvoriše i uđe Dodola. Vesela, vedra i ljupka. Njome
je strujila svježina kao proljetni dah. Pristupila je k Manduši i
pogladila je po kosi. Pogledavši Divljana, nasmjehnula se:

— Nije lijepo da nas ostayljate. Mi bismo se baš iskreno spri­
jateljile. Zar ne? — upita ona Mandušu.

Ali ona samo obori oči. Nije znala što da odgovori, samo je
osjetila da je u prisutnosti ove djevojke podilazi čuvstvo nevoljko­
sti i nerazumljive tuge. I bilo joj je drago što će sutra otići. Vi-
deći da Manduša ne kani odgovoriti na prijazne riječi lijepe Do-
dole, Divljan odvrati umjesto nje:

— Čas prije spomenula je moja sestra isto ono što i vi. I ja
duboko žalim da me okrutna sudbina nosi daleko on vas, ali tko
zna nije li nam suđeno da se ipak još jednom sretnemo.

— Ne treba sudbinu prepustiti da ravna sve kako hoće. Mo­
rate što prije opet k nama — primijeti Dodola, pogledavši ljupko
u Divljanove oči.

Njezin zvonki glas odjekivao je Mandušinom dušom i ponovo
zamuti njezin mir.

Dodola ih zovne k večeri. Sve troje uputilo se u blagovaonicu
gdje ih je čekao stari Pogledić sa sinom.

U živom čavrljanju prođe večera. Dodola je svojim smijehom
i dosjetkama zabavljala Divljana, oca i brata. Samo je Manduša
bila plaha, tiha i snuždena, što je Dodola bila veselija, to je ona
bivala tužnija. Nije znala zašto niti se za to pitala.

Na kraju stade Dodola pričati o svojem ranjenom zaštitniku
kojeg sama njeguje.

— Ranarnik mi danas reče da mora preboljeti, a to me upra­
vo usrećuje — reče mlada domaćica, kad netko pokuca na vrata.

U blagovaonicu uđe svećenik. Pocledić se diene. pođe mu u
susret, srdačno ga pozdravi i prikaže svojim gostima:

— Naš župnik, časni gospodin Ivan Kos.
S nekim strahom gledala je Manduša malog suhonjavog žup­

nika čiji se šiljasti nos strogo uzvinuo nad stisnuta staračka usta.
— Želio bih s vama govoriti — reče župnik — ali prisutnost

gospođa...
— Mi možemo otići — upadne u riječ Dodola — pa uhvati

Mandušu za ruku i odvede je. Divljan je ostao.
Kad su djevojke otišle, ponudi kućedomaćin župniku da sje­

dne. Ali on odbije s riječima:
— Dolazim k vama kao izaslanik Kaptola.
Pogledić se smrkne:
— Bilo bi bolje da večeras ne kvarimo dobru volju vašom

pravdom. Već sam po stoti puta rekao da kaptolska gospoda ne­
maju pravo od turopoljskih plemića ubirati desetinu. Mi smo se
svi potužili kraljevskom sudu pa neka on riješi našu parnicu, a

140

dotle nijedan turopoljski plemić neće dopustiti da mu kaptolski
desetnici uđu u dvorište, pa makar se branili mačem. To recite
kaptolskoj gospodi.

Pogledić je govorio od ljutine zažarena lica i ne ponudi žup­
niku stolac. Sjedne opet na svoje mjesto.

— Nije to radi čega dođoh — mirno će župnik.
Pogledić se okosi:
— A što je? Ni o čemu drugom nemam s Kaptolom rasprav­

ljati.
— Možda, ipak.
— Velim da ne — trista mu — odvrati plemić kome je uski-

pjela krv.
— Molim vas da saslušate svog župnika, nećete li kaptolskog

poslanika. Vama je poznato da je nedavno kaptolski sud osudio
na smrt antikrsta koji je provalio u dvorac svetog Emerika i on­
dje se opasao lagunima.

Ta rečenica savila se Divljanu oko vrata poput užeta, ali je
znao da ga župnik ne poznaje pa se ne maknu niti okom trepnu,
već sjedi mirno, nepomično i sluša kao stranac koji ni o čemu ni­
šta ne zna. Pogledić vikne:

— Zar se to mene tiče? Ili Kaptol traži da nosim u Jablano-
vac svoju staru glavu na vašar?

— Kaptol nema pravo da to od vas traži niti to hoće. Ali uz
osudu proglasio je Kaptol da će svakoga tko antikrstu dade pod
svojim krovom zaklonište, ili ga zataji, prokleti, izopćiti.

— Pa onda? — ustoboči se Pogledić. — Što me briga za to?
— Danas je dopro glas do kanonika Šimuna da se antikrst na­

lazi pod vašim krovom.
Kao gromom ošinut, skoči stari plemić, upilji male oči u žup­

nika i pođe k njemu laganim koracima.
Živko se nasmije, dok je Divljan ostao nepomičan kao i do­

sad, i pratio svaku kretnju starog plemića.
— Tko je na me bacio tu klevetu? —' upita on povišenim

prijetećim glasom.
— To ne mogu reći, već vas pitam.
— Klevetnika hoću da znam. Dok mi ga ne odate, neću da

odgovaram — vikao je plemić rumen od ljutine.
— Smirite se — blaže će župnik, a suho lice poprimi prija­

teljski izražaj. — Ne mogu vam odati tko je to saopćio.
— Ako nije lupež, neka mi kaže u lice, ali vi ga krijete jer je

podvala, objeda.
— Rekao bih vam, ali vjerujte ne mogu, ne smijem, ispovje­

dna tajna.
— Tako, dakle, služite se ispovjednom tajnom za klevete?
— Nije to bila ispovijed u crkvi.
— Bilo gdje mu drago, ispovijed je ispovijed, a ispovjednik

treba da je čuva. Ali time mi nećete zatjerati strah u kosti. Neko-
me se hoće pomutiti mir moje kuće.

141

— Ako vam je drag mir vaše kuće. predajte nam antikrsta.
Primili ste ga pod svoj krov.

Starac plane i vikne:
— Pa da ga i jesam primio, dok bi bio pod mojim krovom,

on je gost. a Turopolje još nije rodilo plemića koji bi obešćastio
obraz izdajstvom svoga gosta.

— Znam da je gost pod krovom svetinja, ali antikrst razboj­
nik ne može biti gost čovjeka plemenitog roda. A tko je ovaj go­
spodin ovdje? — upita župnik i pokaže na Divljana. On mirno
ustane, uspravi se i kao da će nešto reći, ali se Pogledić k njemu
zaleti i pritekne ga:

— Pod mojim krovom, u kući starog plemića, nemate pravo
ispitivati kao da ste u sudnici. Je li to svijet ikad doživio? Je li
se ikad tko usudio ovako uvrijediti plemića ove zemlje, oblatiti
mu krov, plemićko ime i čast! Svaki kmet, da mu to učinite, trg­
nuo bi na vas motiku. Ali što da učinim — jadao se starac, obra­
tivši se sinu. — Štiti ga crna halja pa ne mogu da mu mačem po­
kažem vrata.

— Časni gospodine — prihvati riječ Živko. — U nas nema an­
tikrsta i molim vas da starog oca ne ljutite.

— Dobro — reče župnik — ali za sve što će se dogoditi, sno­
sit ćete posljedice.

S tim riječima pođe župnik k vratima i izađe iz sobe. Jedva
što prijeđe prag, uleti u sobu plemićev sluga i gotovo bez daha
izlane: '

— Gospodine, za ime božje, pred našim dvorcem stoji dese­
tak lukavačkih vojnika.

Živko skoči:
— Što rade?
— Došli su s gospodinom župnikom.
Stari Pogledić odjednom problijedi i pogleda svoga sina.
— Živko, razumiješ li? Antikrst je izgovor. Lukavčani, tobože,

traže antikrsta, a hoće našu Dodolu. Živko, daj oružje.
____ctro ttroto nrit/HČ'fP 70I io'/np 7or>r>ra ____________________________ ripln^i

ko sluzi — a ovaj istrči iz sobe da izvede naloge mladog gospo­
dara.

Divljan je sve to slušao naoko ravnodušno. Zatim pođe korak
naprijed i stane pred starcem:

— Gospodine — reče on dubokim, ponešto sumornim glasom.
— Ne bojte se. Prisutnost Lukavčana ne znači da vam opet kane
odvesti vašu kćer. Oni doista traže čovjeka kojeg nazivaju anti-
krstom.

Mutne starčeve oči upru se u Divljana.
— Varaš se — reče Živko. — Kako bi oni tražili antikrsta u

našoj kući kad svatko zna da se nalazi dobro utvrđen u dvorcu
kanonika šimuna?

— On se ipak nalazi pod vašim krovom.
Oba se plemića lecnuše.

142

— Što to buncate? — promrmlja starac, obuzet teškom slut­
njom.

— Govorim istinu. Antikrst stoji pred vama.
Plemići su se ukočili. Kao da su se pretvorili u kamen i oni,

i dvorac, i sve što je oko njih, pa i sam Divljan koji spusti glavu
u znak krivnje. Nastade duga tjeskobna tišina. Za malo časaka
smogne starac riječi. U blijedo lice udari krv. On pođe k Divlja-
nu, zagleda se u nj pa otvori usta da saspe u mladićevo lice buji­
cu bijesnih psovki.

— Vi, vi ste taj razbojnik, vi ste se uvukli pod moj krov, vi
ste se usudili da nas zavarate, da obeščastite moju kuću, da pri­
mite* moje gostoprimstvo, bratstvo moga sina, da zagadite moje
ime, o vi, lop ...

Tu zapne kao da bi mu netko presjekao riječ koju je htio izu­
stiti. I ne mogavši da do kraja saspe po njemu svoj gnjev, jurne
kao prostrijeljena zvijer.

— Zaslužio sam da mi zamjerite — reče Divljan. — Ali sje­
tite se kako smo se sreli. Htio sam odmah otići, a vi ste me za­
držali.

Starac se udari po čelu, a bijes mu navre na oči i usta:
— Zadržao sam vas, misleći da ste pošt... da ste čovjek, a

ne antikrst. O, sveta Lucijo, reci: što sam skrivio Bogu da me
snađe takva sramota. Zašto ste me prevarili, zašto niste odmah
rekli tko ste?

— Zbog nje.
— Vaše sestre? — upita Živko, a starac opet uskipi:
— Zašto zbog nje? Ako već ima brata antikrsta, zašto preva­

riti poštenog starca plemića?
— Ona je vrlo pobožna i stidi se mene — odvrati Divljan —

odvaživši se da sačuva i nadalje Mandušinu tajnu da mu je žena.
— Sad razumijem zašto je uvijek izbjegavala odgovor kad

sam je pitao o bratu — primijeti Živko blagim glasom. — Zato
je bila tako tužna.

— I zato je bježala s vašeg dvorca — reče Divljan da Mandu-
šu opere svake krivnje. — Nije mogla podnositi grižnju savjesti
zbog laži pod kojom smo se krili u vašoj kući. Bijednica, odveć
je nesretna i odveć pati zbog mene. Kad je saznala da je dvorac
u koji sam provalio vlasništvo svetog Emerika, pobjegla je noću
od mene. Ne poznajući ovaj kraj propala je u močvaru. Zbog nje
sam lagao, misleći da ćemo odmah ostaviti dvorac. Molim da mi
oprostite. A bratstvo vašeg sina, znate i sami, nisam prihvatio. Va­
še je ime ostalo čisto i neokaljano.

Živko je gledao Divljana sanjarskim očima u kojima se nije
zamjećivalo nimalo gorčine i spočitavanja, dok se starac, strogo
složivši ruke, ustrčao, spustivši glavu i zureći u pod. Onda se za­
ustavi pred Divljanom, pogleda mu u oči, odmjeri ga od pete do
glave pa reče blažim glasom:

— Vama sam ja, stara budala, obećao svoju kćer.

143

— I to sam otklonio, gospodine.
Starac mahne glavom.
— Da. On je otklonio i kćer i bratstvo. — Stajao je čas šute­

ći a onda opet reče:
— Vi, vi, što da mu čovjek reče? Govori on s nama o antikrs-

tu kao anđeo o đavlu. Ovako ti vodi za nos starog Pogledića pred
čijom mudrosti cijelo Turopolje skida klobuk. — Sad mi barem
recite: tko ste? Je li istina što ste nam pričali o svom ropstvu u
Turskoj ?

— Jest, to je istina.
— A vaše ime i rod?
— Što sam o tome rekao nije istina.
— Kako se, dakle, zovete i čijeg ste roda?
— Oprostite, to vam ne mogu reći jer me veže zavjet.
— Zavjet? Što je opet to?
— Moja tajna.
— Opet tajna?
— Da.
— A koji vas je đavo uputio baš u naše Turopolje? Zašto ste

se bacili upravo na kanoničke posjede? Što hoćete ovdje kod nas,
u našem kraju?

— I to vam ne mogu reći.
— Do bijesa, zašto ne?
— Veže me moj zavjet.
— Opet zavjet. Može li se antikrst zavjetovati?
— Vi sami osjećate da nisam nikakav antikrst, već samo obi­

čan čovjek.
— Običan čovjek! O, sveta Lucijo! Zar običan čovjek može da

nas ovako vuče za nos?
— Ali oče, mi smo više krivi nego on. Ti si ga zadržao. Da nije

pošao spašavati Dodolu, bio bi smjesta ostavio naš dvorac.
Riječi mladog plemića posve umiriše oca. On pođe gore-dolje

po sobi, a Divljan uhvati priliku da prozbori:
Gospodine molim, zodrži^e Hjot/oitD comn Ho gijtra o

neću više ni časa smetati mir vaše kuće.
— Što to buncate?
— Dopustite mi da odem.
Starac se ustoboči, podupre rukom svoje ugojeno tijelo i oko-

si se:
— Mislite da sam poganin, što li? Ne znate da napolju čeka­

ju na vas? Kad ostavite moj krov’, vaša će glava pasti kao gnjila
kruška.

— Već sam privikao da je nosim u torbi, ali ne mogu duže da
obeščašćujem vaš dom.

— Ne brinite se vi za.moju kuću. Tu sam ja gospodar. Idite k
svojoj sestri. Tamo u lijevom krilu dvorca stanovat ćete zajedno
dotle dok gospodi u Lukavcu i na Kaptolu prođe želja čekati da
sazri antikrstova glava.

144

Iznenađenje se odrazilo na Divljanovom licu pa priđe bliže k
starcu.

— Gospodine, ne mogu primiti toliko dobročinstvo. Na vama
lebdi prokletstvo, izopćenje ako ostanem u vašoj kući.

— Tiče li se to vas? Nisam li ja gospodar svoje duše?
— Recite, gospodine živko, svome ocu da je to previše — ob­

rati se Divljan mladiću.
— Da mi još i taj zelembać ovdje zapovijeda! To bi mi još

trebalo.
— Kaptol će vam se osvetiti, gospodine, pa...
— Je li vas briga za Kaptol? Zatrubit ću mu ja desetinu kao

onaj tamo, u Jablanovcu, htjedoh reći: ovaj ovdje. Da vam pravo
kažem, bilo mi je drago kad sam čuo da ste sjeli u kanonikov
dvorac. Nije Šimun drugo ni zaslužio. Kad god je bio u Turopo­
lju, klatario se s lukavačkim kaštelanom Kosackim. Može li s njim
prijateljevati tko drugi nego lupež? Ne može. Da ste mi odmah
rekli istinu, ne bi vam ni toliko zamjerio koliko je pod noktom
crno.

Starac pođe opet po sobi i nastavi govoriti sam sebi.
— Prokleto momče, zar vas nije pekla savjest ovako vući mo­

ju staru nosurinu? Onda se opet zaustavi pred Divljanom, žmirne
u nj, a staračkim licem preleti blagi smiješak.

— Neka vas vrag nosi. Čovjek ga nikako ne može izgrditi ko­
liko bi htio. Ne može, ne može. Ali pretvorio se u vranu ako ovo
nije istina: kad su mi pripovijedali da se zalijetate među kaptol­
sku gospodu kao jastreb među tuste guske, uvijek sam mislio:
neka, dobro je to za lakomu gospodu kanonike. Da nema'vas, raz-
vaganili bi se u Turopolju njihovi desetari kao vrapci na tuđoj
žitnici.

Opet stane pred mladićem koji je očito čekao da mu dade do
riječi i ponovo ga odmjeri:

— Čujte, mladi čovječe, ali sad mi barem recite tko ste i oda­
kle? No, dobro, dobro. Znam, veže vas zavjet. Neću vas više pi­
tati. Da ste plemenitog roda, to vam je zapisano na nosu. Sad sjed­
nite, ne ž§lim pokvariti večeru. Živko, toči.

S dubokim udivljenjem promatrao je Divljan starog poštenja­
ka koji je ljutitim riječima izbacio iz sebe gnjev pa je onda
sjeo k stolu, a prirođena dobroćudnost zasjala je u njegovu licu.
Iskoristivši tu zgodu, Divljan mu priđe:

— Gospodine Poglediću, molim vas još jednom: dopustite mi
da odem. Treba da razmislite kakvu pogibelj svaljujete na svoju
kuću. Još jednom ...

Starac ga oštro prekine:
— Još jednom vam kažem: ne brbljajte o stvarima koje vas

se ne tiču. Jeste li razumjeli. Sjednite. Do bijesa, ne blejite u m&
ne, već sjednite. Jesam li ja gospodar u svojoj kući, ili vi?

— Poslušaj oca — oglasi se Živko i pogleda Divljana prijaz­
nim smiješkom. — Zna otac što radi.

10 Kći Lotršćaka 145

— Pokušaju Ii Lukavčani silom prodrijeti u dvorac, pocrkat
će kao mačići — primijeti starac — okupio sam u svojoj kući
kmete i sluge da čuvaju Dodolu, sabrao sam i oružje, a ima i po
koja lumbardica za lukavačke glave. Nisam ni slutio da će to biti
i za vašu obranu. Vi ćete ostati tu i punktum.

— Nisam zaslužio toliku dobrotu — primijeti Divljan.
— Da vidimo jeste li zaslužili ili ne. Kucnimo se poganine!
Uskoro se vrati sluga i saopći gospodaru da je dvorac sa svih

strana zatvoren, a ljudi su spremni da obrane svoju gospodaricu
od Lukavčana.

— Moja čeljad misli da su došli po Dodolu — šapne starac
kad je sluga već izlazio na vrata — to bolje jer za nju bi svaki sta­
vio ruku u vatru, a za antikrsta ne bi ni prst umočio u med.

Uskoro uđe Dodola i javi im da je svoju gošću spremila u so­
bu neka se odmara. Divljanu je bilo drago što Manduša ne dolazi
u blagovaonicu.

— Cuj, Dodolo — reče starac svojoj kćeri —■ neki dan zaželje-
la si vidjeti antikrsta.

— Da — odvrati ljupko djevojka. — Ali gospodin Ludomorski
nije ispunio obećanje da sa mnom izjaše do Jablanovca — odgo­
vori ona i pogleda Divljana.

— Zato je doveo antikrsta ovamo da ga možeš gledati koliko
te volja. Evo, sad ga imaš — pri tom pokaže na Divljana.

Djevojka se nasmijala, ne vjerujući tim riječima. Dugo je tre­
balo dok su joj otac i brat ispripovijedali sve što se zbilo i uvje­
rili je da je Divljan doista onaj o kojem priča čitav kraj. On se
ispriča.

— Nisam zavrijedio da me udostojite samo jednim pogledom,
gospođice.

— Koješta — nasmije je starac — otkad zna tko ste, žmirka
u vas kao mačka.

— Kako ne bih kad sam antikrsta zamišljala ružnim, straš­
nim čovjekom;

— A ono momak da mu nema para u sve avadesei i čeiiii tu­
ropoljske sučije. Zivko, prigledni gdje su lukavački vuci.

Kad je on izašao, Dodola primijeti:
— Čudim se da vas Lukavčani nisu uhvatili kad ste došli u

Lukavac da spašavate mene.
— Ponajprije, oni me ne poznaju — odvrati Divljan — ni žup­

nik me, eto, ne pozna. A onda, ne bi bila dopustila ni gospođa Ro-
sanda da me uhvate.

Otac i kći se začudiše.
— Rosanda?
— Vi se poznajete?
— Donekle. Ona mi je izručila vašu kćer.
— Ona? Onda ste vi doista antikrst. Još se nije čulo da je

mladić iz njezine odaje izašao živ.
— Ah — nasmije se Divljan — priča i ništa drugo. Rekao bih

da Rosanda ugrožava mlada srca, a ne živote.

146

— Neka me vrag nosi ako niste pravi pravcati antikrst. Gle­
daj ga, Dodola, smotao je lukavačkoj veparici glavu. Pustila ga je
živa od sebe i još mu je na dar poklonila tebe. Sad mi više nitko
neće dokazati da ne sjedite na vratu samom Luciferu.

— Možda, ali moj Lucifer ne živi u paklu — značajno će Div­
ljao, a onda zamoli kućedomaćina neka mu dopusti da odmah oba­
vijesti svoju sestru što se zbilo.

— Recite toj plačljivici da ne bude više tako mračna kao kiš­
ni dan. Ne trpim kisele ženske. A ti, Dodolo, lezi i ne boj se. Sad
imamo u kući samog antikrsta. Ako nam nedostaju naše desnice,
pozvat će on u pomoć čitav pakao.

Kad je Divljan pokucao na vratima Mandušine sobe, sjedila,
je ona kraj stola na kojem su gorjele dvije voštanice. Ušavši, upita
je bez ikakva uvoda:

— Ti si kanoniku Šimunu priopćila kako smo došli k Pogle-
dićevima?

— Nisam.
— Možda si što pričala kome drugome?
— Nikome ni riječi, samo pustinjaku.
— Pustinjaku? što si mu kazala?
— Sve što se zbilo sa mnom.
— I to da sam ja bio ovdje?
— Pod krivim imenom.
— Zašto si to učinila?
— Ispovijedila sam se svetom čovjeku.
— Otkuda ti znaš da je on bio sveti čovjek?
— Imao je na sebi svetu halju.
— Misliš da je svatko tko se zaodjene svetom haljom sveti?

I ja sam se one večeri zaodjeo svetom haljom da te tražim. Da
sam te našao, bila bi i mene držala svetim. Ali ti si našla pravog
sveca koji je tvoju ispovijed prodao drugima i tako sad. Kaptol zna
gdje sam.

Ona se silno prestraši što su Pogledićevi saznali istinu, ali da
bi sveti pustinjak odao njezinu ispovijed, nije mogla vjerovati.
Divljan je nije ni pokušao uvjeriti, već joj saopći sve kako su Po­
gledićevi saznali tko je.

— Ne boj se. Nisu me ni prokleli, ni izbacili iz kuće, niti će
me izdati, makar nisu bezbožnici — dovrši on, videći njezinu pre­
past.

— Što će biti od svega toga? — uzdahne ona dok je njegov
pogled mirovao na njezinu licu i očito pokušavao prodrijeti u nje­
zinu dušu.

— Tko zna što će biti? Ali sad je tako kako jest. Treba da ti
još kažem jedno: oni znaju tko sam, ali ne znaju što si mi ti. Još
uvijek misle da si moja sestra. Znao sam da bi te boljelo kad bi
im rekao istinu. Napokon, njima može biti svejedno jesam li ti
vjenčani muž ili brat. A tebi je milije ovako?

— Da — odgovori ona tiho.

10* 147

— Mi zapravo i ne iažemo jer smo doista brat i sestra. Još
nešto: stari je odredio da stanujemo zajedno u ovoj sobi.

To je nemilo smelo, a Divljan kao da nije opazio, nastavi:
— Bilo bi svejedno da sam im rekao istinu. Ostavili bi nas i

tada zajedno. Ali ne smeta. Neće to dugo trajati. Dan-dva i Lukav-
čanima će dodijati da stražare pa će se vratiti na Grič, a ja ću u
Jablanovac.

Još je upozori što bi se ove noći moglo zbiti da Lukavčani na­
vale na dvorac pa je uputi da mimo legne, a onda ostavi sobu i
vrati se u blagovaonicu.

Starac je odjeven usnuo na divanu, dok su Živko i Divljan
ostali budni. Ugasnuli su svjetiljke i kroz napola otvorene kapke
pazili što se događa napolju. Bdijući ovako, raspredao se među
njima razgovor. Živko je uvijek prema Divljanu pokazivao sklo­
nost, a njegovo priznanje da je on taj mnogo traženi antikrst, nije
umanjilo tu sklonost. I nadalje je oslovljavao Divljana kao pobra­
tima pa se s njim upustio u bratski razgovor.

— Spasio si nam Dodolu — reče on — najmilije blago našeg
života. A onda, vidio si: moj otac plane, a zatim nadvlada u njemu
opet njegova velika dobrota. Nismo nikad vjerovali da je taj anti­
krst zaista razbojnik.

— Nikad nikoga nisam orobio ni ubio. Moje razbojstvo samo
jc u pričama puka.

— Bilo kako mu drago, neću te predati Kaptolu, makar me
deset puta prokleli. Evo ti moje bratske riječi.

— Neka mi ne padne s ramena glava prije nego što ti se odu­
žim.

— Ono što činim ide mi od srca. Osjećam da si morao doži­
vjeti nešto strašno kad si odabrao sudbinu koja za tobom nosi
sjekiru.

— Pravo osjećaš.
Dalie nisu o tome govorili. Divlian ie skrenuo razgovor.
Vrijeme je prolazilo, noć izblijedjela, a Lukavčani ne dođoše

blizu. Kad je svanulo, dolazili su na dvorac kmeti i pričali da oko
dvorca u širokom krugu čekaju lukavački vojnici i svakog poje­
dinog kmeta, kad odlazi iz dvorca, zaustavljaju da vide kamo po­
lazi.

U Pogledićevu dvorcu bili su o svemu obaviješteni i nepresta­
no na oprezu. Prije podne legli su Živko i Divljan da prospavaju,
a stari Pogledić preuzme stražu. Dodola se bavila oko Manduše.
Postupala je s njom kao sa sestrom i pokušala je tješiti.

— Vaš brat i danas nam je tako mio kao i prije dok nismo
znali da je on to čuveno strašilo Kaptola. Mislim da su samo nje­
govi čini tako zli kako se govori i vjerujem da mu je srce pleme­
nito. To mu pokazuje i lice i govor. Nikad ne vidjeli hrabrijeg
viteza. Ne trebate ga se stidjeti, dijete moje. Budite veseli. Mi će­
mo se složiti kao dvije sestre.

148

— Hvala vam — odvrati Manduša — ali u njezinoj duši Do-
doline tople riječi nisu našle odziva. Ni kada joj Dodola donijela
svoje odijelo od ružičaste tople tkanine i dražesnu partu.

Kad je Manduša o podne ušla u blagovaonicu gdje su već
čekala gospoda, svi je zadivljeno pogledaše. Ružičasta haljina ot­
mjenog kroja dražesno je istakla vitki struk, a svilena parta savi­
la se oko glave poput krune.

— Gle — reče starac — izgleda kao kakva kraljevna.
Divljan pogleda Mandušu mirnim pogledom, dok su sanjarske

oči mladog Živka s udivljenjem promatrale djevojku.
Za objedom bili su svi vedri. Starac je dobacivao dosjetke na

lukavačku stražu. Živko bi se pažljivo bavio oko Manduše, a Div­
ljan se veselo zabavljao s Dodolom, sipajući šale. Tako prođe či­
tav dan pa i večer. Poslije večere odredi Pogleđić da Živko ostane
na straži, a Divljan treba da spava. Dogodi li se štogod, mora biti
sabran i svjež.

Bio je uzaludan svaki otpor. Stari Pogleđić nije trpio prigo­
vora. Divljan se pokori i pristupi k Manduši, pa joj reče naglasiv­
ši svako slovo:

— Sestro, idi i lezi. Ja ću još koju progovoriti sa Živkom, a
onda dolazim i ja. Ne boj se, ući ću tiho da te ne probudim.

Jedva je prikrila smutnju što je snađe od tih riječi i odmah
ostavi blagovaonicu pa se uputi u svoju sobu. Stala je k prozoru
i promatrala. S desne strane kraj prozora stajala je velika poste­
lja od orahovine. Tu je trebao da spava Divljan. S lijeve strane,
kao u nekom polukrugu, bio je poseban prostor. Tamo smjestiše
drugu postelju, a nad njom zastor od modre svile. Obuzme je ne­
prijatno čuvstvo. Da sprovede noć s njim sama u jednoj sobi? Stid
i strah uznemiravali su je. Sjetivši se njegovih, čas prije izrečenih
riječi, činilo joj se kao da ju je htio obodriti da ga se ne boji. A
ipak nije mogla naći umirenja. Najzad ugasi svijeću i legne odje­
vena. Umor joj ne da da mnogo razmišlja i domala usne.

trk*

U dvorcu mir i tišina. Svi su usnuli. Divljan tiho i nečujno uđe
u sobu, pritvori vrata i stane. Oko njega mrak, samo kroz bijele
zavjese prozora padaju mjesečeve zrake. S lijeve strane pod stro­
pom ništa se ne miče. Potpuni mir. Samo lako Mandušino disanje
ispunja sobu.

Još tiše nego što je ušao, pođe on u desni kut k svojoj poste­
lji i sjedne. Opet mir. Mladić bulji preda se. Kao da su ga misli
ponijele nekud daieko.

Manduša spava i sniva. Slika ružnog sna uznemiruje joj poči­
nak. Iza ograde Pogledićeva dvorca izmiljile su crne sjene, dolaze
sve bliže, probiju se dvorištem, ulaze u dvorac i nitko se ne prije­
či. Pojave se na vratima sobe Lukavčani, uhvate Divljana, odvuku
ga u dvorište kod lipu, svežu mu oko vrata uže i vuku ga gore. A
ona mlatara rukama i dozivlje u pomoć. Dotrči prema lipi...

149

Divljali se trgne i pogleda u tamni kut sobe. Manduša diše
teško, gotovo sopće, stenje. Onda vrisne, skoči s postelje, poleti fc
prozoru i hoće da ga otvori. — Pomozite, pomozite!

Divljan hitro dotrči k njoj, uhvati je oko struka i povuče u
sobu. Manduša se probudi i osjeti da je netko drži.

Prestrašena, trgne se i povuče k stolu, a mjesečina obasja bli­
jedo lice u kojem se zrcalio strah.

— Što je to bilo? — izlane djevojka sumnjičavim dršćućim
glasom.

— Oprosti ako sam te uplašio. Potrčala si k prozoru.
— Ja potrčala k prozoru? — Iz njezina pitanja proizlazila je

sumnja.
— Jest — odvrati on — čini se da si strašno sanjala; zadržao

sam te da ne otvoriš prozor i padneš dolje.
Sjetila se ružnog sna, ali da je u snu ustala i potrčala k pro­

zoru, to nije sasvim vjerovala pa se mrko zagledala u Divljana.
On pođe ravno k postelji i sjedne. Po tome što je bio posve

odjeven činilo se Manduši da je tek ušao u sobu. I promatrajući
ga, pitala se:

»Govori li istinu? Zar sam sama potrčala prozoru, ili...?«
Nekoliko časaka vladala je tišina. Divljana je sakrivala tama,

a njezine sumnje razotkrivalo mjesečevo svjetlo što joj se zagle­
dalo upravo u oči. Najposlije on prekine tišinu.

— Zašto si legla odjevena? — upita on.
Ali ne dobije odgovor.
Prođe nekoliko časaka.
— Kad se lupež odjene svetačkom haljom — oglasi se Div­

ljan — vjeruješ mu. — Svakome vjeruješ, samo ne meni. Pazi, dje­
vojko, to bi mogla skupo platiti.

Njezin pogled skrene u tamni kut, odakle su dolazile riječi,
pa smetenim glasom upita:

— Ne razumijem, ne znam što ne vjerujem vama?
— Spašavaš mi život, a ubijaš moju mušku čast. Zašto nisi

legla spoKojno i mirno.-' Zašto se još i danas bojiš? Zašto mi ne
vjeruješ da si zaista sama potrčala k prozoru i da ja ne bih nika­
da pristupio k tvojem ležaju? Ako sam i u tvojim očima bezbožnik
jer ne vjerujem u svetost tvojih popova, misliš li da mi ništa na
svijetu nije sveto? Ne činiš pravo, Mandušo.

Spustila je glavu i slušala napola smušena, dok on nastavi:
— Rekoh ti jednom: Zadajem ti čvrstu vjeru da ću ti odsad

biti samo kao brat i to ću održati do smrti. Održao bih uvijek i
svagda. Držao bih i tada kad bih te ljubio...

Poput bljeska sine ova riječ kroz tminu sobe i dotakne se nje­
zina srca. Njezin odjek ispunio je svu sobu, odzvanjao od zida
do zida, odbijao se o njezine grudi, o čitavo biće pa je zatreptio
poput mladog lista u proljetnom lahoru.

Kao pokornica, stajala je Manduša u mjesečevu svjetlu spuš­
tene glave, postiđene duše. Nesvjesno je osjećala kako je bilo ruž­
no što je mislila i sad se zastidjela.

150

— Oprostite, ne zamjerite, sama ne znam što činim.
Poluplačljiv glas zadršće i zapne joj u grudima, a jecaj napu­

ni tiho mjesečinom obasjanu sobu. Dva-tri trenutka, a onda se
on digne, pristupi joj, položi ruku na plavu i meku kosu i pro­
šapće sasvim promijenjenim glasom:

— Cuj, Mandušo, da sam pakleni đavo, pred tvojim bih vra­
tima odložio svoju crnu dušu.

Njezina se glava lako dotakne njegovih prsiju, a njegova ru­
ka pomiluje joj kosu kako je još nikad nitko nije pomilovao. Man-
duši bude toplo i milo. Prijašnji strah najednom iščezne. Samo
neki nesvjesno nepoznati, čudni treptaj uzgiba joj tijelo, trnula
je kao što trne pupoljak kad mu se rastvaraju proljetne latice...

— Mandušo, razodjeni se pa lezi i usni spokojno — reče on,
pođe k vratima i ostavi je samu.

Stala je nasred sobe i gledala u mjesečinu kao da je pita što
se to zbiva oko nje i u njezinoj duši. Dugo je obnavljala minule
časove, a onda pođe lagano k postelji skrivenoj zastorima, polako
se skine i legne. Otkako je posljednji put ležala u svojoj maloj so­
bi na Griču, prvi je put sada osjećala pod sobom meke jastuke, a
nad sobom blagi mir.

Mjesečina je nestajala s prozora, a san se spuštao na Mandu-
šine oči.

Kad se Divljan vratio, skine samo haljetak pa legne na divan.
Ali nije usnuo.

Ovako dočeka bijeli dan. Manduša je još spavala čvrstim
snom. Mladić se udalji i pođe da na straži zamijeni Živka. Ali Lu-
kavčani nisu ni danas došli bliže.

Divljan je, međutim, čitav dan tražio način kako da utekne
preko straže iz dvorca i pođe u Jablanovac k svojim momcima.
Ali stari Pogledić svaki put mu je zatvorio usta, rekavši:

— Kamo vam se žuri? Na vješala? Za to još imate vremena.
Nije li vam dobro u mene? Hvala Bogu mesa, vina i kruha imamo.
I peć je topla. A vani brije sjevernjak. Neka cvokoću lukavački
psi, nama je dobro i ovdje.

— Ali moji Rakari.
— Sto, Rakari? Da to nije kakva Rakarica koja vas vuče oda­

vle — žmirne starac u Divljana pa onda okruži pogledom oko sto­
la Živka, Dodolu i Mandušu.

— Gle — prihvati riječ Dodola šaljivim glasom — bit će da
otac ima pravo. Jučer sam čula kako služavke pričaju da su vas
na Griču jednom osudili na smrt, ali vas je ispod sjekire uzela
neka djevojka.

Manduša problijedi, ali su tog časa svi pogledi bili uprti u
Divljana pa nitko ne zamijeti njezin strah. Mladić se mirno nasmi­
ješi i odvrati Dodoli isto tako šaljivim glasom:

— Bolje da mi glavu odsijeku nego da mi na nju naprte ženu.
Svi se tome nasmijaše, osim Manđuše, a Divljan nastavi:

151

— Ima još mnogo priča o antikrstu. Tako vele da su mi veo
tri puta odsjekli glavu, ali je svaki put narasla nova kao sedmo­
glavoj zmiji.

I Zivko je znao koju priču o antikrstu, što je napokon Divlja-
na uvjerilo da Pogledićevi djevojku s Griča smatraju samo pri­
čom. To umiri i njega i Mandušu.

Nad starim dvorcem zviždi sjever. Kiša i snijeg pljušte o pro­
zore. Stari Pogledić sjedi u naslonjaču. Pred njim vrč vina. Na sto­
lu gori svijećnjak. U kaminu se žari velika bukova klada i toplim
svjetlom obasjava prostranu sobu, široke ormare, niske police i
visoke naslonjače. Zivko zamišljeno bulji u kamin. Divljan je pod­
bočio glavu i, sjedeći nasuprot Poglediću, sluša njegovo pričanje.

— Kad je to bilo? Bogzna kad je stvoreno naše Turopolje. Pri­
je nas brali su žir i lovili veprove u Turopolju Rimljani. Tako ka­
žu ljudi, stariji i pametniji od mene. Ali otkad ima Turopoljaca,
bila je tu plemenita općina turopoljska. Nikad nismo bili kmeti,
već svoji gospodari. Nismo plaćali desetinu Kaptolu niti velikaši­
ma. Ali onda provališe odozgo vuci da proždru pitomu janjad. Va­
lja se čerga poput kuge i Turopoljci se dosjetiše pa sagradiše on­
dje na polju kraj potoka grad Lukavac. Grad su opkopali dubokom
grabom, pa kad bi pustili vodu, sklonili bi svoje glave, sakrili svo­
je blago i namjestili topove. Padale bi turske glave i plivale po
vodi kao prazne mješine. Grad je bio naš i božji. Sagradili su ga
Turopoljci svojim žuljevima i svojini novcem. Jednog dana, za
kraljevstva kralja Matijaša, opet je preko Turopolja jezdilo tursko
kopito. A Turopoljci zatraže u gospodara Medvedgrada neka po­
šalje u Lukavac svoje čete da nam pomognu odbiti Turčina.

— Znate, Turopolje je zapravo prag naše kraljevske varoši
Zagreba, a zlo prijeđe li poganin preko njega jer tada ulazi u naš
slobodni kraljevski arad. I tako gosDodar Medvedgrada Ivan Tuz
pošalje jednog dana oružanu četu i smjesti je u Lukavac. Ali u zao
čas. Prevari gospodar Medvedgrada turopoljsko poštenje. Kad Tur­
ci odoše, neće da ode Tuz. Jedan Turčin ode, a drugi se ugnijezdi
pa nam ne ide s vrata. Uz to još kralj Matijaš založi Lukavac Iva­
nu Tuzu za dvanaest tisuća forinti.

— Otkud kralju pravo na grad? — upita Divljan, prekinuvši
pripovjedača.

— Otkud? Takav je zakon. Svaki utvrđeni grad u zemlji, tko
god ga sagradi, biva vlasništvo kraljevo. I tako Tuz ostane u Lu­
kavcu pa haraj, ruši, robi, pljcni plemenitaše i kmete. Sad mu već
davno đavli natežu dušu u paklu za sve ono što je sagriješio Turo­
polju. Pričaju ljudi da svake ponoći ćuju s Lukavca kako zavija
pas. To je njegov duh. Ali poslije njega kralj daruje Lukavac svo­
me nezakonitom sinu hercegu Ivanu Korvinu. Herceg Korvin uz­
me grad u svoje ruke. Istina, bio je bolji od Tuza. Bog mu dao

152

duši lako, i naši su malo odahnuli. Korvin se oženi Beatricom
Frankopankom, a onda nama još bolje. Makar su u svome grbu
nosili gavrana, nije graktao nad nama. Ali ugnijezdio se u gradu i
nikud nikamo. Bog brzo pozove hercega Korvina na drugi svijet.
Udovica Beatrica, lijepa, a još ljepše blago, pa ženika na svaki
prst deset. Kralju Vladislavu se htjelo da je oženi svojim nećakom
Đurom Brandenburgom. Mladić naočit, ali nije od srca. Beatrica,
slaba žena, popusti kraljevoj želji pa onda pođe za kraljeva štiće­
nika. To nije bilo dovoljno. Beatrica potpiše ugovor da će nakon
njezine smrti svi njezini gradovi, pa i Lukavac, pripasti Đuri Bran-
denburgu. Još se crnilo nije osušilo na pergameni zapisa, kad
umre. Govore ljudi da je nije Bog pozvao na račun, već lakomost
muža. Ali tko zna?

— I od njezine smrti preuzme Đuro Brandenburg grad i da­
de mu kaštelana Kosackog. Od onog časa kao da se Turopolje pre­
tvorilo u pakao. Kosacki hara, pljeni, grabi žene i djevojke. Kruti
dani osvanuše jadnim Turopoljcima. Godinu dana kako je umrla
Beatrica, sve se promijenilo i tko zna što nas još čeka. Tako se,
eto, zbilo da se Kosacki jednog dana drzne doći u moj dvorac i
odvući mi jedinicu kćer. Prije nekoliko mjeseci evo ti nbve poko­
re. Kaptol traži od Turopoljaca desetinu. Otkad postoji plemenita
općina turopoljska, nikad njezin plemeniti općinar nije plaćao
Kaptolu desetinu. Tužili smo Kaptol kraljevskom sudu, ali nikak­
va odgovora. Kaptolski desetari obilaze naše dvorce, ali mi ne da­
mo i nećemo dati. Dok je Turopolja i Turopoljaca, Kaptol neće
dobiti ni krepano svinjče.

— Još ćete se i vi pridružiti Rakarima — primijeti Divljan sa
smiješkom.

Ali jedva doreče, kad dvoranom preleti štropot. Živko koji je
dosad, šuteći zurio u plamen kamina, podigne glavu:

— što je to? Kao da netko dolje na vratima lupa.
— Pogledaj — reče Pogledić Živku — da lukavačkim psima

vjetar nije propuhao kosti pa bi htjeli da ih ogriju na našim
puškama.

I Divljan se pridruži Živku pa obojica siđoše drvenim stuba­
ma sve do hrastovih vrata, okovanih željezom.

Međutim, Živko se uvjeri da napolju nije Lukavčanin, već očev
prijatelj, a njegov kum Arbanas. Otvori vrata kroz koja uđe visok,
vitak muškarac, zamotan u veliki modri ogrtač. Divljan se udalji
da im ne smeta u razgovoru. Uskoro se našao u blagovaonici uz
kamin plemić tamne brade, oštrih crta i modrih veselih očiju.

— Sto te nosi u ovo doba k meni, kume? — zapita ga Pogle­
dić kad je otopio smrznute ruke.

— Ništa zlo. Pozvao me danas fiškuš naše općine Đuro Kla-
furić pa mi reče: idi kumu Poglediću i kaži mu da bi sutra nas
nekoliko uvečer došlo k njemu na dogovor. Ima nešto važno što
treba da zajedno progruntamo. Ne reče mi što.

153

— Dobro. Neka samo dođu, primit ću ih kako treba. A ti
sjedni. Živko, podvori kuma.

Mladić se digne, uzme iz ormara butine, sira i kruha i sve to
stavi na stol pred svoga kuma. Ovaj prihvati ponuđeno jelo i po­
gleda na svoje kumče.

— Što je to s tobom, mladi junače? Nešto nije u redu. šutiš,
buljiš preda se, lice blijedo, kažem: nešto nije u redu.

— Oči su ti, kume, kao u sokola. Pogodio si: nešto nije u re­
du. Mladost, pa eto. Odzvonila mu dvanaesta ura — smijucka se
starac, gledajući svoga sina pogledom očinske ljubavi. — Crveniš se
kao djevojka. Sram te bilo.

Živko se smeo pa izašao. Zatvorivši za sobm vrata, pođe hod­
nikom neodlučnim koracima. Onda otvori vrata svoje sobe gdje
je Divljan čekao da strani gost ode.

— Zar je već otišao? — upita on, sjedeći uz topli kamin.
— Nije, stari će dugo pričati, a ja ionako hoću da...
Kad je Živko zapeo, Divljan ga pogleda i opazi da je smeten.
— čini se da mi nešto hoćeš reći — prpzbori Divljan, gleda­

jući mladog plemića.
— Jest, već više dana spremam se da ti se ispovjedim, a onda

opet ne mogu. Ali treba da govorim. Sigurno si već zamijetio?
— Što?
— Da je volim.
— Koga?
— Tvoju sestru.
Bio je to kao grom iz vedra neba. Divljan ostade nijem, zureći

u Živka koji je razabirao da prijatelj ne može smoći ni riječi ni
daha.

— Zar ti je krivo? — upita Živko plaho.
Gledali su se pogledom koji je odavao da obojica u svojoj du­

ši strepe pred odgovorom.
— Zašto ne odgovaraš? — upita Živko.
— Zateklo me, iznenadilo.
— Pa sad znaš. Reci sto mishs o tome.'
— Što mislim? Mislim da se ne trebaš prenagliti. I ti i tvoj

otac ponosni ste na svoje ime. Ne znaš ni kakvog je roda ni što
je. Miraza nema, a ...

— Suvišno je o tome govoriti. Svejedno mi je kakvog je roda;
volim je i pitam samo bi li me htjela ona i hoćeš li ti pristati?

Divljan se okrene i sagne glavu pod teškim teretom što se
tako iznenada survao na nj. Najednom se obazre mladiću:

— Živko, možda te srce vara?
— Nikad nisam zavolio djevojku, osim nje.
— Kako da nisam o tome ništa slutio?
— Nisi se brinuo za to. Ali moj otac i Dodola već davno su

zamijetili. I ne krate mi. Ali reci mi već jednom: mogu li joj otkri­
ti svoje srce?

— Ne, nipošto.

154

— Možda ljubi drugoga? — naglo će Živko.
— Ne ljubi.
— Pa što onda oklijevaš? Zašto tako čudno zvuči tvoj glas?
— Rekoh: zateklo me, iznenadilo, pričekaj da razmislim.
— Čudno zboriš.
— Ne spočitavaj mi, Živko. Ne mogu se snaći.
Mladi plemić nije mogao poslušati i, pristupivši Divljanu, uz­

me ga za ruku i reče svečanim glasom:
— Čuj, Divljane! Kad sam ti jedne večeri obećao da ću te bra­

niti od Lukavčana i Kaptola, zaželio si da mi uzmogneš vratiti
milo za drago. Evo, došao je čas da ispuniš svoju želju. Daj mi
svoju sestru i time si me za moje prijateljstvo stostruko nagradio.

Blijedo Divljanovo lice bude još bljeđe, a usne mu se stisnuše.
— Nešto nije u redu kad šutiš — bojažljivo će Živko i povuče

se kaminu kao da se plaši onoga što će Divljan. odgovoriti.
Ali on je šutio. Naslonivši se na zid, spusti glavu, a obrve mu

se skupiše kao da su ga snašle teške misli. Dugo su ovako stajali.
Živko kraj vatre, a Divljan naslonjen o zid u dubini sobe, sav za­
ronjen u misli. Najednom se Divljan prene kao da ga je probudila
neka nova misao:

— Reci, Živko, ljubiš li je, uistinu, svom dušom i srcem?
— Više nego život. Još dok sam bio dječarac, snivao sam o

djevojci kao što je ona: blaga, mila, plavokosa, plavih očiju poput
čistog neba, duše kao u anđela. I svi je vole u mojoj kući, pazit će
je kao oko u glavi. Bit će sretna, vjeruj mi.

Spuštene glave naslonio se Divljan, izgubivši se u mislima.
— Ali što je to s tobom — uzvikne — ne muči me, govori,

tvoja me šutnja ubija.
Očajni glas prijatelja trgne ga. Podigne oči k njemu, otisne

se od zida, polako pristupi kaminu, nasloni se i, gledajući u pla­
men, prekine šutnju hladnim, krutim glasom.

— Živko, mnogo sam ti dužan, a još više kriv.
— Meni? Zašto? — upita Živko s pritajenom slutnjom da će

čuti nešto kobno.
—■ Kriv sam ti jer sam tajio ono što si trebao znati prije.
— Plašiš me, za ime božje.
— Ali sad nema pomoći.
Živko raširi oči, čekajući bez daha.
— Cuj, ona mi nije sestra.
— Nije ti sestra?
— Ne. Priča da je antikrsta na Griču uzela ispod sjekire dje­

vojka, istinita je.
Strašna slutnja izblijedi mlado, ljepušno lice plemića.
— Vjenčan sam s njom.
Mladiću se činilo da je svaka riječ teški kamen i on stoji za­

sut u nekoj pećini. Obamro je i onijemio. Kobna tišina ispuni so­
bu. Samo gore nad krovom zavija vjetar. Živko klone, spusti gla­
vu na ruke i prošapće:

— Jao meni!

155

Ledenim očima bulji Divljan u plamen i nastavi:
— Nije me uzela od srca. Ni poznavala me nije. Na to iu je

nagnala nesreća, sramota jer je proglasiše nezakonitim djetetom.
Zbog toga ostavi je zaručnik i tako se zbilo da je u času očaja
svojom nesrećom spasila mene.

— Bože sveti, zašto mi to nisi rekao?
— Ne kori me dok ne znaš. Onog dana kad si s ocem naglo

ušao u dvorac, zaklinjala me neka nikome ne kažem da mi je žena.
— Zašto?
— Jedne noći susrela je ludu Martu koja je stade kleti što je

spasila antikrsta. Kletva prestravi nabožnu dušu i od straha da će
je svi kleti i prezirati, zamoli me neka šutim. Kad smo se ono naš­
li nas dvojica okom u oko s mačem u ruci, rekoh da mi je sestra.
Tko bi mislio da će me sudbina zadržati duže u vašoj kući? Tko bi
slutio što će se sve zbiti?

Živko klone, spusti glavu i uzdahne:
— Bože, što sam li skrivio?
Osjeti na ramenu Divljanovu ruku:
— Ne zdvajaj. Još nije tako zlo.
— Nije zlo? Pa ja ljubim tuđu ženu.
— Nikad mi nije bila žena.
Mladić skoči i raskolači oči u prijatelja.
— Nije ti bila ženom? Što je to?
— Tražila je od mene da je pustim djevovati.
— Ne ljubi zaručnika?
— Ne. Srce joj je slobodno, ali nije htjela da mi bude žena.
Nekoliko trenutaka Živko je razmišljao, a onda reče žalosno:
— Ali vjenčana je s tobom, vezana dovijeka.
— Nije.
Uzvik iznenađenja izvije se iz mladićevih grudiju.
— Pitaj kojeg god popa hoćeš — prozbori Divljan. — Ako

mladenka nakon vjenčanja ostane djevovati, crkva takav brak mo­
že proglasiti ništetnim.

— šio lime rnisiiš?
— Ako ti je Manduša doista draga, možeš se njome oženiti.

Treba samo da prisegnemo ja i ona da mi nije bila žena i tad mo­
že poći za te.

— Može poći za me? — ponovi Živko kao u snu. — A zar bi
ona htjela?

— Možda, nastojat ću. Ako ona hoće, evo moje rijeći, bit će
tvoja.

Bilo je to dovoljno da lice mladog plemića zasja od sreće:
— Pa onda je sve dobro.
U mladenačkoj sreći pohita k Divljanu da ga zagrli. Ali izne­

nada zastane kao da se zaprepastio.
— Divljane!
— Čega se plašiš?
— Blijed si...

156

— Takvog me rodila mati.
— Drugačije je to. Mračan si, oči staklene. Strašno te i gledati.
— Utvare.
Ali Živko kimne glavom:
— Nije utvara. Kao da ne gledam tebe, već mrtvaca. Divlja-

ne — uzvikne i uhvati ruku prijatelja. — Ti ne puštaš Mandušu
laka srca?

— Priviđenje...
Šutjeli su. Divljan kao da nije smogao riječi.
— Ne, živa je istina. Ti je otkidaš od sebe da mi platiš prija­

teljstvo. Jest, to je, to je, ne poriči.
— Nije, Živko.
— Da možeš vidjeti svoje lice, ne bi tajio. Sram mi oblijeva

obraz. Tražio sam od tebe da mi vratiš milo za drago. Rumenim
se pred tobom i pred sobom. Nedostojno je bilo što sam rekao,
nedostojno brata, prijatelja, nedostojno moga imena. Prisilio sam
te da ovako radiš. Ali onda mišljah da ti je sestra, pa sam te mo­
lio da mi je dadeš, a ti je sam ljubiš, jest, ne taji. Izdale su te oči,
lice, bljedilo. Ali ne, ja to neću. Bilo bi gadno, prljavo, sramotno
da to prihvatim.

Na njegovim ustima drhtala je svaka riječ, a oči mu suzile.
— Zaboravi, Divljane, da sam kukavno tražio plaću da te ni­

sam izdao Lukavčanima. Učini kao da nismo ništa govorili. Molim
te zaboravi. Neka ostane sve kao što je i bilo.

Divljan je podbočio glavu objema rukama i sav se naslonio
na kamin pa onda stao govoriti sumornim glasom:

— Živko! Zamisli da nisi čovjek, već grob u koji sad polažem
nešto što nitko ne zna niti ne smije ikada saznati. Tebi moram to
reći zato da ti smirim srce, da se uvjeriš kako nisi od mene ništa
izmamio. — Onda podboči glavu i skupi obrve kao da traži misli
pa započne čudno mirnim i ledenim glasom koji se Živku priči­
njao kao mrtvački:

— Prije dva mjeseca ostavih Rakare da idem na Kaptol. Htio
sam ondje s nekim govoriti, ali to ne spada u ovo. Predvečer pro­
jurim Gričem. Bio sam ožednio. Umjesto da krenem u prvu krč­
mu, nešto me nosilo na Dverce, u krčmu gričkog kneza Plemen-
ščaka. Zašto baš onamo? Valjda je tako htjela zlokobna sudbina.
Uđem, a ono slušam kako Gričani govore o meni kao o nečasti­
vom. Spopao me jad i udarim mačem, kao da mi se pamet smuti­
la, po njima, kad netko vikne, čuvajte djevojku! I tad spazim kako
se o zid stislo neko žensko stvorenje i gleda me velikim prenera­
ženim očima. Zaustavim načas svoj mač, možda me to dovelo na
stratište. Cvokotao sam zubima od jada na sebe. Zar da umrem
prije nego što izvršim zavjet svoga života? Ali sve bijaše uzalud.

Napetim pogledom ustremio se Živko kod stola, gledajući pri­
jatelja čija se lijepa pojava, obasjana žarom plamena u kaminu,
pričinjala kao kip koji je nenadano progovorio.

157

— Stajao sam na stratištu pod Gričem. Oštra sjekira nada
mnnrn QoH topoc roctrnnt pp nrlo'itii <r\rl tiiplo Curjor* Vmrp Ho nrplrv.AAV/iila UUUj IjUVUO j A UO I.U (lb W ^1U • U V/VA kljVAUi W UUUV AA\/WV v*v* w«v»

mi štap nad mojim životom, kad iz svjetine istrči djevojka i vikne:
— Uzimam ga za muža. Od njezinih riječi smutio mi se vid.

Buljio sam u nju, ali je ne vidjeh, čuo sam samo ono što je govo­
rila. Njezine su mi riječi vratile život. Niti sam vidio kakva je,
niti znao što je, niti sam pitao. Vjenčali smo se i otišli. Stupala je
pored mene, ali kao da je nijema. U mene bijaše samo jedna
misao: živ sam, ustao sam iz groba da ispunim svoj zavjet.

— Stigli smo u jablanovački dvorac i sjeli k večeri. Oko mi
zapne za nju. Tek sada razabirem da je lijepa, mlada. Popio sam
nekoliko čaša vina i to me podsjeti da je tu žensko čeljade i da
je moja žena. Htjedoh je ogrliti, ali ona odskoči. Suznim me očima
zamoli da je pustim. Tad mi ispripovjedi sudbinu koja ju je nag­
nala da me uzme sa stratišta. Sažalila mi se, ali vino je u meni
razbudilo krv. Borio sam se sa sobom, ipak, ostavili je samu. Dru­
ge noći, kad navališe na dvorac Kaptolci, pobjegla je. Nađoh je u
močvari. Gledajući je ondje polumrtvu, bilo mi je teško. Kao da
sam ubio nekoga tko mi je drag, vrlo drag. Uhvatim je i ponesem
u ovaj dvorac. Mišljah: mrtva je. Boljelo me kao da me ci jepaju.
Onda joj se vrati svijest, a u meni zaigra radost kao da su mi vra­
tili život nekoga za kim sam sto godina plakao. I zadam joj vje­
ru da ću joj ostati brat do smrti. Kad je nestala s tvog dvorca, po­
šao sam preodjeven u pustinjaka da je tražim. Lutao sam bolan,
ali je ne nađoh. Moji momci i moj drug Porča bunili su se protiv
nje. Odlučim da je neću više vidjeti, ali sam već dobro znao da
mi se upila u srce i u dušu zauvijek. Znao sam, osjećao i stisnuo
zube. Jer od nje me dijeli moj zavjet. Treba da izvršim ono radi
čega živim. Eto, sad vidiš. Nisi ti kriv što ti je dajem. Daje ti je
moj zavjet, moja zakletva. I blagoslivljem čas kad sam te našao.
Ostavit ću Mandušu poštenoj, dobroj duši. I sad mogu mirno na
svoj posao.

Divljan ušuti i zagleda se u neizvjesnost.
— Divljane, lice ti odaje da nije tako, možda si živio u nadi?
— Ne i ne bih htio. Ona se mene grozi, u srcu mi je žao, ali

u mislima hvalim Boga da je tako i nisam pokušao da bude druk­
čije. Otkad živim ovdje s njome pod jednim krovom, prosjedio
sam mnogu noć otvorenih očiju. U dnu sobe spava ona. Dijeli je
od mene samo mrak. Čujem kako diše i prijatno mi je, godi mi.
Blizu mi je, pod mojom je zaštitom, na mojoj brizi. Moje misli
oblijeću oko njezina ležaja, ali ne dotiču ni njezine usne ni lice,
već tuguju kraj nje i pitaju: šio će biti od jadnice kad mi odsije­
ku glavu? Tko će uzeti antikrstovu udovicu? Svaka mi je ova noć
draga. Sad, kad si mi iskalio srce, bio sam u prvi mah poražen.
Eto, treba da odbacim od sebe i ovu malu sreću da je ona moja.
Ali hvalim Bogu što si došao ti. Već htjedoh poslati glasnika onom
glupanu na Grič koji ju je ostavio jer vele da je nezakonita, neka
je uzme. Sad si došao ti kao od Boga poslan. Prva me bol minula
ionako ona ne može biti moja. Nas dijeli moj zavjet i ona sama.

158

Rekoh ti: grozi se od mene jer sam joj bezbožnik. Tek sada vi­
dim kako je to dobro. Neka misli tako. Ovo što ti rekoh valja da
je pokopano. Nikada ne smije saznati kako mi je bila draga. A
ti pričekaj nekoliko dana. Ne govori o njoj nikome. Imam pozna­
tog popa s kojim ću to sve ugovoriti, onog istog koji je nas vjen­
čao. Kad sve bude u redu, pitat ću nju i nastojat ću da privoli.
Ako hoće, evo moje riječi: bit će tvoja.

Oba mladića pružiše ruke i zagledaše se u oči vjernim brat­
skim pogledom. I tako se rastaše.

* * *

Nad starim dvorcem zviždi vjetar. Snijeg i kiša pljušte o pro­
zore, a Manduša sjedi pred kaminom, obasjana toplim plamenom,
i gleda u sliku Bogorodice u pozlaćenom okviru. U očima joj drš-
će preplašeno pitanje. Upravila ga jc njoj, Bogorodici, jedinom
pouzdaniku i pita: što se to događa sa mnom? Sto je to da drš-
ćem kad čujem njegove korake i trnem kad uhvati moju ruku i
patim kad provodi dane s njom, s Dodolom? Reci ti, sveta Bogo­
rodice, znaš li što se to zbiva sa mnom?

Hodnikom odjeknuše koraci, brzi, čvrsti, njegovi. Prolaze joj
čitavim bićem. Trne i stišće srce u grudima.

Divljan uđe. Miran je i blijed.
— Još nisi legla?
— Ne mogu, vjetar mi tjera san s očiju...
— Pjeva nad krovom kao zloduh. Ali Pogledić ima gosta pa

sam došao da pričekam dok ne ode.
Mladić se nasloni o kamin i spusti pogled k njoj.
— Uskoro treba da se rastanemo — reče on.
— Zašto? — ona podigne velike modre oči.
— Jer ću se vratit k svojim Rakarima.
Privikla je u prisutnost Pogledićevih da ga oslovi bratski pa

je tako činila i kad su bili sami.
— Vratit ćeš se k razbojnicima?
— Nisu razbojnici, već pošteni ljudi.
— Koji orobiše Jablanovac i razdijeliše žito kmetima.
— Jer kanonik Simun ima svega u izobilju, a kmeti su gladni.
— Kome je Bog dao siromaštvo, trebar da ga nosi.
— To vele tvoji popovi.
Ovaj ju je odgovor snebio. Još nikad nije govorio s njom tako

oštro, gotovo grubo. I sad je nehotice uhvati želja da sazna što
misli, kakav je uistinu, pa proslijedi razgovor:

— Popovi nisu samo moji, nego i tvoji, i svih kršćana koji
nisu bezbožni.

— Moji nisu jer ja sam bezbožnik.
Djevojka ustane i široko rastvori oči:
— Ti si bezbožnik? .
— Pa to si već davno znala. Zašto se čudiš?

159

Glava joj padne na prsa.
— Sto ti je krivo?
Ona zaplače:
— Zašto nisi dobar, zašto si se odmetnuo od Boga?
Licem mu preleti tanki oblak, crne oči se smute, htio bi reći

nešto dobro, a onda opet trgne glavom kao da tjera od sebe ono
što mu je navrlo u misli pa odvrati:

— Jest, odmetnuo sam se, samo on zlih popova, od Boga ni­
sam.

— Ali tko ne vjeruje u popove, ne vjeruje ni u Boga.
— Pop nije Bog.
— Njegov je sluga.
— I sve što pop veli istina je, a što on čini, dobro je?
— Da, sve.
— Onda je istina i ono što reče Šimun kad te proglasio neza­

konitom: da nezakonitom dijete treba svatko izbjegavati jer nosi
zlo i nesreću?

— Jest, istina je. Ne ide li nesreća za mnom kao noć za da­
nom?

— Vučeš je sama za sobom jer vjeruješ u tu popovsku laž.
Pa ti vjeruj i dalje. Ali znaj: nitko na svijetu ne može počiniti ta­
ko strahoviti zločin kao pop kad u njega ljudi vjeruju kao u'Boga.

— Ne reci više to, ne reci ništa više, strepim dok te slušam.
— Ne boj se. Neću više o tom, vjeruj samo dalje što te volja,

ali ne dao Bog da svoju vjeru skupo platiš. Ja sam bezbožnik i
svetogrdnik. Simun je svetac. Imaš pravo.

On se nasmije ružnim smijehom od kojeg je zaboli srce i slo­
mljena pokrije lice rukom.

— Zašto plačeš?
— Boli me od onoga što govoriš, kruto boli.
I opet mu zadršće na usnama blaga riječ, ali je silom uguši.

Prikupi svu snagu i ode od kamina.
— Čuvaj suze za crnje dane — reče hladno. — Ovdje ti je

dobro.
— Neću da ostanem, idem na Grič.
— Hoće li te ondje tako paziti kao ovdje? Trčat će za tobom

gradska čeljad i vikati: evo antikrstice. A tu te svi vole. I Dodola
i Živko. Dobar ti je kao kao da si mu sve na svijetu. Ne pita ni
čija si ni što si. Dobar je, plemenit i pobožan. S njim možeš čavr­
ljati o svemu čemu se ja bezbožnik izrugujem.

Govorio je hladnim, gotovo bešćutnim glasom i, ne sluteći, da
svaka njegova riječ razdire njezino srce. I ona je plakala, ne zna­
jući kako da olakša dušu. On se naglo okrene da ne vidi njezine
suze.

Nad krovom zviždi vjetar kao da jeca, a plamen veselo puc­
keta, natapajući sve kutove udobnom slatkom toplinom. Divljan
se protiv volje okrene, protiv volje pođe k Manduši, ruka mu se
spusti o njezino rame, a glas mu bude lagan i blag:

160

— Ne plači, Mandušo. Ne znaš kakva te još sreća čeka.
— Nikad, nikad više sreće na moj prag — odvrati ona kroz

suze.
— Ti zapravo i nisi nesretna, Mandušo, ti mučiš samu sebe.

Otrovali su te krivom vjerom. Kad ne bi bilo toga, moglo bi ti
biti lijepo, sretno, ali idem. Pogledićev gost sigurno je već otišao.

On kroči k vratima.
— Divljane! — zovne ga ona.
Mladić stane.
Manduša skupi svu snagu i pođe k njemu:
— Ostavi Rakare.
— Zašto? Što je tebi do toga?
— Meni je do toga što bih onda znala da si mi uistinu brat,

dobar brat.
— Ne, nikad ih neću ostaviti nizašto na svijetu, nikome za

volju. Veže me uz njih zadana riječ i sudbina.
— Sudbina? Kakva sudbina?
— O tom ti ne smijem govoriti, a kad bih smio, ti me ionako

ne bi razumjela. Nemoj više o tome govoriti. Bezbožnik sam i raz­
bojnik, meni nema spasa.

I naglo ode.
Ostala je nijema, slomljena i ponižena. Sad je iz njegovih

usta čula da je bezbožnik, čula je kako se ruga njoj, njezinoj vje­
ri i svemu što joj je sveto.

»Ja sam bezbožnik, razbojnik, meni nema spasa!«
— Što ću sad ja, što?
Stoji, strepi, dršće i trne. Gleda onamo gdje je čas prije sta­

jao i ne može da od njega otkine oči. Osjeća kao da je nešto iz­
gubila. Dugo je stajala kao dijete što se nenadano izgubilo u gu­
stoj mračnoj šumi bez nade.

Tad se sjeti da bi se mogao vratiti pa legne. Sjetila se one
večeri kad je banuo u krčmu na gričkoj knežiji. Kakav je bio.
Kako lijep i snažan u borbi s tolikima. Zašto ga je spasila? Je li
joj đavo prišapnuo da to čini, ili...

»Zar mi je već tada povukao za sobom jadno srce? Bogoro­
dice, zar je to moguće da već tada ...«

Mislila je i razmišljala, a suze nakvasiše jastuke pod njezi­
nom glavom. Opet odjeknu njegovi koraci. Pritajila se i suspreg-
nula dah. On uđe. Tiho, polako pođe k postelji. Nešto je stao. Tad
sjedne na postelju.

Nastade mir, samo nad krovom fijuče vjetar. Divljan sjedi i
ne miče se, a Manduša leži ukočena i sluša. Prođoše časovi. Uzda­
hnuo je. Zašto? Na što misli? Zašto ne legne? — pita se ona.

Prođe čitav sat, a Manduša još sluša. Kiša i snijeg davno pre­
stadoše, vjetar je rastjerao oblake, a mjesečina padne kroz pro­
zor na Divljanovu glavu. Blijede zrake osvijetlile mu lice, bljeđe
od mramora. Crne oči blistaju vatrom kakve još nikad ne vidje u

U Kći LotrJćaka 161

njima. Crna kosa pada na visoko čelo. Glavu ie naslonio na pro­
zor pa bulji. Kamo? Zašto su mu oči takve? Zašto mu bol zalije­
va lice?

Da mu štogod reče, pita? Ali jedva to pomisli, već je oblije
stid. I još se više pritaji.

Sad je pogledao k njoj. Da. Ona to vidi, brzo sklopi oči kako
ne bi opazio da ne spava.

Tad se makne. Bacio se poprijeko na postelju i tiho uzdah­
nuo. Od toga bi uzdaha ona protrnula. Gleda ga opet i ne može
usnuti. A blijedi mjesec zirka u toplu čarobnu sobu i obasjava
Divljanovo snažno vitko tijelo i lijepu crnu glavu. Tako prolaze
sati. On leži otvorenih očiju, a ona kroz tminu gleda k njemu pri­
tajeno i plaho pa se pita: što mu je? Zašto ne spava? Na koga
misli?

Mjesec nestane s prozora. U sobi mrak i tišina. Čitav dvorac
sniva. Samo bi se katkad za kaminom turobno javio cvrčak.

Već i bijele sjene zore zirkaju na prozore, a Manduša još uvi­
jek ne spava. Budna je. Muči je, ne zna kako da se oslobodi. Sva­
ki put, kad bi se Divljan maknuo, trne, sluša i sklapa oči, prita­
ji se.

Najednom se on digne i zastane kao da nešto prisluškuje. Gle­
da k njoj i opet sluša. Hitro je sklopila oči. On ustane tiho, posve
tiho ide do sredine sobe. Gleda k njoj, jest, ravno k njoj. Prolazi
Čas, drugi, pa treći, a on stoji, ne miče se i sluša. Tad prhne so­
bom tihi, jedva čujni šapat:

— Mandušo!
Srsi joj prođoše tijelom, dah joj zastane...
— Mandušo! — zovne on jače, a zvuk njegova glasa omami

joj misli. Hoće da odgovori, ali ne može. U grlu je steže.
Hitri korak odjekne sobom i čudni prelomljeni glas:
— Mandušo!
— Sto je? — odazove se ona.
Kratak muk, a onda opet njegov glas:
___ Mp 7amipri 4tr» cnm tp nrnhiiHin Miwm ^nn Ha Hi5p£ na---------------------j. —--------- ------------- , *

mi se činilo kao da... kao da si mrtva. Samo spavaj!
S tim riječima hitro izađe. A ona ostade zapanjena zbog nje­

gova glasa kojim ju je zvao i rekao posljednje riječi.
»Čitavu noć proležao je odjeven, nije ni oka stisnuo. Zašto?«

— pitala se, gledajući u zatvorena vrata.
O podne ga je našla kako izlazi iz sobe u kojoj je ležao ra­

njeni grički kapelan.
— Već se oporavlja — reče Divljan — a ti se ne ljuti što sam

te probudio. Čitavu noć kao da nisi disala.
— Ti si bdio?
— Nisam, samo sam se katkad probudio. Ide Živko.
Mladi plemić pogleda se s Divljanom značajno i onda sve tro­

je pođu u blagovaonicu.

* * *

162

U mrkoj burnoj noći bijeli se Turopolje pokriveno snijegom.
Ravnica — bijelo more, bregovi — bijela pećina. S neba se sur­
vao oblak debelih pahuljica. Sjevernjak goni ledene valove zraka
pa lete kroz šumske guštare, grme sad tamnom dolinom, tresnu
0 bregove ili pljusnu o drvene krovove plemićkih kurija. Bura je
zastrašila zvijeri u šumi i ljude u polju. Nigdje luči, kao da ih
je pogasio vjetar. Oko dvorca plemenitog Pogledića veru se crne
podube, lete gore-dolje u buri i snijegu. Da ne kunu, rekao bih:
gladni vuci trče oko tora janjadi. Lukavački su vojnici na straži
1 čekaju hoće li im kaptolski antikrst uletjeti u šake. Ali dvorac
je zatvoren. Nad njim zavija sjever, a vojnici kunu zimu, vjetar,
antikrsta, sve, samo ne svoje gospodare. Kunu i gledaju u prvi
kat gdje kroz prozore sja svjetlo i najavljuje da je tamo toplo
i udobno.

U velikoj prostranoj sobi, oko dugog, hrastovog stola, skupili
se plemići Turopolja. Mlada, stara i prastara bradata i brkata lica,
jakih ramena, gustih obrva. U središtu općinski fiškuš Đuro Kla-
furić, ogromna tijela, reklo bi se: kremena gora kojoj je glava vr­
hunac osut snijegom. Lice mu je crveno, ali strogo i ponosno, nos
kao u jastreba kljun, a oči da je posudio od kurjaka. Uza nj do­
broćudni lik starog Pogledića. Ispod gustih obrva gledaju dva
oka vječnom dobrotom. Dalje Marko Arbanas. Tamna mu se bra­
da nakostrušila na suhom licu, iz očiju vrcaju iskre. Na donjem
kraju stola miruje teška ljudeskara. Tijelo mu je kao puno bure,
lice pun mjesec, a oči sive, janjeće. Ime mu je Žarko Trumbetaš
i nosi čast »poštenog i razumnog muža, općinskog asesora«. Još
su tu: pristav župana turopoljskog zvan »komešov čovjek« koji
zamjenjuje i pomaže komešu u poslu. Ime mu je Marko Janetić.
Uza nj je sjeo zastavnik općine Sever, koji svakom zgodom ima
čast i dužnost da nosi općinsku zastavu. Nadalje čuvar škrinje
plemenite općine Mirko Stepanić. Postrance s mladim Živkom
Pogledićem stoje mladi plemići i skromno slušaju što govore sta­
riji. Plemići su odjeveni u modre hlače i surke s crnim gajtani­
ma. O pojasu im široke sablje, nalik na šarana. Mrko gledaju
stari i pažljivo slušaju mladi dok fiškuš općine Klafurić govori
krupnim teškim glasom:

— Braćo i plemići Turopolja! Kad smo zamolili našeg brata
Pogledića da nam otvori vrata svoga dvorca da možemo kod nje-
da održati tajno spravišće (ovako nazivaju Turopoljci svoje skup­
štine), saznali smo za važne stvari zbog kojih treba da se spora­
zumi jemo. Bura puše nad Turopoljem. Braćo moja, ali ne samo
ona s neba i oblaka nego od grada Lukavca i slavnog našeg Kap­
tola.

— Otpuhat ćemo je mi — dobaci Arbanas i oči mu bljesnuše.
— Ali ćemo dugo puhati dok nestane. Jer čujte: sreća me

prošli četvrtak nanijela u Zagreb. Tamo imam prijatelja Tepe-
čića i u razgovoru on mi veli da je gospodar grada Lukavca Đu­
ro Brandenburški neki dan bio gost na Kaptolu. Tu se pilo ljud­

11* 163

ski i jedne noći ispilo tri vjedra vina i sklopilo bratstvo. Branden-
burg dade vjeru Kaptolu da će mu pomoći da od turopoljskih
plemića utjera desetinu slavnoj gospodi kaptolskoj.

— Tolvaji! — vike Pogledić.
— A Kaptol će opet Brandenburgu dati svoju pomoć kad mu

se bude svidjelo da i on traži štogod od turopoljskih plemića.
— Da, pomoći će Brandenburgu — promrmlja Trumbetaš —

zvat će cure na ispovijed i poslati ih na pokoru mladom markgro-
fu Đuri.

— Prokleti »nemški tolvaj«, izmudrio je sada još nešto gore.
Braćo! Nad Turopoljem grakću lukavačke vrane i zovu smrt. Sud­
nji dan dolazi na plemenito Turopolje.

— Kako, što to? — pitaju svi napeto, a oči su im uprte u go-
vomikovo strogo lice.

— Đuro Brandenburg hoće da nas učini svojim kmetima. Nas
plemiće slobodnjake od postanka svoga.

Svi se uzbudiše i stadoše vikati:
— Zar nas? Tko to veli? Otkad je Turopolja, bili smo slobod­

njaci, svoji gospodari.
— Nikad plemić nije robovao velikašu. Kraljevi su svojim

pečatima potvrdili naše plemićke listove, a ovi naši listovi kraljev­
ski su svjedoci naše slobode. Ja, kao branitelj, fiškuš plemenite
općine turopoljske, ići ću i do kraja jer to mi je i dužnost. Ali
Brandenburg je kraljev nećak. U rodbinstvu i kralj zažmiri pred
pravicama na koje je sam udario svoj pečat. Da kralj Matijaš ni­
je imao nezakonitog sina hercega Ivana Korvina, nikad grad Lu­
kavac ne bi njemu darovao naše žuljeve. A imao je na to pravo
kao što kobac ima pravo na golubicu. A onda: da nije Beatrica
Frankopanka, udovica Ivana Korvina, uzela Brandenburga, ne bi
danas u Lukavcu njemački hercegi žderali naše pravice, nego bi­
smo mi ondje gospodarili i držali svoja spravišća kako je to bilo
negda. Po rodbinstvu pregazio je kralj naše pravice, a po rodbin­
stvu s kraliem gazi Brandenburg našu slobodu. Zato treba da bu­
demo svaki na svom mjestu. Neće nam mnogo hasniti da tužimo
Brandenburga kralju, njegovu ujaku. Vrana vrani oči ne kopa. Vi
znate da je lukavački kaštelan Kosacki jedne večeri provalio u
dvorac plemenitog Pogledića i oteo mu kćer jer se njemačkoj go­
spodi zaželjelo mladog plemićkog mesa. A kad smo došli k mark-
grofu da tužimo, nije nam ni otvorio vrata Lukavca koji je naš
po Bogu i pravicama našim. Ono što su uglavili na Kaptolu Bran­
denburg i gospoda kanonici, moglo bi uskoro da zametne ljutu
borbu između nas i njih. Tko zna neće li protiv nas puškom i
mačem?

— Neka samo dođu — vikne »komešov čovjek« Janetić. —
Skosat ćemo ih u kašu.

— Ima Turopolje junaka kao veprova — vikne drugi, a tre­
ći doda:

— Posut će im glave Turopolje kao šumu žir.

164

Klafurić udari po stolu pa vikne:
— U mojem plemićkom grbu na vrh krune stoji haramija,

jak i plećat, kakav sam i ja. U jednoj mu je ruci mač, u drugoj
odsječena turska glava. Neka grb plemenitih Klafurica izgori kao
pljeva ako ga neću ovjenčati sa stotinu glava, pa bile grofovske
ili kaptolske.

Sad se isprsi Pogledić:
— Na mojem grbu stoji krilati lav. U zubima mu je grančica

mira. Ali dolje na podnožju grba još su dva lava i vrte kotač. To
smo nas dva: ja i moj Živko. Zavrtjet ćemo kotač i svezati oko
njega i debele trbuhe kaptolske i plavu Brandenburgovu bradu.

Sad otvori usta debeli Trumbetaš, a vječno nasmiješeno mje­
sečevo lice smrkne se kao da je preko njega preletio tanki oblak.

»Sega bu dugše nek nas.« To je bila lozinka moje stare glave
sve do danas. Ali ni ja neću ostati u zapećku. Navrh mojeg pleme­
nitog grba stoji sulicom probođeni vranac. I ja ću s vama. Pa ako
ne pogodim ni jednog lukavačkog razbojnika, probost ću ispod
njega vranca, a i to nešto vrijedi.

Na tu primjedbu debeljkastom bi se Trumbetašu braća nasmi­
jala, ali ovaj put im nije bilo do smijeha. Primiše njegovu izjavu -
s ozbiljnim odobravanjem, dok je Klafurić nastavio:

— Još jedno imam da vam javim. Sv. Lucija već kuca na vra­
ta, a na njezin sveti dan birat ćemo, kao svake godine, novoga
komeša. Treba da uzmemo čovjeka koji će hrabro braniti naše
pravice i neće šurovati ni s markgrofom Brandenburgom ni s Kap­
tolom. I zato pozivljemo našega brata Pogledića da on primi tu
čast i dužnost.

Stari Pogledić se lecne, uspravi i naglo odvrati:
— Pustite mene, braćo, u miru. Nisam ja najbolji.
— Mi znamo bolje tko je za nas, a tko nije.
— Nismo li prije nekoliko mjeseci govorili o Jancetiću —pri­

mijeti Pogledić.
Svi su se uskomešali.
— Zar on? Nikad. Prevrnuo je vjeru, izdao bratstvo.
— Ne znaš, brate — okrene se Klafurić Poglediću — da nas

je on iznevjerio. Prije mjesec dana zagovarao je Kaptol i govo­
rio nam da bi mu trebalo davati desetinu. Nikad on ne može biti
komeš. Već ti lijepo ustaj i primi dužnost koju ti braća nalažu.

Svi potvrdiše Klafurićeve riječi, na što Pogledić ustane:
— Vidim da ste tako odlučili. Pa dobro. Kad treba da se tu­

čemo s Kaptolom i gospoštijom, ja ću naprijed. Ali samo ako ni­
tko nema ništa da mi prigovori.

Nastane tišina koja odavaše da je svakome nešto na duši, a
ipak ne može da kaže. Tek se kum Arbanas odvaži:

— Nema tebi prigovora ni toliko koliko je crno pod noktom.
Samo jedno: vele ljudi da u kući sakrivaš antikrsta koji je raz­
bio dvorac sv. Emerika, koji pljuje na križ pa mu je kaptolski
sud zbog toga ucijenio glavu. Rado bismo da nam kažeš po duši
što je? Je li taj antikrst doista u tebe, jer znaš...

165

Riječ mu presiječe zvuk trublje što se čuo s dvorišta. ide-
«a|£i iznen adcni ustždošs.

— Trublja u to doba noći? — začudi se Arbanas.
•— Kao da mi netko šalje poslanika — primijeti Pogledić.
Glas trublje se ponovi. Pogledić otvori prozor i pogleda dolje.

U dvorištu svoje dva čovjeka. Po njima pada snijeg a sjevernjak
im vije ogrtače.

— Poslanik Kaptola.
Prozor se opet zatvori. Plemići se skupili oko Pogledića i na­

gađali Što ii to ima Kaptol da javlja Poglediću. Po nalogu oca Živ-
ko pođe da otvori poslaniku vrata.

Uskoro uđoše u sobu dva muškarca umotana u crne ogrtače.
Pogledić im ponudi da sjednu, ali oni ostadoše stajati i ski-

nuŠe kukuljice: prvi među njima stupi naprijed. Suhonjavo, blije­
do lice odavaše župnika Kosa. Iza njega stao je plemić mrka po­
gleda i plavih šiljastih brkova.

— Jancetić — šapne Klafurić Arbanasu. — On prati župnika
Kosa. Sad znaš na čemu smo. Župnik se nasmiješi, pozdravi go­
spodu i reče:

— Nisam znao da su plemenita gospoda ovdje sakupljena na
tajnom spraviŠću.

— Turopoljci nemaju pred kim da se skrivaju — odgovori
Pogledić •— a ne bih bogme nikome želio da nam dade povoda
tajnim dogovorima. Molim Časnog gospodina što ga nosi k meni?

— Gospođine Poglediću, u našem se kraju pojavio čovjek ko­
ji gazi vjeru, svece i križ i zato mu je kaptolski sud ucijenio gla­
vu. Taj se čovjek nalazi u vašoj poštenoj kući pod krivim ime­
nom. U ime Kaptola, u ime suda, i u ime Boga, tražim da nam ga
izručite.

Svi plemići pogledaše kućedomaćina koji mirno odvrati:
— Kaptol nema prava da pod mojim krovom traži ni đavla. U

Turopolju, odlučuju naši sudovi. Turopolje spada pod kaptolsku
biskupiju, oli kCaptol Učine* prttVU da bude -oVdjč Švjčtško sudi-
šte. Držim u svojoj kući koga ja hoću. A što se tiče Boga u čije
ime tražite nešto od mene, nemajte brige. Svemogući Bog i ja
porazgovorit ćemo se 0 našoj stvari bez poslanika.

— Jeste li Čuli, gospodo? — obrati se župnik plemićima. —
Vaš brat i kandidat za komeša brani razbojnika i svetogrdnika ko­
me je glava na ucjeni, što velite na to, plemići Turopolja?

Plemići se zagledaše, a Klafurić uzme riječ:
— Da vam pravo kažem, mi još nismo vidjeli nikakvog stran­

ca pod ovim krovom pa ne Znamo je li uistinu tu.
Kućedomaćin pogleda svoje drugove i mirno odgovori:
— Jest, on je u mojoj kući.
— Čujte, On sam priznaje — reče župnik. — Je li Časno za

plemenitu općinu turopoljsku kad njezin plemić skriva u svojoj
kući bezbožnika?

166

Sve se plemićke glave uzgibale, svi stadoše šaptati, a asesor
Sever reče:

— Ako je sve onako kako veli časni gospodin župnik, naš će
kućedomaćin predati krivca.

— Mladić koji je pod mojim krovom na našem je tlu pa
imate pravo da s njim radite onako kako je zaslužio. Stavit ću ga
pred vaš sud. Čujte ga i sudite. Kako odlučite, tako neka bude.

Pogledić pošalje svoga sina da dovede kaptolskog osuđenika.
Plemići su napeto čekali da vide čuvenog antikrsta. Zamalo uđe
u sobu Divljan. Začuđeni pogledi upriješe se u nj. Očito su oče­
kivali neku strašnu razbojničku pojavu, a ono usred sobe stoji
mladić visoko uzdignute lijepe glave i mirno promatra Turopolj-
ce. Klafurić upita Divljana:

— Jeste li vi onaj koji je provalio u dvorac sv. Emerika i
razdijelio njegovo žito kmetima?

— Jest, ja sam. Ali dvorac nije svečev. Sv. Emeriku ne treba
zemnih dobara. On živi u raju od božje milosti. Dvorac uživa ka­
nonik Simun i njegove ljubavnice. Ako sam razdijelio žito glad­
nim kmetovima, imat će gospođa Margareta manje svilenih su­
kanja, a to nije šteta.

— Eto, čujete li kako govori o svetom sluzi božjem čovjek
koji je pobunio kaptolske kmete, poveo ih u razbojničku četu i
nagovara ih da ne idu na ispovijed, da ne krste djecu i da se ne
žene u crkvi, nego na poštenu riječ.

— Je li to istina? — upita fiškuš Divljana.
— Nije, gospodo. Vi znate da se za krštenje plaća tri groša,

za ispovijed i svetu pričest dva i pol groša, za ženidbu i blagoslov
pokojnika isto toliko. Kmetovi nemaju novaca pa ne traže blago­
slov. Sto mora kupiti novcem, ne smatra svetim. Krist je hra­
nio, liječio, učio ljude, a da nije od njih tražio ni groša, ni lukna,
ni desetine. On nije nosio čast ni crveni pojas. Gospoda na Kap­
tolu voze se četveropregom, a Krist je jahao na magarcu. Ako ste
ljudi, kao i mi ostali griješnici, onda ne tražite da vaše osobe lju­
di smatraju posvećenima. Ja se molim Kristu koji je živio o vođi
i kruhu u siromašnoj odori, nije bio ni kanonik ni biskup, ali je
siromahe nadijelio, a ne gulio. To je moja vjera zbog koje me
nazvaste antikrstom.

Plemići su se pogledavali, slijegali ramenima, nešto šaptali;
kad je posljednja Divljanova riječ odjeknula zidinama starog dvor­
ca, nastane kobna tišina, čulo se samo teško disanje župnika Ko­
sa čije su oči gorjele plamenom bijesa.

— Eto, sad ste čuli, gospodo — reče župnik — čuli ste na
svoje uši da je taj čovjek pravi živi antikrst.

Fiškuš Klafurić se uspravi. Svi su gledali u nj i čekali što će
reći on, najpametnija glava općine.

— Slušao sam i čuo svaku riječ, ali taj mladić nije izustio ni
jednu riječ protiv Krista. Tako mi moje glave ako znam zbog če­
ga ga nazivate antikrstom.

167

— Ovo đa nije antikrst? — uzvikne Kos. — Zar ne vidite da
CP <1ovn n n i i Taci i ionin \;om nomotOncior* roc Jo nrn-w * V w I UUUV V« *IJ A I UAAA ^UiliVtl V/|/UJWV/ I MO J W JL/1 V/

kletom moći đavolskom.
— Mi smo svi čuli što je govorio i svi smo ga gledali, ali ni­

tko nije mogao u njegovim riječima naći, makar jednu svetogrd­
nu riječ.

— Pa on je branio Krista — vikne Pogledić.
— On brani Krista? — vikne Kos izvan sebe. — Gdje vam je

razum? Zar ne vidite da pljuje na križ i na vjeru?
Najednom se progura naprijed odebeli Trumbetaš i svojom

priprostom dušom reče:
— Znate što, braćo? Gospodin župnik veli, da je antikrst. Daj­

te tome mladiću raspetog Krista. Ako ga poljubi, onda smo načis-
tu da je pravedan.

Svi prihvatiše i pohitaše da skinu sa stijene raspelo. Pružiše
ga župniku, a Trumbetaš pozove Divljana i reče:

— Ako niste antikrst, kleknite i poljubite Krista.
U sobi nastane tišina. Čulo se samo pucketanje plamena u

kaminu i urlik vjetra nad krovom. Živko upre oči u Divljana. Lice
mu je bilo mirno. Svi su gledali u nj i teško čekali što će biti.

Divljan korakne prema župniku iza čijih je leđa stao Trumbe­
taš i široko rastvorio oči u Divljanova usta. Mladić se približi
Kosu, klekne i pritisne usta na Kristove prste.

Poglediću odlane, plemići digoše glave, a lica im sijevnuše
zadovoljstvom.

— Poljubio ga je. Nije antikrst.
Dok su se plemići skupili i ovako govorili, primakne župnik

svoja usta k raspelu i začas potrči među plemiće, pokaže im križ
i vikne:

— Pljunuo je na križ.
Kao da ih je ošinuo grom. Lica se Turopoljaca zarumenjela,

a oči zakrvarile. Pogledić se zagleda u svoga štićenika.
— Predajmo ga — vikne asesor Sever.
— Neka ga vode na vješala.
— Pod sjekiru s njim! — vikne drugi.
Oko Dvljana je nastala buka i vika i svi ga opkoliše. Tog časa

bubne nešto po stolu, a vrčevi se prevmu. Uz stol je stajao Trum­
betaš, udarajući jakom šakom po debeloj orahovini.

— Lopovština, paklensko lupeštvo, krivoboštvo. Pljunuti na
križ, a onda ...

— Jest, tako je — viknuše plemići. — Na vješala s njim!
— Ali ne s ovim — vikne Trumbetaš — pokazavši na Divljana.
Te riječi preneraziše plemiće i svi zamuknuše. Samo Kos upita:
— A koga kanite poslati na vješala?
— Vas! — viknu Trumbetaš, a lice mu se iskrivilo od ljutine

i sav usopljen hvatao je dah i vikao:
— Recite: nisam li stajao iza župnikovih leđa?
— Da, stajao si — rekoše drugi.

168

— I gledao sam rođenim očima kako je mladić poljubio Kris­
ta, a onda ...

Hvatajući dah, naprezao se Trumbetaš da smogne riječi:
— A kad ste se svi okrenuli, pljunuo je župnik sam na raspelo

pa onda pokazao vama i rekao da je pljunuo antikrst.
Kao strijele udariše te riječi među plemiće, uzbuniše ih i pre-

neraziše.
— Pomračio vam je đavo vid — vikne Kos. Ali Trumbetaš

poleti k njemu i razmaše se pred njim svojim debelim rukama
pa stade vikati:

— Meni je đavo pomračio vid? Tako mi moje sijede glave,
moje djece i žene, dobro šam vidio. Vidio sam na ova dva rođena
oka što su kao u srne. Nije sveta Lucija badava patron Turopolja.
Kod nas i slijepci vide! Taj mladić nije mi rod, ni kum, ni brat,
ali kažem da je poljubio križ, a pljunuli ste vi i podmetnuli ga
njemu.

’— Pljunuo je na raspelo on, župnik, samo da može podvaliti
drugome jer hoće da ga spravi pod sjekiru — govorio je Pogledić
i onda oslovio plemiće: — Sad, braćo, sudite: je li pravica da toga
mladića predamo Kaptolu?

— Nije — viknuše svi u jedan glas.
— Dok je u Turopolju Trumbetaša, neće Kaptol dobiti toga

momka u šake — razvikao se stari debeli plemić.
— Ali, gospodo, to je zabuna — stade se ispričavati župnik.

— Kunem vam se ...
— Još se i kune krivo — žalosno će Trumbetaš.
— Što veli on to je istina — viknuše plemići, okupivši se oko

debelog starca.
— Dakle, njemu više vjerujete nego meni? — upita Kos povi­

šenim glasom.
— Jest, više vjerujemo njemu.
Jancetić koji je to sve gledao iz prikrajka stavi se sada između

župnika i plemići i reče:
— Braćo nitko od nas ne bi za živu glavu rekao ni mislio da

Trumbetaš laže, ali kad se župnik zakune, onda mu moramo
vjerovati.

— Ne brusi jezik u to — vikne Pogledić. — Ti kaptolska
ulizico!

— Tko je to rekao? — upita Jancetić, a plavi mu brci zadrh-
taše od ljutine.

— Ja sam rekao. Ja, Ignac Pogledić. Nisi li ti onaj koji veliš
da Kaptolu treba davati desetinu? Jesi ili nisi?

— Jest, i to opet velim.
— Sram te bilo, izdajice. Kada su Turopoljci kome plaćali

desetinu? Svoju slobodu hoćeš da strpaš u trbuh kaptolskoj gos­
podi. Obećali su ti komeštvo? Je li?

— Nemaju oni meni što obećati. Ako me izaberu Turopoljci,
bit ću komeš.

169

— Nećeš! — vikne Arbanas.
— Vidjei ćemo! — odvrati Janceiić.
— Hoćete Ii, gospodo, predati ovoga čovjeka ili ne — upita

župnik i pokaže na Divljana koji je stajao postrance, promatrajući
pravdaše.

— Nećemo — odgovoriše svi u jedan glas.
— Onda mi ovdje nema mjesta — odgovori župnik.
— I ja ću s vama — doda Jancetić pa se uputi za župnikom.
Živko pođe na zapovjed oca za njima da ih pusti iz dvorca.

Divljan se mirno udalji, dok su plemići ostali uzbuđeno rasprav­
ljajući o događaju.

— Braćo — prihvati riječ Klafurić, a lice mu je pri tom bilo
strogo, mrko i zabrinuto — kruška je dozrela i uskoro će pasti.
Lukavčani i Kaptolci svezali su se kao vrag s vražicom. To što se
je sada zbilo samo je izlika da mogu započeti. Valja da okupimo
oko sebe plemiće i kmete pa da nabrusimo oružje.

Dugo u noć ostadoše plemići zajedno i raspravljahu o Kapto­
lu i Lukavcu, a tek pred jutro ostaviše dvorac.

* * *

U predvečerje toga dana iznenada se u dvorcu pojavi Porča
u odijelu kmeta. Divljan se snebivao od čuda i povede svoga druga
u malu komoru da može s njim govoriti nasamu. Kad ispričahu
što se zbilo, upita Divljan svoga četovođu:

— Reci mi samo kako si mogao proći kroz lukavačku stražu?
— Evo, kako. Znaš da imam brata Vitka. Kad se Branden-

burg domogao moje plemićke povelje i uništio je, pobjegoh pod
krov jednog kmeta. Kamo je moj brat Vitko, nisam nikad saznao.
Mišljah: pošao je u svijet. Ovih dana stvori se u Jablanovcu i reče
mi da era ie lukavački kaštelan ulnvin uvoiačlo u hrandenhuršltli
četu pa je tamo. Sad uteče pa se pridruži Rakarima. Došavši, nije
ni slutio da sam i ja među njima. I on mi ispriča što se dogodilo
s tobom, kako si ovdje zatočen kako te Lukavčani čuvaju. Bran-
denburg, koji je oduvijek s Kaptolom u tijesnom prijateljstvu,
obećao je kanoniku Šimunu da će te njegovi vojnici uloviti živa i
predati Kaptolu da izvrši smrtnu osudu. Tako saznasmo zašto se
ne vraćaš k nama. uputio sam brata, neka se vrati u Lukavac svo­
joj četi jer će mi tako poslužiti da dođem k tebi. Kako rekoh,
tako se zbilo. Danas je on na straži, a ja sam došao da se spora-
zumijemo kako bismo tebe oslobodili iz stupice u koju si zapao
zbog Manduše.

— Nije ona kriva.
— Kako da nije? Zbog nje si opet pošao u Pogledićev dvorac.

Otkad ti je ona prešla preko puta kao da je prošao sam nečastivi.
— Koja korist od jadikovanja? Treba da sad ugovorimo bijeg.

170

Urekoše da Divljan pričeka na dvorcu dok mu Porča ne pri­
premi sigurni put do Jablanovca, a onda se oba druga oproste i
Porča ponovo ode.

Uoči sv. Lucije, poslije večere, sjedili su Pogledićevi zajedno
sa svojim gostima i živo pričali. Muški o izboru komeša, a Dodola
se bavila oko Manduše. Zavoljela je šutljivu i lijepu plavokosu
djevojku, posestrila je i uvijek nastojala kako da je razvedri i
obraduje. I sad je stala objašnjavati velike pripreme za. sutrašnji
dan. ,

— (Sveta Lucija u nas je veliki svetac. Ona je turopoljski
patron i znamenita za muške i ženske. Svake godine na Lucijino
muški biraju novog komeša i općinske poglavare, a djevojke bira­
ju sebi muževe.,)

Cuvše te riječi, Divljan prekine razgovor s Pogledićem pa
oslovi Dodolu;

— Sto to rekoste? Djevojke sebi biraju muževe? To još nisam
čuo.

— Čujte sada. ,Uoči sv. Lucije djevojka uzima papir, razreže
ga na trinaest komadića, na svaki napiše ime po jednog poznatog
viteza, onda papir smota i svih trinaest kuglica spremi u posudicu.
Od Lucije do Božića upravo je trinaest dana. Svaki dan, počev
od dana svete Lucije, baci djevojka jednu kuglicu u plamen, a da
u nju ne zaviri. Na Božić dolazi na red trinaesta, ali ovu ne stavi
u plamen, već je otvori. Onaj, čije je ime upisano na trinaestom
papiru, taj će sigurno postati njezin muž, .)

Divljan se nasmije:
— Hoćete li pokušati da ovako odaberete muža?
— Dakako da hoću, još večeras. Ali i ti treba da biraš —

obrati se Dodola Manduši. Ova porumeni i odvrati:
— Hvala, ne. Ne poznajem trinaest mladića između kojih bih

mogla birati.
Muški odoše, a Dodola uzme iz ormara pergamenu, crnilo i

pero i, sjednuvši k stolu, reče Manduši:
— Idem da kušam sreću. Hoće li mi izaći onaj kojega želim.
— Već si odabrala? — upta ManduŠa Dodolu.
— Samo ne znam hoće li on mene odabrati.
— Još te nije zaprosio?
— Kada bi me zaprosio, ne bih trebala pitati svetu Luciju —

odvrati ona, ali najednom uzdahne. — Tko zna je li to dobro da
pitam.

— Od srca. Riječi su mu plemenit ;>či sjaju tajanstvenim
žarom, crne su i ne možeš kroz njih zagledati u dušu. Ali da je
junak, to znam.

Dok je ovako opisivala svoga dragoga, pred Mandušinim oči­
ma stvori se Divljanova slika, a srce joj se uznemiri.

»Crne tajanstvene oči i junak je? On je, Divljan!«

Je li ti drag?

171

— Kad bi mi barem što god natuknuo — nastavi uodoia —
r>1« C a »-v-> »vi i *a »-»r7i n»Iri i oc io^om bobn mi io Wi*» i rl Oau motci, uamu ivau mi pi uc-» i uivu, vojuvum nuim im j^ uut. * c*»»

je drži u svojoj ruci duže nego što je potrebno. Katkad me dugo
gleda, ali šuti pa obara oči. A kad ih opet digne, žalosne su i
smućene. Sve mislim: neka mu tajna krati da izreče što mu srce
osjeća.

»Tajna mu krati da ne izreče...« On je — reče Manduša u
sebi pa ustane i pođe kaminu da Dodola ne bi opazila kako joj
se nadimlju grudi. Njoj se činilo jasnim da Divljan ljubi Dodolu,
ali šuti jer je vjenčan s njome.

Dok je Dodola pisala na komadiće pergamene imena svojih
vitezova, Manduša sjedne k vatri i stade misliti. Obuzela ju je
tuga i osjećaj osamljenosti upravo kao one večeri kad je Divljan
polazio u Lukavac da spasava Dodolu. A dok je ona pisala, u Man-
dušu je sve više ulazio nemir.

Iz tih je misli probudi Divljanov glas. Ušao je u sobu, sjeo
nasuprot Dodoli i s velikim zanimanjem gledao što to ona radi.

— Dakle, silom hoćete da znate kome vam je suđeno kralje-
vati? — zapita djevojku.

— Jest. Sveta Lucija mora mi reći hoće li to biti onaj kojeg
ja želim.

— Smijem li, umjesto vas, napisati jedno ime?
— Vi? Koga?
— To neću da vam kažem niti smijete da ga pročitate.
— Zanimljivo. Da vidim. Evo vam papir i crnilo.
Mladić uzme pero da nešto napiše, a Dodola se okrene k

Manduši:
— Evo što radi tvoj brat. Hoće da mi nekoga nametne. Što

misliš koga?
— Ne znam.
— Otkuda bi ona znala — upadne Divljan u riječ pa osuši

na svjetiljci papir, smota ga u kuglicu i baci u posudu među
ostale smotane komadiće.

— Što će sad biti od tih trinaest vitezova?
— Dođite da vidite, I ona ustade, uzme posudicu i s njom

ode u drugu sobu. Divljan ju je slijedio. Nisu se ni obazreli na
Mandušu koja je ostala sjedeći uz kamin. I bude joj žao što je
nisu zvali.

Razbudila se u njoj ljubomora i zavidjela je Dodoli na ljepoti,
veselom smijehu, ljupkosti njezina glasa, zavidjela joj je na svemu
što bijaše u njoj dražesno i milo. I tad joj sine:

»Pa ona mu ne može biti žena dok sam ja tu.« I kao da se
smirila.

U taj čas uđe u sobu Živko i stane iza nje. Sanjarske oči
obuhvatiše lijepu djevojku posutu svjetlom. Plave pletenice u
žaru plamena činile su se kao sunčane zrake na zapadu. Ljepušno
lice, prekriveno tugom, rumenjelo se od plamena u kaminu. Mla­
dić je udivljeno promatrao i pristupio joj:

— Zašto ste uvijek tako turobni?

172

Glas je prene, podigne glavu i upre u nj modre velike oči.
— Kad biste vi znali kako mi je teško kad vas ničim ne mogu

razveseliti — nastavi Živko žalosnim glasom. — Recite: što vas
boli?

Smišljala je što da kaže i nakon duge šutnje odvrati:
— Žalosna sam što ne mogu tako dugo u crkvu.
— Zašto mi niste već rekli? Sutra je dan svete Lucije, povest

ću vas sam k misi.
U to uđe u sobu Divljan i ostane kod vrata, promatrajući

čarobnu sliku mladog para, obasjanu svjetlom iz kamina. Mandu-
ša ga odmah zamijeti i, zaboravivši na ono što joj je rekao Živko,
pomisli:

»Možda je sada tamo Dodoli rekao da je voli. Sigurno je tako.
A zašto nije i ona došla?«

I ljubomora probudi u njoj prkos pa se nesvjesnom osvetom
usiljeno nasmiješi Živku i reče mu neobično ljubazno:

— Hvala vam, mladi gospodine. Vi ste mi tako dobri i vese­
lim se što ćete sutra sa mnom u crkvu.

Tek sad oglasi se Divljan iza njihovih leđa a Manduša, ni
sama ne znajući zašto, ustane pa izađe iz sobe, a da nije ni pogle­
dala Divljana.

Živko ju je pratio svojim pogledom dok se za njom ne zatvo-
riše vrata.

Divljan prošeće po sobi i reče:
— Vrijeme je da stvar svršimo. Svaki čas može doći Porča,

a ja moram svojim putem. Hoćeš li?
Blagi topli pogled odgovorio je više nego što bi mogle iskazati

riječi.
— Dakle, pričekaj. Idem. Za čas ću se vratiti.
Manduša je u hodniku zaželjela Dodoli laku noć i otišla u

svoju sobu. Osjećaj ljubomore što joj je danas zahvatio srce po­
put kliješta još uvijek joj je sapinjao grudi.

»Uistinu ljubi Dodolu«. Ta misao ponavljala se u njezinoj
duši po stoti put i prolazila njezinim žilama. Kad je ušla u sobu,
pričinilo joj se sve što je u sobi mrsko i neprijatno pa bi najradije
da nekamo pobjegne, da ne čuje veseli Dodolin smijeh ni crne
vatrene oči i da ne gleda kako se Divljan njome bavi. Jedva što
je sjela, stupi u sobu Divljan i oslovi je posve ravnodušnim
glasom:

— Ćuo sam kako ti je Živko obećao da će sutra s tobom
u crkvu.

— Da — reče ona — veselim se tome i lijepo je što to čini.
— On se vrlo mnogo brine za tebe.
— Dobar je, plemenit mladić — nastavi ona — a i pobožan

kad hoće da ide sa mnom u crkvu.
Te je riječi naglasila neobično toplo, samo da pred Divljanom

hvali mladoga plemića, kao da bi se time htjela osvetiti zbog
onoga što joj je sapinjalo dušu. Nekoliko trenutaka zagledao se
Divljan u njezine oči pa najednom reče:

173

— On bi ti Dristaiao. Da si slobodna, bi li nošla za niepa?
— Bih.
Ta joj se riječ okliznula s usta hitro. Osjećala se kao onaj

koji je u pritajenom bijesu nešto razbio i sad mu je lakše.
— Sve se to može ispuniti — odgovori on, čeprkajući po vatri.
Taj je odgovor smete. Zašto bi se to moglo ispuniti? Ta ona

je vjenčana s njim. Nije shvaćala kako on misli i htjede ga upitati,
ali je on preteče:

— Idem da se još porazgovorim s Pogledićem. Sutra će ga
izabrati za komeša pa će biti velika gozba. Lezi da budeš odmore­
na i svježa. — Izrekavši to, hladno iziđe, a za njim se zatvoriše
vrata.

Manđuša je ostala zapanjena. Činilo joj se kao da se zbiva
nešto važno. Ili što, nije slutila, samo je osjetila nešto instinktiv­
no. Za ovo vrijeme što je Divijan s njom zajedno živio pod jednim
krovom, u jednoj sobi, nikad još nije s njom govorio tako lede­
nim, hladnim glasom kao ovih nekoliko časaka. Dozivala je u pa­
met svaku riječ što su je izmijenili, ali nije mogla naći nešto važ­
no. Ono što ju je pitao o Živku i što joj je rekao »da bi se to
moglo ispuniti« pričinjalo joj se doduše čudno, ali ujedno i ne­
vjerojatno, pa se uzalud pitala zašto je došao odmah za njom u
sobu i zašto je govorio tako neobično i hladno? Iz njegova glasa i
svake rijeci kao da je dolazio ledeni dah.

»Da se nije možda sporazumio s Dodolom pa sam mu sad ja
na putu i zbog toga je bio tako hladan i leden?«

To joj se činilo najvjerojatnije. Pogledala je na vrata koja
su se za njim zatvorila i činilo joj se da se više nikad neće otvo­
rili.

* * *

Živko je teško iščekivao Divljana. Kad se vratio, pođe mu u
susret sa svom zabrinutošću zaljubljenog srca.

— Dobro je. Upitao sam da li bi pošla za tebe da je slobodna,
a ona odgovori: »Bih.«

Živko je htio da ga zagrli od radosti, ali spusti glavu i uz­
dahne.

— Ne raduješ se? — upita Divijan.
— Kako da se radujem, gledajući tebe.
— Rekoh ti da sam sa sobom obračunao.
— Ipak osjećam kako ti srce krvari.
— Neka! Drukčije ne može biti.
— A kad bi te ona ljubila?
— Niti sunce može s neba k zemlji, niti njezino srce do me­

ne. Rekoh ti jednom: dijeli 'me od nje moj zavjet. Ali još nešto.
Dijele me od nje popovi. Presjekli su nam puteve. Budi veseo.
Sve će biti dobro.

174

— Tako mi je u duši kao da sam ti nešto kriv.
— Ludo momče. Otkuda si ti kriv što me zavjet nosi pod

sjekiru, a ludo srce na mučilište? Ali sjekira će sve izravnati. Te­
bi će dati Mandušu, a meni mir...

— Zašto baš sjekira da to učini?
— Kad izvršim svoj zavjet, svršit će i moj život.
— Ali zašto? Zašto?

Ono što kanim izvršiti kažnjava sc smrću.
— Zaboga, valjda nećeš počiniti zločin?
— U očima svijeta i zakona moje je djelo zločin. Pa neka.

Kad izvedem svoj zavjet, ionako ne bih imao radi čega da živim.
Mirno ću staviti glavu pod sjekiru jer Manduši će kod tebe biti
dobro.

Netko pojuri hodnikom i naglo otvori vrata, a sluga najavi:
— Gospodaru, pred ogradom stoji pustinjak i hoće da uđe.
Živko i Divljan naglo ustanu pa izađu u dvorište.
Vani oblačno nebo i tama. Pred vratima ograde stoji pusti­

njak.
— Tko si? — upita Živko.
— »Zavjet« — odgovori muški glas.
— To je Porča. Tako smo ugovorili lozinku — šapne Divljan.
Brzo otvoriše vrata. Pustinjak uđe. Provedoše ga u sobu. Tu

skine kukuljicu.
— Danas ujutro stiže u Jablanovac lukavački Srakar — reče

on. — Rekavši da je poslanik Brandenburga, ja ga saslušah.
— Pa što reče?
— Donio mi je dvije poruke. Jednu od Rosande.
— Gle, na nju sam posve zaboravio. Sto hoće ta žena?
— Ne znam. Poručuje ti da dođeš k njoj i da se ne bojiš. Sra­

kar će te bez pogibelji dovesti u grad, a da ne padneš u ruke onih
koji ti ucijeniše glavu.

Divljan se nasmije.
— Obećao sam lukavačkoj veparici da ću doći. Pa dobro, uči­

nit ću, ali tek sad izvršim svoj zavjet.
— Nadalje saopći mi lukavački poslanik — nastavi Porča —

da je kanonik Simun založio svoj dvorac sv. Emerika markgrofu
Brandenburgu.

— Je li pitao za dozvolu sv. Emerika?
— Ima još nešto!
— Sto dalje?
— S dvorcem je založio kmete, dakle, i Rakare, pa ih pozivlje

da se predaju i dođu u Lukavac gdje će ih uvrstiti u Brandenbur-
govu četu. Rekoh da ću im saopćiti i sutra o podne poslati njiho­
vu poruku. Upravo danas imao je moj brat Vitko pred dvorcem
stražu i eto me k tebi. Rakari će ostati postojani, samo ako se ti
vratiš. v

— Skini, dakle, svetu halju da sklonem pod nju svoju ucije­
njenu glavu. Kako si ušao ti, tako ću izaći ja. A ti, Živko, do­
pusti mi da napišem Manduši pismo.

175

— Učini kako želiš.
Dok su oni probudili Pogledića da mu saopće Divljanov odla­

zak, dotle je on pisao. Svršivši pismo, smota ga i pođe hodnikom
u sobu. Bio je mrak, Manduša je spavala. Tiho na prstima pođe
k stolu i položi ondje pismo. Čas se zagleda u tminu iz koje se
čulo njezino disanje. Nekoliko trenutaka stajao je nepomičan.
Onda pristupi k vratima i uhvati za kvaku.

Nešto šušne tišinom, disanje prestane. Djevojka se probudila
i podigla glavu. Plahi i poslusneni glas dopre do njega, ali on hit­
ro izađe i zatvori vrata ...

A ona sluša, čuje njegove brze korake. Bio je tu, pa opet izi­
šao naglo kao da bježi. Zašto? Zar se što zbilo? Sluša, ali opet
sve tiho. Legne, ali ne može usnuti. Nemir joj uzbuđuje dušu. Du­
go, vrlo dugo leži, tad iz dvorišta čuje glasove. Ustane, baci na
sebe odijelo i pođe k prozoru. Dolje u tmini netko korača dvoriš­
tem. Malo otvori prozor, ali ne čuje ništa.

Divljan se obazre k dvorcu, a na prozoru se nešto bijeli. Zar
je ona? Tama mu sakriva lik. Odlučno, silovito se okrene pa se
izgubi u mraku.

Divljan prolazi tragom kojim je došao Porča. U snijegu ra-
zabire njegove stope, slijedi ih pa ide sve dalje i dalje. Tad ugle­
da pred sobom vojnika.

Zgrabi sakrivenu kuburu pod svetom haljom i upita:
— Tko si?
— »Zavjet« — tiho šapne vojnik — samo dalje i hitro dalje.
Divljan posluša i ubrza korake preko ceste pa stigne do gra­

be. I tu ga opet pozdrave istom lozinkom. I začas, kao da je grm­
lje oživjelo, iz snijega izmiljiše Rakari kao iz bijele rake, bace se
na konje i zajedno s Divljanom odjure prema Jablanovcu.

Čitav sat čekali su i slušali u dvorištu Pogledićeva dvorca Živ­
ico i Porča. Kad ništa nisu čuli, biii su uvjereni da je Divljan pro­
šao sretno.

\To nrnanrii iuriiztlr cfAli rrlorio 11 tamnu nn/ i

ka, a sama ne zna što.

* * *

Svanula je sveta Lucija, dan najveće turopoljske svetkovine.
Modrim nebom plovi zimsko sunce, snježnom dolinom blista kop­
rena satkana od sunčanih niti. Čitavo je Turopolje oživjelo. Ple­
mići su ostavili svoje dvorce i slamom pokrivene kućice, kmetovi
svoje kolibe i skupili se pred općinskom zgradom. Posred zim­
skim snom uspavane doline pade šarena slika kao da je čudom us­
red zime procvala livada. Modre i crvene surine, opšite svijetlim
pucetima, bijele, šarene vezene peče, crveni rupci i raznobojni za-
sunci igraju o suncu. Narod se talasa, priča i čeka. A onda se na­
jednom razgiba, razdijeli u dva reda. Sredinom kreće povorka oz­
biljna i svečana. Prvi ide općinski zastavnik Antun Sever i nosi

176

visoko uzdignutu zastavu plemenite općine Turopolje. Modra je
kao nebo, s jedne strane kip sv. Lucije, a s druge gizdavi općinski
grb. Svi gledaju sliku grba s orlovom glavom pod kojom se mrko
koči kula. Na vrh nje prijeti snažan labud s mačem, a dolje ču­
vaju vrata kule dva viteza u crvenoj odori, s kopljem u ruci. S
jedne strane sjaju tri zlatne zvijezde, a s druge mjesec. Ponosito
nosi Sever staru zastavu općine, a još ponosnije gledaju Turopolj­
ci znak svoje vlasti. Iza njih ide stari komeš s pristavom i aseso-
rima, a onda suci dvadeset i četiri bregovske i poljske sučije Tu­
ropolja. Svi su u svečanim odorama. Za njima plemići gospodskog
i seljačkog roda: svi u modrim surkama s crnim šubarama. O po­
jasu im vise stare, široke sablje. Iznad svih se pak ističe ogrom­
na pojava fiškuša, branitelja općine Turopolja, Ivana Klafurića.
Plemići ulaze u općinsku zgradu. Zveket sabalja i mrmor njiho­
vih glasovi odjekne pustom dvoranom. Komeš, malen i jak muš­
karac, pozdravlja plemiće i javlja da je istekla godina njegova
komeštva pa se zahvaljuje na časti, a onda zauzima predsjedničko
mjesto i reče:

— Braćo! Po starim pravicama slavne plemenite općine Turo­
polje sabrali smo se ovdje plemići polja i bregovlja koji jesu i
obitavaju ili nastavaju u kojim god selima; zvala se ona kojim god
drago imenom, sastali smo se bogati, kao i siromašni, da jednogla­
sno i slobodnom svojom voljom na svom spravišću biramo novoga
komeša koji će imati dužnost i pravo da u predstojećoj godini bdi
i čuva stare pravice plemenite općine Turopolje. Braćo! Komešu
dajemo složno vlast da zastupa Turopolje pred kraljem i banom
i pred svim oblastima našeg slavnog kraljevstva. Dajemo mu vlast
da vodi sve razmirice i parnice koje bi nastale među nama, da
vodi sve naše pravne poslove; da predsjeda spravišćima; da vrši
prvi prizivno sudište; da sudi i kazni zločince; vrši pravo mača i
da izriče kaznu smrti. Pozivljem vas da po starim pravicama na­
šim pristupite izboru komeša po svojem najboljem uvjerenju i
svojoj slobodnoj volji.

U to stupi iz sredine Trumbetaš pa se ustoboči i reče:
— Plemenita braćo! čast budi i dika starome komešu za nje­

gov trud. Bio je pošten i vršio svoju dužnost. Hvala mu! A sad
biramo novog komeša. Uvijek su Turopoljci složno birali vrhovnu
glavu Turopolja, a to ćemo učiniti i danas. Čudna vremena dolaze
za Turopolje. Neću vam ovdje govoriti. Vi znate sami što mislim
i zato mi svi želimo da nam ove godine bude komešom poštenjak,
plemeniti stari poštovani Turopoljac, Ignac Pogledić.

— Živio — viknuše plemići čitavom dvoranom. Samo dolje
kod vrata nešto su se stali vrtjeti, komešati i zvrndati.

— Župnik Kos ima nešto da nam javi — vikne jedan glas.
Svi okrenuše glavu prema župniku čije suhonjavo lice bijaše

mrko. Stane na podnožak, razmota neku listinu i stane čitati. Ali
plemići su ga prekidali. Čule su se samo riječi:

12 Kći LotrSćaka 177

— U ime Svetoga trojstva Kaptol je izopćio iz crkve plemića
koji je sakrio u svoju kuću antikrsta i svetogrdnika... i izopćuje
se Ignac Pogledić.

Vihor zaurla dvoranom. Niti se vidi tko što hoće i tko što
neće, samo se čuje urlik bijesa i vidi da se plemići razdijeliše u
dva tabora. Svi viču, mašu rukama, dokazuju, prijete se pesnica­
ma, a Jancetić stoji kraj vrata pa nad svima viče:

— Izopćenika birate za komeša Turopolja? Je li to vidio svi­
jet?

U to se prema njemu podignu pesnice:
— Dolje »kaptolanec«! Popovska ulizica.
— Sakrio je antikrsta, a tko sakrije onoga koji pljuje na

križ, sam je antikrst — odgovara Jancetić.
Trumbetaš, crven kao mak, zagrmi nad dvoranom:
— Kunem se na sijedu svoju glavu: Nije antikrst plju­

nuo na križ, nego župnik i podmetnuo mu.
Te riječi padoše poput vatre u suhi barut. Sve oči plamte i

gore, pesnice se prijete.
Jancetić se sa svojom manjinom povuče do vrata. Sam istrči

iz dvorane, dok ostali plemići trgoše sablje i gole oštrice sijev-
nuše o grudima plemenite braće.

Istog časa razvalila su se vrata, a u dvoranu nahrupe luka-
vački vojnici pa se bacaju na plemiće. Svi sijeku, krv brizga, pras-
nuše kubure u rukama Lukavčana i dim napuni dvoranu. Sve se
smiješalo u bijesno klupko kao da je orkan smotao živu žeravicu.
Pogledić se bori mačem, ali po njemu udariše tri jaka lukavačka
koplja. I mač mu se prelomi. Ali starac se brani drškom. Živko
zakloni oca svojim tijelom. Ali Lukavčani bijahu jači. Uhvate oca
i sina, svežu im ruke i noge. Pogledić vidi samo ognjene krijesove
iz kojih vire lukavačke kacige. Onda mu se smračilo pred očima.

Kad osjeti hladan zrak, vrati mu se svijest i opazi da stoji
u dvorištu turopoljske općine. Pred njim sjedi muškarac crvenka­
ste brade i brkova, o prsima mu Brandenburgov grb.

— Kosacki — promrmlja kroz zube i htjede poletjeti prema
njemu, ali na svoje zaprepaštenje razabere da su mu noge i ruke
svezane; kraj njega su isto tako svezani, kum Arbanas. Trumbetaš,
Sever i fiskus općine Turopolje, a posljednji njegov sin Živko.

— Brate! Jesu li to doista okovi — upita kuma — ili me pa­
met ostavila?

— Jest, brate, okovi. Svezaše nas. Nas, plemiće Turopolja..
Kakva sramota.

— Opkoliše nas. Sto će biti?
— Tko ima pravo da stavi u okove slobodne plemiće pleme­

nite općine Turopolja? — vikne sada Trumbetaš.
— Gospodin Đuro Brandenburg — odgovori Kosacki.
— Sto? On? Niti kralj — viče Trumbetaš — pa onda krikne:

— Ni časa neću da nosim okove. Dajte mi mač da se probodem.

178

— Ne može mač u vaš debeli trbuh — dobaci mu Kosacki.
— Pošteniji je moj trbuh od tvojeg obraza.
— Momci, dignite vješala — zapovjedi Kosacki.
Hladna strava preleti licima plemića.
— Koga ćete vješati? — zapita fiškuš Klafurić.
— Novoga komeša i njegove kumove — odvrati Kosacki.
Pogledi svezanih plemića sijevnuše u Kosackoga, a onda po­

gledaše jedan u drugoga. Sto 11 Je to?
— Vješati turopoljskog slobodnjaka, plemića kome su gospo­

dar samo kralj, zakon i Bog? — vikne Klafurić.
— U ime kralja vrši nad vama sud gospodar Lukavca Đuro

Brandenburg — ponosno i zlobno otkresa Kosacki.
— Nema u nas Branđenburgova suda. Idemo k njemu.
— Ali prije ću vas objesiti jer markgrof voli Turopoljce sa­

mo kad se ohlade.
— Čuješ li Jancetiću, izdajico — viču plemići, spazivši dolje

Jancetića, blijeda i smetena.
— Crvi ga živi istočili.
— Bratomoru! Čuješ li što govori kaštelan?
— Nisam kriv — vikne on. — Htio sam samo spriječiti da

Pogledić ne bude komeš, ali na vješala vas nisam doveo.
Jancetić pristupi Kosackom i sav zbunjen reče:
— Gospodine, to ipak tako ne ide. Zakon ne daje pravo Bran-

denburgu da vješa turopoljskog plemića.
— Obećali ste kanoniku šimunu i gospodinu Brandenburgu

da ćete posvaditi plemiće. Sad je komešija vaša, što još hoćete?
— Gospodine, ovako se nismo pogodili. Rekli ste da ćete ih

samo rastjerati, ali ne vješati, to ne može biti.
— Prekasno je, gospodine Jancetiću — nasmije se Kosacki.

— Sad su oni u našoj ruci, a vi šutite i vješajte ih.
Izdajnički plemić još jače problijedi i povuče se natrag, a po

njemu padne tuča kletvi, bijesa i psovki. Oni koji su prije bili s
njim stadoše ga grditi i odvraćati se od njega s gnušanjem.

S one strane općinske zgrade stoji svjetina i, ništa ne sluteći,
sluša župnika Kosa koji priča ženama i kmet ima kako je Pogledić
izopćen jer skriva u svojoj kući antikrsta.

— Antikrst je on — reče župnik — crni antikrst koji je do­
šao, na svijet da zatare svetu našu vjeru. Pisano je da mora doći,
i evo ga. A Pogledić ga štiti.

— A otkud je došao? — upita iz svjetine glas nekog kmeta.
— Otkuda? Evo, reći ću vam. Jednog dana prije dvadeset i tri

godine donijeli su kanoniku Šimunu, dok je bio župnik, na krst
nekog dječaka. Prečasni gospodin polije ga svetom vodom, a voda
prsne kao da si polio žeravicu i pretvori se u paru, a gusti oblak
dima obuhvati kuma i kumu i prečasnog gospodina i sve prisutne.
Dječaka odnesoše kući, a prečasni gospodin pođe da vidi čije je
dijete. A kad tamo, na pragu stoji žena, jaše na metli, a uz nju se
kesi đavo. Rodila ga copmica s vragom. Taj dječak, to bijaše Div-
Ijan, antikrst.

12* 179

Gledaju muškarci, krste se žene. Tog časa istrči iz općinskog
dvorišta jedan plemić i vikne:

— Ljudi, Kosacki vješa plemiće Turopolja.
Svjetina se zabezekne. Vješati plemiće Turopolja? To im se

činilo kao priča. Otkad ima Turopolja, takve sramote ne doživi
ova zemlja.

U prvi čas ostadoše kao skamenjeni, ali onda jurnu u dvoriš­
te kao bujica i naletješe na britka koplja lukavačkih vojnika. Sta­
doše i zastrepiše. Dolje u dnu dižu vojnici vješala. Redom jedna
uz druga. I kmeti i mladi plemići digoše buku, prosvjed, ali jed­
va otvoriše usta, već dovikne Kosacki, sjedeći na gospodskom
vrancu:

— Tko zine, probušit ću mu grlo kopljem.
I usta se stisnuše, a lica problijediše. Oružja nemaju uza se,

dvadesetak oružanih ljudi sjedi na konjima i prijeti smrću.
Vješala su dovršena.
— Naprijed — vikne Kosacki — vješaj sve po redu. Treba da

iskažem počast onome koji je htio biti komeš. Prvi neka bude Po-
gledić.

U Pogledićevoj ruci zveknuše okovi, a iz usta se začuje klet­
va:

— Proklet bio onaj koji me vješa. Proklet mu rod u desetom
koljenu i proklete mu kosti u grobu.

Vojnici ga pograbiše, gonjeni zvjerskim zapovijedima Kosac-
koga pa se natječu tko će nesretnog plemića jače udariti, grublje
natezati i gadni je opsovati. Živko se baci na zemlju i trga željez­
ne lance da pritekne ocu pomoć. Lanci debeli, a zubi slabi. I sta­
ne plakati kao malo dijete. Vojnici vuku starca pod vješala. Stra­
ve i kletve dižu se pod modro nebo i traže pomoć. Pogledić traži
pravdu: poziva se na pravo i zakon, ali sluga Brandenburgov se
smije:

— Pravo i zakon i sloboda tvoja su vješala.
Sve Sč OČi upiiješe O uže Što Sć Svija e»ku Poglćđićčva viala

pa nitko ne gleda onamo gdje iza ograde prhnu dolinom nešto
dugo i crno kao dim strijele i dolazi sve bliže i bliže. Vjetar raza-
pinje crne plašteve kao da su noćni šišmiši sjeli na konje vilenja­
ke i lete bijelom dolinom kao munja. I crni oblak padne u dvoriš­
te, padne poput groma iz vedra neba i razvali sve što mu je stalo
na put. Zrak zadršće, svjetina jurne, lukavačke kacige zveknuše,
koplja pucaju, vojnici bježe, ranjeni padaju nauznak. Kosacki po­
tjera konja, preskoči žive, mrtve i ranjene i pobjegne iz dvorišta
na cestu kao strijela iz luka. Plemići koji su bili svezani zinuše u
čudo crnih pojava što sijeku Lukavčane kao da su podivljali. Jesu
li s neba pali? Narod ne promišlja. Ne zna tko su, tko ih brani i
zašto, već se baci k njima, pa jedni love razbacano lukavačko oruž­
je i pomažu sjeći Brandenburgove sluge. Drugi odrješuju okovane
plemiće, treći hvataju Pogledića da mu skinu uže koje mu još nije
stislo vrat. Lukavčani bježe glavom bez obzira.

180

Ni sto puta ne bi trepnuo okom, a dvorište oslobođeno, ple­
mići spaseni, a Lukavčani daleko.

U crne plašteve zakukuljeni ljudi sjede na konjima. Dršću
konji i sopću oni na sedlima. Na vatrenom vrancu viče gromki
glas:

— Opkolite zgradu, momci, da ih dočekamo ako bi se đavli
vratili.

— Sveta Lucijo! — vikne Pogledić. — Ne vidim ti, junače,
lica, ali ti poznam glas. Skini šljem.

Mladić skine kacigu s krinkom od rešetke.
Plemići ugledaše lice blijedo kao mramor, a oči crne kao

alem.
— Antikrst — kliknuše oni koji su ga poznavali, a oni drugi

zagledaše se u nj kao u čudo.
— Evo vam antikrsta, braćo — viče Pogledić u poluludilu od

nenadanog spasenja. — Antikrsta, onoga kojega sakrih u svom
dvorcu, radi kojeg ste se tukli, radi kojeg je brat htio da ubije
brata. Evo vam ga. Sad ga dajte Kaptolu, što je junak spasio čast
Turopolja.

Oni što su pristali uz Jancetića dođoše bliže da vide mladića
i stadoše govoriti:

— Neka mu je hvala i slava. Da je antikrst, ne bi činio dobra
djela.

Onda se obrate k ostalim plemićima i rekoše:
— Oprostite nam, braćo, nismo slutili da bi se Jancetić dao

na takvu izdaju. Mi smo bili s njim jer smo mislili da Pogledić
doista skriva đavla, ali sad nema više između nas i Jancetića brat­
stva. Daleka mu kuća.

Divljan ispripovjedi Poglediću i drugima kako mu je Vitko
dojavio što smjera Kosacki na općini. Tako je Divljan još mogao
da stigne u pravi čas.

Kad su svi međusobno porazgovorili i oporavili od užasa i
straha i porušili vješala, zakopali mrtve vojnike, a ranjene spremi­
li u općinu, pođoše plemići u dvoranu da izaberu komeša i da pot­
pišu zapisnik. Dok se to zbivalo u dvorani, napolju je svjetina gle­
dala Divljana koji je sjedio na svom vrancu i zapovijedao momci­
ma. Gledali su ga i mladi i stari i divili se njegovoj snažnoj mla­
doj pojavi i njegovu lijepom licu, samo bi po koja stara žena pri-
šapnula svojoj drugarici:

— Spasio ih je. Bi li mogao ovako navaliti kao iz neba u pra­
vi čas da nije antikrst?

Kad je izbor svršen, sporazumješe se plemići da svi krenu ku­
ćama. Odredili su trojicu da pođu u Zagreb i dojave sve banu, pa
onda kralju što je počinio Brandenburg. Divljan otprati pola puta
plemiće, a onda se oprosti s njima pa sa svojim Rakarima odjuri
u Jablanovac.

* * *

181

Kađ je Mandula na dan sv. Lucije ustala, bilo je još vrlo ra-
nA M no m r\cr I o cmiioh' n u r> v-or t'> rw-v i » » i £» c *w > • / i »• n I •/>» A ♦ *-x <va
“V. *»*JV tuv^iu ^U«UW, VO luttv JM JV J»UUVi«*MlU l^t ta i l jV/. O IV ŠJ>V

to zbivalo u dvorištu, tko je tamo tako dugo stajao i zašto? Dig-
nuvši se, opazi da Divljan nije ni legao. Dakle, ipak se nešto neo­
bično desilo. Stade se odijevati, kad opazi na stolu pismo. Uzme
ga i razabere da glasi na nju. Hitro ga razmota i, videći da je Di-
vljanov potpis, sa strepnjom ga stade čitati:

Draga sestrice, Mandušo!
Moja sudbina nenadano me poziva da idem, a da se s tobom

prije toga ne oprostih. Obećao sam ti da ću se za te brinuti kao
brat i to obećanje ispunjavam. Otvaram vrata tvojoj sreći, a ti
treba samo da uđeš. Živko, plemenita duša, bogat i ugledan ple­
mić, ljubi te i hoće da mu budeš žena, a otac i sestra ne krate mu.
Nikad nisi bila moja žena. Zato će crkva našu vezu pred olta­
rom proglasiti nevrijednom. Otkrio sam Živku svu istinu. Zna sve,
ali hoće da te uzme. Zato sam te jučer i pitao bi li pošla za nj da
si slobodna. I kad si mi odgovorila; bih, ja sam mu kao tvoj brat
odmah dao tvoju riječ. On je sretan. I ti ćeš biti sretna s njim.
Meni je da idem svojim putem. Ne znam hoćemo li se još kada
vidjeti, zato te molim oprostiti mi što nisam bio uvijek prema
tebi onakav kako je trebalo. Ti si mi dvaput spasila život, a ja ti
ne mogu uzvratiti drugačije nego, evo, vraćam ti slobodu koja te
vodi k sreći.

Zbogoml
Divljan

Papir dršće u njezinoj ruci. Sve se s njom okreće: i soba, i
svijet, i nebo, i zemlja. Razočarana gleda u vrata što se jučer za­
tvorile za njim. Nikad se više neće rastvoriti, a na pragu se neće
pojaviti on. Nikad više neće ući tiho i polagano, sjesti na postelju,
misliti i uzdisati. Ona je sad sama u stranom dvorcu, među stra-
t l im 1 I I l r i im' i O n {asa r t a l r l »Oi / Imnnmn ta i « r t i/vw\n>

ij -vijV jv V# iviUV

A ona dršće, suze joj zasljepljuju vid i bol joj steže jadno, malo,
nesretno srce. Manduša plače kao da je umro, a ona je ostala sa­
ma samcata na čitavom svijetu. U duši joj se bude uspomene na
sve ono što je proživljavala s njime i srce joj se kida od boli i
želje da se opet sve obnovi, da bude sve kao i prije, da je on tu,
pa makar govorio s njom i ledeno hladno i bezbrižno. Željela bi
da je tu, da mu kaže kako neće da ide za Živka i da je to rekla
samo od jada, čega li?

»Pušta me tako lako, hladno kao da mu nisam ništa. Pušta
me drugome, zašto?«

»Ljubi li možda Dodolu pa hoće da me se riješi? Ta joj se
misao ovila oko srca poput ljute zmije. Zbog čega bi me inače la­
ko pustio drugome?«

Brzo osuši suze i spremi se da što prije govori s Dodolom.
Ali u to ona dođe vesela, vedra, svježa kao proljetni cvijet.

182

— Ti si plakala? — reče Dodola. — Znam zbog čega. Stidiš
se što si se vjenčala s Divljanom. Znam Sve, danas u jutro Živko
mi je sve ispripovjedio. Ali nemaš se čega stidjeti. Dobro si uči­
nila što nisi dala da tome mladiću odrube glavu. Zato te Bog i na­
gradio. Moj brat te voli kao oko u glavi. I otac moj već zna. I on
te ne osuđuje. Veseli se da će naš Živko biti sretan. Ne plači, ne­
ćemo o tome govoriti kao da i nije bilo. Ti si naša i ljubit ćemo
te kao nikoga na svijetu. Donijela sam ti novu haljinu. Danas će
mi oca izabrati komešom pa će biti mnogo gospode na večeri.

Dok je ovako veselo i bezbrižno čavrljala, nije ni slutila da
njezine ljupke, utješljive riječi razdiru Mandušino srce.

Teško je Manduša svladala svoju bol pa onda otišla s Dodo-
lom da joj pomogne u kuhinji.

Vrijeme je prolazilo. Došlo je i podne, a Pogledićevih nema.
I mužari nisu pucali u znak da je izabran komeš, što je Dodolu
zabrinulo. Nije mogla misliti što se događa i zašto ih nema. Tek
oko jedan sat popodne vratiše se stari Pogledić i sin kući i sta­
doše preneraženoj Dodoli pričati što se sve dogodilo. Dodola je
tmula, a Manduša, kao prikovana, slušala Divljanovo junačko dje­
lo. To je ispuni srećom.

Napokon se svi smiriše da je sve tako sretno prošlo i odluči-
še sjesti k stolu. Tad se otvore vrata, a u sobu uđe mladić u gra­
đanskom odijelu. Manduša je prepoznala gričkog kapelana.

— Evo mog zaštitnika — predstavi ga Dodolu Manduši ved­
rim smiješkom. — Danas je prvi put ustao i dolazi da s nama
objeduje.

Pogledić i njegov sin primiše došljaka ljubazno i onda svi sje­
doše k objedu. Čitavo je vrijeme Pogledić pričao svome gostu što
se sve zbilo prigodom izbora, pa nije bilo vremena da govore o
čemu drugom. Manduša je šutjela i slušala i čudila se što joj Mir-
ša baš ništa ne govori o Živku ni o Divljanu, samo je katkad is­
pod oka promatra.

Poslije objeda vrati se Mirša u svoju sobu. Pogledić sa sinom
se povuče, a Dodola ostane zajedno s Mandušom.

— Kako ti se sviđa mladi plemić, moj zaštitnik? -7- upita ona.
— To nije plemić — odgovori Manduša.
— Otkud ti to znaš? — začudi se Dodola.
— Jer ga poznajem. On je pop.
— Tko je pop?
— Taj što je s nama objedovao.
Dodola široko rastvori oči.
— Ti sanjaš.
— On me vjenčao s Divljanom.
— On? Možda je to samo sličnost?
— Kako sličnost, kad sam svaki dan bila na misi koju je on

služio.
Dodola naglo ustane i oštrije pogleda Mandušu.
— Govoriš li istinu?

183

— Kako bih mogla lagati?
Ne odgovorivši više ni riječi, Dodola izađe pa hitrini koracima

pođe hodnikom, stane na vratima sobe svoga gosta i pokuca. On
se odazove, a djevoka stupi u sobu.

— Vi ste blijedi — reče Mirša — ustavši i pošavši djevojci u
susret.

— Čuli ste: gotovo izgubih oca i brata. Strašno je to. Pa i
izopćili su ga. Recite: je li to pravedno, smije li Kaptol u ime Bo­
ga izopćiti čovjeka iz crkve?

— Kad bi svi njihovi čini bili doista u ime božje, onda bi Bog
davno prestao biti Bog.

— Kažu da će čitavo Turopolje izopćiti ako plemići ne izruče
Kaptolu desetinu. Strašno je sad u Turopolju. Brandenburg nas
bije mačem, a oni na Kaptolu izopćenjem.

— Pa to je naravno. Jednaki su oni. Razlika između velikaša
i Kaptola samo je u tome što visoko plemstvo ima samo svjetov­
ne kmetove, a Kaptol još i duhovne.

—■ Duhovne?
— Da. To su oni jadni mali popovi koji treba da robuju i du­

šom i tijelom onima s crvenim pojasevima.
— Otkud vi to znate?
— Jer sam i ja takav jadni njihov kmet.
Djevojka ga čvrsto pogleda.
— To mi nikad niste rekli?
On spusti oči pa odgovori:
— Niste me nikad pitali tko sam i što sam.
— Da. Nisam vas pitala, ali donijeli su vas u naš dvorac u

građanskom odijelu, pa kako bih slutila. A ni Divljan ni vi ne re­
koste da se poznajete.

— On me tako molio.
— Tla chva^am •rVincr

* * ' ■ G* --------------------

— Ali jučer, prije nego što je otišao, saopćio mi je što se zbi­
lo između njega i Zivka pa tako danas već mogu govoriti o svemu
i o sebi.

— Čudno! — Za ovo vrijeme fcto ste bolovali mnogo smo pri­
čali, ali vaše su misli više misli učenog čovjeka negoli popa.
’ On uzdahne i pogleda joj duboko u oči.

— Moja mati, zagorska plemkinja, dade me u popove. Ljubio
sam nauku. Ona bijaše sva moja naslada. U njoj sam tražio sreću
života. Zapopio sam se u čvrstoj vjeri da ću svoj život posvetiti
samo učenju neukog puka. Učio sam ga poštenom životu, da bude
prema sebi strog, prema drugima blag. Govorio sam mu da smo
svi jednako ljudi i nitko o sebi ne može reći da je pravedan i sa­
vršen. Ali mi s Kaptola poslaše ukor jer da moja nauka oskvrnju-
je vjeru naroda u svetost svećenika. Puk mora vjerovati da je sve
ono što veli, radi i čini pop savršeno, sveto, istinito. I pozvaše me

184

u Zagreb da im budem na oku. Progonili su me sve dotle dok me
jednog dana ne osudiše na zatvor. Nisam sposoban da budem mu­
čenik i pobjegoh. Putem sam nabavio građansko odijelo i zaputio
se u Turopolje gdje imam prijatelja župnika, glagoljaša. Pošao
sam šumom da ne sretnem ljude i sklonem se u kapelicu sv. Bar­
bare da dočekam dan. Najednom čujem lovački rog. Izađem i pri-
sluhnem, kad pored mene preleti nago žensko stvorenje.

Dodola obori oči.
»Netko je progoni« — pomislim ja i nešto me ponuka da idem

za njom. Odlučim da je sklonem u crkvu. I dostignem je, a dalje
znate što je bilo. Zaskočili su nas Lukavčani. Imao sam uza se ku­
buru da se branim protiv šumskih zvijeri i njome se poslužih u
našu obranu. Ali promaših. Kad sam se probudio iz nesvijesti,
nada mnom lice što sam ga vidio u šumi. I kad god se probudim,
vidim ono isto lice i čujem onaj isti anđeoski glas. Ležao sam bes­
pomoćan i živio samo u čekanju kad će se pojaviti ona, u bjelini,
s vedrim smiješkom i toplim glasom koji mi je zvučio poput po­
božnog zvona. I ona je dolazila svaki dan i sjedila kraj mene sate
i pričala. Nikad u životu nisam proživio sretnije časove dok sam
lebdio u ovoj sobi između života i smrti. Nisam mislio ni na što,
izgubio se u ljepoti časova. I tako sam šutio o sebi, o svom zva­
nju, o svemu i radovao se kad me niste za to pitali. Htio sam da
tu sreću ispijem nepomućenu sudbinom mojega života.

Moje zdravlje probudi me iz te sreće. I evo, treba da vam
zahvalim. Za njegu i dobrotu mogu zahvaliti, ali za časove sreće
ne bih mogao zahvaliti ni da se deset puta vratim na zemlju. Bio
je san koji ste mi dali vi. Sutra u zoru ostavit ću ovu kuću.

— Zašto tako brzo? — upita Dodola koja ga je slušala obo­
renih očiju.

Visoko plemenito mladićevo čelo naboralo se, gledalo je
čas u pod, a onda opet podigao oči i neobično odgovorio:

— Moram!
Dodola časak šuti, a onda se najednom digne.
— Vi odlazite'. - upita je on teško razočaran.
Ona ga samo pogleda i odvrati:
— Zove me posao pa moram.
Njezina odjeća zašušti i za njom se zatvoriše vrata.
Mirša spusti glavu i sklopi oči da mu zvuk njezinih riječi što

duže ostane u duši. U glavi mu sijevnuše misli kao munje posred
tame.

— Je li to drhtao njezin glas, ili je bio odjek moga glasa? Zar
je to u njezinim očima bila suza, ili sam u njima vidio svoju su­
zu? Je li moguće da ona ...

Od bolesti oslabljeno tijelo klone u naslonjač. Glava mu padne
na grudi. Ali duša mu se razbudila u svojoj mladoj snazi poput
orla što bi htio poletjeti k suncu.

185

A Dodola uđe u sobu u kojoj je još uvijek sjediia Manđuša i
razmišljala što li se to s njom zbilo i zašto je tako naglo otišla.
Nosila je u ruci srebrnu posudicu sa svojih trinaest vitezova i
htjela ih baciti u kamin.

— Rekla si da se svaki dan baca po jedna kuglica? — upita
Manduša.

«

— Da, ali čemu to? Ionako je uzalud. Neće mi izići onaj ko­
jeg želim.

— Kako to?
— Nikad mu ne mogu postati žena.

— Zašto ne?
— Ima zapreka duboka kao more.
Manduša zadršće pa upita:
— Jer je već vjenčan? Sa mnom je vjenčan, je li?
— S tobom? Sto to buncaš, djevojko?
— Ti ljubiš Divljana.
— Kakva luda misao. Divljana vrlo volim, ali ljubav, to je

drugo.
— Zar on ne ljubi tebe?
— Mene? Nije mu ni na kraj pameti — rastreseno će Dodola,

a da nije ni gledala Mandušu ni opazila kako joj se lice neobično
razvedrilo.

— Pa koga ti je ono jučer napisao na papiru? — opet će Man­
duša.

— Da, zbilja. Koga je to napisao? Zaista ne slutim. Ostavit ću
kuglice. Običaj se ne smije povrijediti. Neka sv. Lucija odluči da
vidimo koga će mi dosuditi.

Manduša ie brzo ostavi i pođe u svoju sobu. Na hodniku sre­
tne Porču. Znala je da će tokom dana poći u Jablanovac pa ga za­
moli da Divljanu ponese pismo. On izjavi da je pripravan, a dje­
vojka pobrza u sobu, uzme papir i crnilo. Iglica ju je na Griču do­
bro naučio baratati perom. Sreća što je snađe kad je čula da Do­
dola ne ljubi Divljana ni on nju, u prvi ju je čas razbudila da su
joj riječi padale na papir, ne razmišljajući ni časka. Brzo svrši
pismo, izađe u hodnik i predade ga Porči.

Podvečer izašao je Divljanov četovođa iz dvorca. Lukavčana
više nije bilo. Kad su vidjeli da je Divljan navalio s Rakarima i
razbio Lukavčane kod općine, povukoše stražu i tako je Porča mo­
gao mirno otići.

Stigavši u Jablanovac, bilo je već kasno. Svi su spavali, samo
su straže čuvale ulaz u dvorac. Propustivši ga, pođe mladić u sobu.
U ruci mu je Mandušino pismo. Okretao ga je i mislio pa opet
okretao, a najzad ga otvori. Bilo je u njemu samo nekoliko redaka:

186

»Dragi Divljane! Tvoje pismo rastužilo me. Neću da pođem za
Živka. Srce mi ne da. Ono voli drugoga. Moja sreća ne dolazi od
Živka. Bila bih sretna kad bi Ti ostavio Rakare. Ako Ti nisam mr­
ska, dođi sutra, vrati Živku riječ što si mu je dao u moje ime, a
ja ću poći s tobom na kraj svijeta zauvijek.

Manduša«

Porčino se čelo namrštilo.
»Eto, dobro sam slutio. Mami ga od nas. On je ljubi, odma-

mit će ga. Prelijepa je da ne bi..,«
Izvana su se čuli koraci, a Porča hitro spremi pismo. Jedva

ga je sakrio, kad ude Divljan još napola snen.
— Probudio sam se i čuo da dolaziš —- reče on. — Danas smo

krvavo potukli Lukavčane.
— Čuo sam.
— A što je novo kod Pogledićevih?
— Ništa. Veseli su što izniješe živu glavu.
Divljan pođe po sobi.
— Nisu mi ništa poručili?
— Ništa.
— A vidio si Mandušu?
— Vidio sam je.
— Je li vesela?
— Vesela i vedra. Takve je ne vidjeh.
Opet je Divljan prošao po sobi.
— Razvest ću se s njom, znaš da mi nije bila žena. Živko je

uzima.
Mladi čovjek pratio je svojim pogledom svaki Divljanov po­

kret.
— To je prava sreća za tebe. Sad barem nemaš brige s njom.
— Da.
Pri tom Divljan odvrati oči od svog druga kao da je htio neš­

to sakriti i upita:
— Je li mi štogod poručila?
Trenutak je Porča oklijevao, a onda odgovori ravnodušno:
— Ne. Nije imala kad. Zaokupio ju je mladi Pogledić.
— Da, dobar je mladić i lijep pa nije čudo ako joj se sviđa.
Nakon kratke šutnje opet će Divljan glasom kao da govori

sebi:
— Bolje je tako. Sad živim samo za ono što ima doći. — I

ostavi svoga druga, ne rekavši ni riječi.
»Omamila ga je ljubav kao vino« — pomisli Porča. »Vidim

kako ga grize srce. Kad bih mu dao pismo, ne znam bi li do sutra
izdržao s nama. Ne, neću mu ga dati!«

I on ga spremi duboko u džep svoje surke...

* * *

187

Na Pogleđiđevu dvorcu skupiše se svi oko večere i pozvaše
Miršu. Manduša je ostala u svojoj sobi. Upravo čas prije nego što
je Mirša ušao, ispričala je Dodola svome ocu sve što je čula od
Mirše. Kad je ovaj ušao, stari ga Pogledić potapša po ramenu i
šaljivo reče:

— Čini mi se, bilo vas je strah da ću vam pokazati vrata kad
saznam da ste pop. Ali nemajte brige. Prave popove uvijek volim.
Samo onih na Kaptolu Bog me očuvao. A poznajete li glagoljskog
župnika Ivana u Lomnici.

— On mi je prijatelj, pa sam k njemu i nakanio.
— Tako. To mi je drago. On je moj prijatelj. Poštena duša.

Svi ga vole, makar je oženjen.
— Čuo sam da se oženio. A što kažu ljudi?
— Isprva su se Turopoljci malo bunili jer kakav je to pop

koji ima ženu, ali su se smirili. Čuli su da su mnogi popovi glago­
ljaši oženjeni.

— Pop je samo čovjek — reče Mirša, gledajući ravno u oči
Dodoli. — Bog i njegova priroda stvorili su ga kao i druge smrtni­
ke. Isto tijelo, ista duša, iste mane, krijeposti, čežnje. Da je Bog
popa odredio za drugačiji život od ostalih ljudi, dao bi mu i dru­
gu dušu i tijelo.

— I Krist je bio stvoren kao drugi, a ipak je živio svetim ži­
votom — reče Dodola i pogleda Mirši ravno u oči.

— A Krist je samo jedan — odgovori on.
— To je istina — primijeti Pogledić.
— A Krist nikad nije rekao — nastavi Mirša — da apostoli

njegove nauke ne smiju imati jednu, i to zakonitu ženu. Nije li
bilo mnogo ljudi koji su proglašeni svecima, a imali su obitelji?
Ako ih žena i ljubav nisu spriječili da budu sveti, zašto bi popa
sprečavalo da bude dobar svećenik, a uz to da ljubi ženu, svoju
ženu.

Govoreći to, gledao je neprestano Dodolu, ali ona oboi pogled.
r» i::_ x i i: n 1 _________
X Obilja Vcčvi c- cailVait bb muou i. UgiuUiC^ Viiiiu iijitiv/V«

bročinstva, a Dodoli za brižnu njegu. Govorio je mirno, ali u očima
je nešto titralo.

— Vi ćete k župniku Ivanu? — upita ona.
— Da. K njemu.
— Na Božić — reče Pogledić — hoću da vas vidim pod svo­

jim krovom. Ivan će sa svojom popadijom k nama. I treba da
dođete. Piti ne znate, ali umijete govoriti pametno.

Još Mirša nije mogao da na to odgovori, kad se oglasi Dodo­
la i zvučnim, toplim glasom primijeti:

— Čekam vas na Badnjak.
Mladić pogleda i odgovori:
— Doći ću.
Ona mu pruži ruku koje se Mirša dotakne svojim mekanim

usnama, a onda se oprosti da u ranu zoru krene u Lomnicu.

188

Manduša nije prisustvovala večeri. Ispričala se glavoboljom.
Bila je odveć uzbuđena, a da bi mogla podnijeti društvo. Pismo
što ga je pisala Divljanu ispunjalo je svu njezinu dušu i probdjela
je čitavu noć teško očekujući Divljana.

»Ako ti nisam mrska, dođi sutra...« Jest, ako mu nisam
mrska, on će doći.

I neprestano je razmišljala o svemu što je s njime proživjela
i pitala se što je u njemu, što misli, koga je to napisao Dodoli na
papir. Takva pitanja prolazila su njezinom glavom dok ne svane
jutro.

Bila je kao obnemogla, jedva je slušala Živka koji ju je po­
veo na šetnju u šljivik i pričao skromno i plaho. Nije se ni dota­
kao onoga čega mu je srce bilo puno. Neprestano je gledala na
cestu hoće li doći. U tom čekanju prođe dan i dođe večer. Ali
njega nema. Ni danas ni sutra. Njezino lice stade blijedjeti, a s
njim i nada.

»Mrska sam mu,, mrska«, opetovala je. »Zato je posljednje
dane bio tako hladan prema meni, gotovo grub. Ljubi Ii Dodolu?
Da nije tako, zar joj ne bi poslao barem kakav glas? Koga je to
napisao Dodoli na papir? Zar sebe? ...«

* ★ *

Noć je pokrila Turopolje, bregove, doline, kućice, dvorce. Svi
spavaju. Nigdje glasa ni svjetla. Samo posred doline koči se grad
Lukavac kao crna neman. Kule strše u noć kao rogovi, veliki svi­
jetli prozori obasjavaju tamu poput zvjerskih očiju pa gutaju
lakomim pogledom kućice, šume i oranice.

Onkraj prozora dvorana, potopljena svjetlom stotinu svijeća.
Crvene tapete obrubljene zlatom, stolice, rezbareno tamno drvo,
zastori, grimiz, počivaljke pokrivene sagovima. U sredini stol. Na
njemu blješti srebrno posuđe, zlatni vrčevi. Dimi se pečenje, teče
vino, rumene se obrazi, ori raspojasan smijeh. Desetak muškaraca
sjedi oko stola, prazni vrčeve i zdjele, bučno se smiju i natječu
tko će više piti i jesti. Bučno se govori, hihoće, samo kad progo­
vori muškarac na vrh stola, svi ušute. Crna mu je brada, dugi
uvojci, zdravo lice, a odora od modrog baršuna. Jak je i visok.
Rasplamtjelo ga je vino. Jednom rukom pije, drugom vadi peče­
nje. Do njega desno razvaganio se mladić plave brade i kose, mod­
rih očiju. Pohlepno guta jelo, žmirka i nudi goste. Slijeva crnom
predsjedatelju stola žari se Simunovo lice, crveno kao krvavo
sunce.

— Kanoniče — oslovi ga predsjedatelj — izgubit ćete okladu.
Moj su vrč napunili već dvadeset i peti put.

— Neka me vaše v ...
— Jezik za zube — gume ga susjed — on je tu samo princ.
— Pij, kanoniče, ako si junak — viče plavokosi Brandenburg.
— Neka živi gospodar Lukavca, herceg Brandenburški — po­

digne Simun vrč i nakloni se prema njemu.

189

— Živim ja i bez vaših vrčeva — odgovori on i pogladi svoju
plavu bradu pa nastavi: — Gospodo., otkad se moja žena preselila
gore u nebo ...

— Još nije tako daleko — prekine ga kanonik — treba da
platite mnogo misa da što prije dođe u raj i vidi kako joj muž na
zemlji živi.

— Neću da platim mise, neka moja žena ostane što dulje u
čistilištu da bude bliže zemlji i da gleda kako fino živim pa će od
jada i po drugi put umrijeti. Jer, moja gospodo, ja, Đuro Branden­
burg pobožni, nikad još nisam zgriješio, a da prije toga nisam po­
šao k misi, a poslije da se nisam ispovjedio. Tako mi glave, nikad
nisam obljubio curu, a da mi prije toga nije podijelio sveti blago­
slov gospodin kanonik Simun. Dakle, zaslužio sam s punim pravom
da me zovete Đuro pobožni. Tko mi može spočitnuti da ne živim u
poštenom društvu.

Smijeh zaori oko stola kad pred Brandenburgom stane mla­
dić u bijelo-crnoj fratarskoj odori. Brandenburg pogleda prema
njemu pa vikne:

— Srakaru, Srakaru, objesit ću te ako za danas nisi pribavio
mlade Turopoljke.

— Jesam, gospodaru, mlade su, svježe kao breskvice. Tek što
su dorasle da se oberu.

— Dođi, lupežu da ti posvetim žednu trbušinu. Svući tu fra­
tarsku haljetinu. Izgledaš u njoj kao djevojčura u odijelu opatice.
Sjedni, loči i žderi.

— Čekajte, gospodaru. Imam još nešto da vam javim.
— Neću da čujem. Objesit ču te.
— Pa dobro. Reći će vam Kosacki.
U dvoranu uđe muškarac. Reklo bi se: lija, a ne čovjek. I bra­

da i kosa crvenkasto žute, a između debelih usana bijele se zubi.
Nakloni se i reče svom gospodaru:

— Antikrst je umakao s Pogledićeva dvorca i opet sjedi kod
sv. Emerika.

čuvši to, Kanonik šimun skoči uvis, aii zatetura pa se ponovo
spusti u naslonjač.

— Objesit ću te, Kosacki — vikne Brandenburg — objesiti kao
što sam objesio Pogledića.

— Onda me nećete vješati jer kad smo prije podne počeli
vješati plemiće, navali antikrst s Rakarima kao da je došao ispod
zemlje i udari, a moji vojnici, prokleti psi, razbježali se.

— Objesi ih redom, a onda ću ja tebe — pijanim će glasom
Brandenburg.

— Vaša milost hoće da ostane bez vojnika i bez vjernog sluge?
— Objesi ih, tako ti glave.
— Objesio sam ih, ali samo za tabane. Kad malo odahnu, opet

će pod pušku da služe svome gospodaru.
— Moje mi glave, dobro si učinio — udari Brandenburg vr­

čem po stolu. — A kako umače taj prokleti antikrst? Recite, kano-
niče, čuva li ga sam đavo?

190

— Sav je pakao s njim u kumstvu — odgovori kanonik.
— Uhvatite mi antikrsta — viče Brandenburg. — Tko ga do­

vede živa, dat ću mu sto dukata.
— Uhvatio bih ga ja — odvrati ponizno i lukavo Kosacki —

ne radi dukata, nego da učinim radost svome gospodaru. Ali još
nisam svršio. Tri turopoljska plemića otputovaše danas da vašu
milost tuže kralju.

Gromki smijeh potrese svu gospodu, ponajviše princa. Suze
mu iskočiše na oči i on vikne:

— Sigurno će ga naći. Neka samo putuju. Recite da im želim
sretan put. I opet svi prasnuše u smijeh, a s njima i Simun. U hi-
hotu zaleti mu se komadić mesa pa stade loviti rukama zrak i pcs-
trči k vratima.

— Tomice, Tomice, — zovne Kosacki mladića koji je sjedio u
dnu stola. Mladić pohita za svojim ujakom. Obojica izađoše na
hodnik. Pod bijelim lukovima tama. Dolje dvorište, opasano sa
svih strana zidinama, gori vatra. Na velikom ražnju peče se pra-
sac. Tomica udari ujaka u leđa da ga oslobodi masnog zalogaja
što mu je zapeo u grkljanu, a kanonik napokon odahne, obriše
znoj, masna usta, a onda uzdahne:

— Ala miriše prasetina.
— Vi imate dva želuca, ujače.
— Kad bi čovjek mogao da ima sve dvostruko. Ala bi se na-

užio.
— Recite mi, ujače, zašto ste se toliko smijali kad je Kosacki

rekao da Turopoljci putuju kralju.
— Bukvane, zar ne vidiš da ono nije princ, nego sam... i

udari se po ustima.
— Sam kralj?
— Šuti da nisi pisnuo!
— A zašto se to taji?
— Bukvaniću! Kad kralj hoće da živi kao čestiti čovjek, dođe

k svome nećaku Brandenburgu u Turopolje da nitko ne zna. A
onda ni lucifer ne bi znao izmudriti zabave kakvima nećak počaš-
ćuje svoga okrunjenog ujaka. Na crnom otoku živi se kao u raju
na Veliki petak. Savom onda ne teče voda, već vino. U Lukavcu
se slave orgije, a turopoljskim plemićima nestaju djevojke i stoka.
Ali jezik za zube! Poveo sam te sa sobom da se naučiš pristojnom
društvu. Omiliš li Brandenburgu, bit će barem nešto od tebe. On
cijeni čovjeka po tome koliko vrčeva iscijedi u jednu noć. I nje­
gov okrunjeni ujak mjeri čovjeka samo po tome koliko mu stane
u trbuh. Jednom su se u Njemačkoj u nekom samostanu ugnijez­
dili, kao sada kod nas u Lukavcu, i gospoda su ispila jedne noći
osam vjedara vina. Neki vojnik u društvu sve ih je natkrilio i sam
iskapio vjedro. Znaš što je bilo drugi dan? Brandenburg ga je
imenovao časnikom kraljeve garde.*

* Brandenburgove orgije — napisao povjesničar Sebaldo Branberger.

191

— U jače, tu bih mogao živjeti samo od svoje sposobnosti,
— A ti udari.
— Ujače, nadao sam se da ću ovdje vidjeti onu ženu c kojoj

se toliko priča, a ljudi je zovu lukavačkom veparicom.
— Rosanda? Ona živi u mrtvoj kuli s lijeve strane dvorca i

vrag bi znao što radi. Kažu da je bila kraljeva ljubavnica, ali ju je
kraljica uhvatila i htjela pogubiti pa ju je kralj sklonio kod ne­
ćaka.

— Zar dolazi radi nje ovamo?
— A što onda radi kod onih drugih? Neka ga đavo nosi, nije

me briga. Hajdemo, ožednio sam.
U dvorani društvo je slušalo, a mladi Srakar pripovijeda:
— U odori pustinjaka Luke mogu lakše zavarati pobožne dje­

vojke. Pa tako je bilo i one večeri. Pogledićeva Dodola nam uteče.
Trebalo je, dakle, da dovedem na crni otok drugu žrtvu bogu Tu-
rusu. Tražio sam, ali uzalud. Kad sam predvečer stigao na obalu
Save i htio se ukrcati u čamac, spazih u mjesečini ženu. Pristupim
k njoj, a ona mi padne pred noge, stade mi cjelivati ruke i govo­
riti da je upravo htjela poći k pustinjaku Luki pa je čekala zoru
da je brod preveze prijeko. I ona hoće da me pita za savjet, a ja'
odmah stvar uzeh kao da sam pustinjak i ona mi se ispovjedi. I
tako mi povjeri da antikrst živi pod krivim imenom u Pogledićevu
dvorcu. Bila je to ona ista djevojka koja je antikrsta uzela na Gri-
ču ispod sjekire. I nemajući nikog drugog, uzeh antikrstovu ženu
da bude žrtva bogu Turusu.

Slušavši to, Simun pograbi nož sa stola pa se najednom zaleti
na Srakara.

— Lopove, lupežu — vikao je kanonik. Tomica ga uhvati za
ruke. Svi se stadoše smijati, a Brandenburg ponajviše.

— Gledajte kanonika, antikrstica mu grize krv.
— Pobožna je i dobra — mucao je kanonik, a jezik mu se

pleo. — Moja je rođakinja — stao se ispričavati gostima što se za­
boravio. Ali princ je hihotao, gledajući klupko mesa što je palo u
naslonjač kao nabijena vreća.

— Žrtva je nestala prije nego što ju je Turus posvetio — re­
če Srakar. — »Mjesec« se razbio, vrag bi znao tko ga je kvrcnuo
po gubici.

— Srakaru, objesit ću te — vikne Brandenburg. — Dovodiš
nam oskvrnjene žene, a žrtva bogu Turusu treba da je nevina.

— I jest nevina — odvrati Srakar. — Ispovijedila je pustinja­
ku sve. Ona je nevina.

— Nevina, nevina? — izboči oči Šimun, htjede ustati, ali opet
klone.

— Sto, nevina, klevećete antikrsta? — reče Brandenburg.
— Kažem da jest. Sve mi je ispričala. Pobjegla mu je.
— Tomice — šapne kanonik svome nećaku koji mu je stajao

iza leđa — Tomice, ako smisliš kako bismo nevinu Mandušu do­
bili u šake, dat ću ti dva prava dragulja iz krune Bogorodice.

192

— Ostavite to za sutra, danas treba da započnem graditi svo­
ju budućnost i — posegne za vrčem. Najednom zaurla glas Bran-
denburga:

— Do novog ljeta Turopolje mora biti moje. I šume, i sela, i
dvorci i veprovi, plemići i njihove svinje, svi treba da budu moji
kmeti. Ne poznam drugog plemića u Turopolju do sebe.

— Ne vrijedi vam ništa — promrmlja kanonik — dok Turo­
poljci imaju plemićke povelje koje su im odavno darovali kralje­
vi, dotle su slobodni.

— Povelje? K vragu s poveljama. Gdje si, Kosacki? Dođi, obje-
sit ću te. Ako si pismen, reci kako bi Đuro Brandenburg mogao
do plemićkih povelja Turopoljaca?

— Neka to prepusti meni, vaše gospodstvo. Buduće nedjelje
naložit ću vašoj milosti kamin turopoljskim poveljama.

— Objesit ću te ako kamin bude hladan.
— Gospodo! Vrčeve! Pozivam vas na kamine turopoljskih ple­

mićkih povlastica.
— Dopustite samo da prije toga Kaptol ubere desetinu — za­

moli Šimun ponizno.
— Vama se vino cijedi u mozak, a ne u trbuh — primijeti

Brandenburg. — Kad ne bude plemićkih povelja, tek tada Kaptol
može ubrati desetinu ako ga je volja.

— Sto će biti kad se Turopoljci stanu tužiti kralju?
Opet smijeh.
Primjedbe su padale kao za okladu, sluge u crvenim odorama

donesoše na srebrnim zdjelama prasetinu. Miris pečenja ispuni
dvoranu.

— Amo turopoljske plemiće — vikao je Brandenburg. — Uz­
mite, gospodo, svježe pečenje plemenite Turopoljce.

Zlatna viljuška probode rumenu kožu svježe pečene prasetine.
Svaki želi da što prije zagrize.

Kad isprazniše srebrne zdjele, uhvati Brandenburg zlatni vrč.
— Gospodo, vrčeve! Turopoljski plemići hoće da se kupaju

u močvari od vina.
— A ne bismo li sad založili malo breskvica? — opomene Ši­

mun.
— Živio — povikali su svi. — Blagoslovi nas, sveti oče.
Kanonik digne ruke, uozbilji se i stade ih blagoslivljati, a svi

oni praskali su od smijeha jer se kanoniku ruka tresla, a tijelo
mu se ljuljalo sad lijevo, sad na desno.

Tad se otvoriše pokrajna vrata. Gospoda krenuše u drugu sobu
iz koje se čuo krik žena, vrisak straha, očaja i raskalašeni smijeh.

Mračne kule strše u tamu, rasvijetljeni prozori pričaju dolini
i bregovlju općine Turopolje da u gradu Lukavcu, u tvrđavi Turo­
polja, poživinčena bogata zvijer vješa čovječanski stid.

13 Kći Lotrščaka 193

I

U Pogiedićevu dvorcu siave badnju večer. Sve je u božičnom
ruhu. Sa stropa visi borova grana, na podu slama. U kaminu ve­
selo bukti vatra. Usred sobe prostrt je stol. Voštanice u drvenim
svjećnjacima šire toplo mirisavo svjetlo. Po bijelom ubrusu ru­
mene se jabuke božićnjice, mirišu kolači i blista se sude.

Oko stola malo društvance u svečanom ruhu. Na pročelju
dobroćudno lice starog Pogledića, a uza nj se priklonila lijepa,
crna Dodolina glava. Suru kosu obujmila je srebrom opšivena bije-,
la parta. Lagana odjeća od bijele svile prelijeva se. Slijeva sjedi
Manduša. Na zlatnoj kosi ružičasta parta. Jedro joj tijelo obavlje­
no tkaninom ružičaste boje. Njoj nasuprot sjeo je Živko i gleda je
sanjarskim pogledom. Kućedomaćinu nasuprot sjeo je župnik Ivan
iz Lomnice, njegov vjerni prijatelj. Uza nj žena mu Marija, skrom­
na, tiha gospođa, milovidna lica i nasmijanih plavih očiju. U dnu
stola u građanskom ruhu smjestio se Mirša. Crna mu surka na­
padno ističe plemenito lice. Tamne oči miruju. Večera je svršila
i priča se o svemu i svačemu. Dodola brižno obavlja poslove kuće-
domaćice.

Župnik Ivan pogleda je s prikrajka ispod oka pa je najednom
upita:

— Dodolo, kad ćemo u vaše svatove?
— Nema još ženika.
— A niste pitali svetu Luciju?
— Kako da nije — upadne Živko. — Gdje ti je kutijica?
— Ne brini se, to je moj posao.
Ali već je Pogledić ustao, posegnuo u ormar i donio na stol

srebrnu posudicu.
— Oče — ukorno će Dodola i pokrije posudicu rukama.
— Ne diram ja u tvoje tajne. Ali pogledaj da barem vidimo

je li onaj kojega želiš ili nije.
Mandušu to ispuni nekim strahom. Bojala se što će biti na­

pisano pa zapita Živka:
— Zar treba da Dred svima reče tko ie?
— Ne — odvrati Živko. —i Ako vitez koji je napisan na ovom

papiru nije djevojci po volji, ona papir smota i baci ga u plamen.
Ako joj je drag, stavi papir u njedra. I tako svi znaju da je sveta
Lucija pogodila.'

Znatiželjno upre ona pogled u Dodolu koja je uzela kutiju.
— Ne bojte se — reče župnik — uzmite samo pa gledajte.

Sveta Lucija može da i ne pogodi.
Dodola segne u kutiju. Od trinaest kuglica bila je još jedna

jedina. Njezin je tanki prsti dohvate i stadoše odmotavati. Povukla
se posve od stola da ne bi tko mogao zaviriti u papir. Odmotavši
ga, kao da se skamenila. Zurila je u nj, ne trepnuvši okom. Svi su
u nju uprli oči, pa i Mirša.

— Čini se da će vitez otprhnuti u kamin — primijeti Živko.
— Sveta Lucija može da i ne pogodi, znaš da je bila slijepa

— šaljivo će otac. Ali Dodola ne odgovori, već polako složi papir
i stavi ga ponovo u kutiju.

194

—Što je to? Ni u vatru ni u njedra?
— To znači da joj nije ni drag ni mrzak — primijeti župnik.

— Jao nesretniče.
I stadoše je bockati, i župnik, i otac, i brat, a Dodola je upor­

no šutjela. Manduša se sagne k njoj i tiho je upita:
— Jesi li taj papir ispisala ti ili Divljan?
— On.
Manduša ponovo zapita:
— Zar je napisao sebe?
Ali djevojka ne odvrati jer se otac digao od stola, a društvo

ga je slijedilo i pošlo s njim u pokrajnu sobu gdje su sjeli da u
dvoje i u troje čavrljaju. Samo je Dodola ostala sama i stala pred
kamin. Hitro uzme iz kutije papir i htjede ga baciti u vatru. Ali
još se jednom zagleda u nj. Tad osjeti nad svojim ramenima ne­
čiji dah. Osvrnuvši se, gotovo krikne. Iza nje Mirša gleda u koma­
dić papira na kojem se crni snažnom rukom napisano:

»Mirša«
Bilo je prekasno da papir sakrije, a izgubila je i snage da to

učini, pogledavši u oči mladiću kao da ju je našao na djelu. Nje­
gov nijemi, teški pogled, pun snage' i moći, zadro se u njezino lice
i pao na dno duše. I ona ne može da progovori i da se makne. —
Ovo nije pisala vaša ruka? •— zapita on.

— Napisao je Divljan. Ponudio mi se da će napisati nekoga.
Nisam znala koga.

— Kako je naišao na misao da napiše ovo ime?
Ona slegne ramenima:
— Govorio je često sa mnom o vama.
— I naslutio da...
Tu zastane i ponovo upilji u nju svoj pogled u kojem je drh­

talo snažno, muževno, vrelo pitanje. Ali ona je šutjela i spustila
trepavice.

Prošlo je nekoliko časaka, kad Mirša uzme iz njezine ruke
papir, složi ga i prinese vatri.

— Neka nesretniku bude ono što ste mu dosudili...
Brzim pokretom ruke zgrabi Dodola papir i njihove se oči

susretoše. Tog časa uđe u sobu Pogledić i župnik u živom razgo­
voru.

Dodola je držala u ruci mali, bijeli papir, a oči joj se upile u
Miršine zjenice. Kao da je nevidljiva moć ravnala njezinom ru­
kom, digne je i spusti papir u njedra ...

Mirša se prisloni o kamin i podupre glavu kao da mu je tre­
balo oslona. Dok su župnik i Pogledić raspravljali, njih .dvoje sta­
jali su uz kamin, gledajući jedno u drugo. Miršine se zjenice pro­
budile u život, obasjavši mu lice.

Pogledić je koraknuo sa župnikom u sobu i najednom mu
padne pogled na Miršino lice.

— O čemu ste razgovarali? — pita on.

13* 195

Dodola obori oči, a Mirša podigne glavu:
— Smijem li reći, gospodine Poglediću?
— Kako to: smijem? što me pitate, valjda mi niste nešto

ukrali pa se ne usuđujete ...
— Neću da kradem, baš zato kanim moliti da mi ono što že­

lim date dobrovoljno.
— što da vam dadem?
— Vašu kćer za ženu.
Pogledić švigne očima Dodolu, Miršu, pa župnika Ivana, gus- .

te obrve se naberu, podboči se rukama o svoj ugojeni stomak i
vikne:

— Sto je to? Jesu li vam vrazi u mozgu zaplesali vrzino kolo,
ili vas urekoše coprnice? Za ime božje, Ivane, ovaj čovjek nije pri
sebi. Moja kći popadija. O sveta Lucijo, oprosti mi grijehe. Kato­
lički pop pa hoće da se ženi i da mu ja dadem kćer, ja popu?

— Nemoj tako — upadne mu u riječ župnik Ivan. — Što sam
ja, nego pop?

— Što ti? Ti nisi pop, ti si čovjek, moj prijatelj. Ali ovaj tu,
ovaj, je li mu đavo — i potrči po sobi da je slama pucala pod nje­
govim srditim koracima, a onda opet stane i uzviče se:

— Ako je Ivan oženjen, to je drugo. Ali vi, vi spadate pod
Zagrebački kaptol, vama će oni razbojnici iščupati život iz tijela.
Razumijete li? A što ti ovdje stojiš kao kamena svetica? Sveta Ma­
rijo, ja mislim da joj se oči kradu za antikrstom, a ono zakvačile
o popa. A što vi? — obrati se k Mirši. — Zašto vi od mene tražite
moju Dodolu? Zašto? Recite ako se usudite.

— Zato što je ljubim.
— Vi ljubite? A je li to posao za popa? Što sve ova popovska

čeljad ne traži od mene. Kaptol desetinu, ovaj tu moju kćer. Pa
što je to? Je li se cijeli svijet okrenuo naglavce? Što veliš na to,
Dodola? šutiš Kao griješmca. /.ato si mu njegovala ranu da mu
otmeš .pamet i srce, je li? Nesretni mladić stavio je na ražanj svoj
život za te, a ti si mu od zahvalnosti smotala pamet i čitavu bu­
dućnost. Tako pametan čovjek kao on mogao bi postati biskup,
a sad, što će od njega biti? Ni župnik. Svemu si tome kriva ti, sa­
mo ti. Ne znam što je to od nekog vremena. Sva mi se kuća izrodi­
la. Onaj tamo, moj sin, zablenuo se u antikrstovu ženu, a ova tu
u popa.

— Vidi je, Ivane, pogledaj molim te kako me samo gleda. Ka­
ko ne bi tome siromahu mladiću zacoprala dušu kad u svoga oca
zuri kao mačka u tanjur mlijeka. Je li to ikad čulo Turopolje da
cura ide za popa — opet promijeni starac glas i stade trčati po
sobi.

— Da je kakva turopoljska bregovčica koja nema ni palac soli
u glavi, hajde, ali cura iz ravnog polja, moja kći za koju svi kažu
da je pametna!

196

Župnik je gledao, smiješeći se, svoga prijatelja i mahnuo Mir-
ši da ostane miran. Pogledić je trčkarao po sobi prostrtoj slamom,
ljutio se, mahao rukama, zaustavljao se i opet trčao. Najednom se
zaustavi pred Dodolom:

— Barem ti kaži nešto, reci da ga nećeš.
— Rekla bih da mogu.
Starac se uhvati za glavu.
— Ne može! Sto će biti od mene, jadnika. Pa dobro, kad ne

možeš, onda idi. Idi, bože mi oprosti, vidim da je svemu kraj. A
vi, nesretni čovječe, dođite sa mnom — i uhvati Miršu za ruku pa
ga odvuče u drugu sobu, posadi u naslonjač i sjedne mu nasuprot.
Mirša opazi da se njegovo lice odjednom promijenilo. Postalo je
dobroćudno, a tople oči uprle su se u mladića.

— Mladi gospodine, znate, volim je kao Boga. Znam da ste
poštenjak, jer da niste, ne bi vam Ivan bio prijatelj. Ali recite po
duši i srcu: ne biste li se mogli odreći Dodole! Vi pop, iako, istina
je, više ste čovjek nego pop. Zar vam je Dodola, uistinu, draga?

— živjet ću za nju i umrijeti — odvrati on.
Starac ušuti, obori glavu, a niz lice mu potekoše dvije suze.
— Iskinuli ste mi komad srca, ali kad ona tako hoće, neka

bude, toga još nikad nije bilo u Turopolju. Znate, žena mi je umr­
la rano, a Dodola je posve nalik na nju, neka bude. Svijet će grak­
nuti, ali ako se glagoljaški popovi žene, zar ste vi što drugo? Ne
bojte se: tko god što kaže, razmrskat ću svakom lubanju. Dirne li
u vas ili nju, neka piše oporuku.

I starac ode iz sobe, ostavivši mladića. A on pokrije lice ruka­
ma da se sabere. Sva davno uspavana mladost probudila se u nje­
mu silnim životom. I počeo je dozivati u pamet sve ono što se do­
sada zbilo, svoj prvi susret s njom pa one dane što ih je proveo
u bolesničkoj sobi, kako se u njemu zapalila iskra života, ljubavi
i čežnje. Sam bi sebi rekao:

»Nije li Bog upravljao moje putove kad sam pošao kroz onu
šumu, jadni izopćeni bjegunac?«

Tiho i lagano ušla je iza njegovih leđa Dodola. On osjeti nje­
zinu blizinu, spusti ruke s lica, obazre se i sklopi ruke kao na mo­
litvu.

— Dodola, sanjo moja!
Čas ju je gledao i prošao rukom po njezinoj crnoj kosi. Ona

lako zadršće i prisloni glavu na njegove grudi.
— Dodola, sam Bog zna koliko te ljubim — šapne on.
— Hoće li on i oprostiti?
— Samo se grijesi opraštaju, a ljubav je dao Bog.
— I za nas?
— Za svakoga kome je dao srce ...
I obujmi je svom snagom probuđene mlade ljubavi.

197

Nad Turopoljem urliče vjetar i goni crne oblake. Smrznutom
ravnicom pukla cesta. Gusta povorka svijeta žuri u crkvu. Svi u
svečanom ruhu. Žene, muževi, djeca, starci, svi idu u grad da on­
dje započnu božičnu svetkovinu. I crkva se napuni. Župnik Ivan iz
Lomnice uspne se na propovjedaonicu da govori svojim vjernici­
ma. A oni su ga slušali tiho, napeto, s pouzdanjem. Ivan im je po
volji. Priviknuli su na njegovo lice što je obraslo bradom i brcima
kao i svjetovnjaku, a privikli su i tome što ima zakonitu ženu. Sva­
ka Turopoljka u selu zna da nema poroda, ni bolesti, ni jada gdje
ne bi pomogla popadija, njezina pomoć, savjet ili dobra riječ.

A onda, Ivan služi misu na glagoljaški, Turopoljci razumiju
pa se svima čini da im je Bog bliže ...

Dok se narod moli i pjeva božičnu pjesmu, u selima se dimi
iz slamnatih i drvenih krovova. Majke, stare bake i djedovi sjede
kod kuće pa spremaju božični objed. Na pragu Arbanasove, sla­
mom pokrivene kuće, stoji stara žena pa gleda duž ceste odakle
jezdi četa. Raširi oči, gleda i gleda, pa brzo skoči susjedi, kuca na
prozor i vikne:

— Kumo, iziđi! Idu đavli.
Na pragu druge kuće, treće, pa četvrte, sve redom istrčaše že­

ne i starci i gledaju:
— Lukavčani su. Poznamo ih po kacigama.
Sa strahom čekaju žene i gledaju kako se Lukavčani približi-

še Arbanasovoj kući i zaustaviše. Čovjek crvenkaste brade i brko­
va, ispod kojih vire dva zuba kao u vepra, siđe s konja pa dovik­
ne Arbanasovoj ženi:

— Babo, gdje ti je plemeniti list?
Ona ga mrko gleda i odgovara:
— Ne znam kamo ga je stavio moj muž.
— Ako ne znaš ti, znat ću odmah ja. Momci, u kuću!
— U moju kuću? Sto hoćete vi u mojoj kući — vikne žena,

ali vojnici navale trijemom u sobu. Veliki stol prostrt je bijelim
domaćim pokrivalom, a gore zdjelice, zemljani vrčevi s vinom,
kruh, božični kolači, sve to čeka domaćina; djecu i družinu. Ali
vojnici posegnu za svim tim. Tkogod uzme kolač, tkogod gibanicu
ili vrč s vinom. A žena uzalud viče i kune.

Vojnici se smiju pa onda počnu otvarati ladice i vaditi iz njih
rublja. Prebacuju i pretražuju svaki rupčić i svaku košulju. Onda
razbiju drugu i treću ladicu i uskoro je nasred sobe bilo rublja,
odijela, zdjelica, novaca i tava, sve zajedno smotano kao da su ple­
sale vještice i đavli. Dok oni traže po kući, napolju kaptolski dese­
tari broje svinje i stoku pa uzimaju desetinu za Kaptol, a nešto
preko toga za sebe.

— Gdje ti je plemićki list? — viče Kosacki Arbanasovoj ženi
— Nije te briga — reče ona — za naš plemićki list. — Dadoše

nam ga kraljevi — ali Kosacki skoči k njoj, ždere joj s glave peču
pa je stade vući za kosu. Ljuto ciknu žena, a ljuto ciknuše i dru­
ge po selu kad spaziše kakva je sramota zadesila Arbanasovu ženu.

198

— Tolvaji, lopovi — viču žene. — Dok su naši u crkvi, Kap­
tol nas robi.

— Gdje se dimi dim, tamo se daje lukno — smiju se desetari.
— Nema u nas lukna za Kaptol. Župnik je naš, za njega tre­

ba da se brinemo, a Kaptol ima i previše.
— Začepi joj gubicu bičem — zapovijedi Kosacki.
Tada cestom grne šareno mravlje. Ljudi se vraćaju iz crkve.

Dolaze sve bliže i spaziše brandenburške kacige. Naslute zlo pa
pohitaju što ih noge nose. Čuvši što se zbilo, bace se na Lukavčane.

— Skinuo je Arbanasovoj ženi peču s glave i vukao je za ko­
su — plaču žene i tuže svojim muževima. A oni planuše. Skinuti s
glave peču i vući za kosu poštenu ženu najveća je sramota što
može zadesiti poštenu kuću. I zgrabiše motike, sjekire, vile i sab­
lje i udariše na vojnike. A ovi se brane kopljima, sijeku mačevima,
a smrznuti snijeg rumeni se od krvi. Bjesomučno navališe jedni
na druge i što više prska krv, to više raste bijes, mržnjom podja-
rena snaga razbije sve što dohvati. Tad iz jedne kuće izletješe lu-
kavačke sluge i dignuše uvis pergamenu.

— Evo goriva za lukavačkog gospodara. Evo listova plemeni­
tih seljaka.

— Jao, nose naše plemićke listove — viču žene — slobodi­
com našom hoće da griju lukavačkog gospodara.

Jedan plemić skoči k onome što je nosio listinu i uzaješe ko­
nja, uhvati ga za nogu i strgne ga sa sedla. Vojnik stade visjeti, a
konj pojuri i vuče za sobom jahača. Cik radosti provali iz ženskih
grudiju:

— Crknuo da Bog da, razderao se na komadiće, a svaki ko­
madić ostao živ.

Na sivom konju viče kaštelan Kosacki:
— U kuće, seljačka plemenita paščad. — Oštre vile prohodu

konju trbuh i životinja padne, a Kosacki se skotrlja u snijeg.
— Na njega, ubijte ga, zadavite ga.
— Raščehnite ga na tanke niti — viču žene.
Lukavački vojnici pođu da spase kaštelana: jedni odbijaju se­

ljačke plemiće, drugi dižu Kosackoga i posjedaju ga na drugog
konja. Jedva obraniše svoga kaštelana. Onda četa podbode konje
i poleti niz cestu. Za njom grme muškarci, prijete i kunu.

Krik, plač, i lelek odjeknuše selom. Urnebesne kletve čuju se
se pustim nebom. A pod njim u selu vežu rane, pokapaju mrtve, a
na ognjištu čeka božični ručak...

— Krvavi Božić pritisnuo je Turopolje — šapću ljudi i sje­
daju uz zapretano ognjište.

Pala je noć. U općinskoj kući skupili se plemići Turopolja.
Oko zgrade stražari nekoliko momaka. U velikoj dvorani gori svje­
tiljka. U polutami jedva se razabim zabrinuta lica. Skupili se
plemići sve dvadeset i četiri turopoljske sučije. U božičnoj noći
veselja tužno prepričavaju strašne događaje.

199

— Ako su nas orobili 7.3 desetinu, znamo i zašto. Kaptolske
trbušine su ogladnjele. Ali što će gospodaru Lukavca naši plemić­
ki listovi?

— Braćo — odgovori sada općinski fiškuš Klafurić — dok su
u nas plemićki listovi, dotle je i Bog s nama. Tko može reći da
nisi slobodnjak kad imaš svoj, od kraljeva potvrđeni plemićki list?
Ali ako ga nemaš, čime ćeš dokazati da si slobodan? Ako Bran-
denburg hoće da nam uzme plemićke listove, to je kao na dlanu:
on hoće da mu kmetujemo.

— Prokleti razbojnik! — mrmore plemići.
Svaka im riječ i svaki pogled sipa smrt i osvetu silniku.
— Treba sakriti listove — savjetuje novi komeš Pogledić.
— Ali kamo? Kako? — upitaju zabrinuti ljudi.
Misle, nagađaju, predlažu, ali ništa nije sigurno. Svuda može

zaviriti Lukavčanin. Kud sve ne bi zadro svoj nos prokleti Nije­
mac? Najednom se Pogledić sjeti.

— Imam ga. U crkvu. Župnik Ivan je naš. Neka plemićke lis­
tove sakrije u oltar. — I svi pristadoše. To je dobra misao.

Dva plemića ključara, koji su imali da čuvaju općinsku škri­
nju s poveljama plemenite općine, ođoše i donesoše povelje. I us­
red polutame dvorane zašušti stara siva pergamena. Kao najveće
blago, spremi Klafurić nekoliko povelja što su bile u općini pa će
ih još ove noći dati župniku.

— Oni, koji imaju povelju kod kuće — objavi sada novi ko­
meš — neka ih donesu sutra u moju kuću pa ću onda sve zajedno
po bijelom danu otpremiti župniku da ih spremi u crkvu.

— Braćo, nitko živ ne smije saznati gdje su naše povelje. Za-
kunite se da nitko neće o tome kazati ni ženi, ni djeci, ni braći.

— Tako neka bude — rekoše svi i podigoše tri prsta u znak
prisege. A onda ugase svjetiljku i tiho kriomice ostaviše plemeni­
tu općinu.

Taino noćno SDraviŠĆe se razišlo a straža nfcn nru'inp ntnrati.
- - ' A - ----X~ - —-------

la je fiškuša da mu povjere svoje plemićke listove.

Bio je dan svetoga Stjepana. U kući starog Pogledića sve je
tiho i mirno. Dodola i Manduša odijevale su se da pođu k misi.
Dodola je sretna i vesela. Manduša tiha i žalosna. Od Divljana ne­
ma glasa.

Pogledić je sjedio u svojoj sobi. Svaki čas dolazio bi k nje­
mu po koji plemić, noseći pod košuljom svoj plemeniti list, a Po­
gledić ga prima, zabilježi pergamenu i spremi je u škrinju. Većina
povelja imali su plemići u kući pa se nakupila čitava željezna Škri­
nja. Na zapovijed oca Živko otprati Dodolu i Mandušu u crkvu, a
onda se vrati kući da popodne krene s kolima po djevojke i pre­
nese onamo škrinju.

200

Manduša i Dodola ručale su u popadije. Tako je bilo ugovo­
reno.

Malo društvance u župnom dvoru bilo je veselo i vedro.
Župnik je znao zabavljati svojim pričanjem, a Mirša i Dodola

bili su sretni, gledajući se okom u oko i cjelivajući se pogledima.
Poslije ručka povede popadija djevojke da im pokaže svoje

gospodarstvo, dok su župnik i Mirša ostali, sjedeći za stolom, u
ozbiljnom razgovoru.

— U mene možeš ostati, Mirša, dokle ti god prija — reče Ivan.
— Ali kaniš li se ženiti, treba da imaš krov nad glavom.

— Znam. Moja djedovina je tu. Imam majku u Zagorju, svo­
ju malu kuću i malo zemlje. Starica mati je sama pa bi bila sret­
na da dođem.

— S Dodolom? Sto misliš? Ona bi Dodolu proklela.
— Poznajem svoju majku. Reću ću joj: da nema Dodole, ne

bi ti danas više imala sina. A mati me ljubi više od svega na svi­
jetu.

Župnik pođe k prozoru, pogleda na cestu pa reče:
— Pogledićevih još uvijek nema. Bojim se. Nose mi plemićke

povelje. Da im se nije na putu štogod dogodilo.
U taj čas začuje se na crkvenim vratima štropot. Župnik po­

juri k prozoru i opazi sjene Jukavačkih vojnika na čelu s Ko-
sackim.

Pun bijesa Kosacki maše kopljem na sve strane, hrabreći svo­
je vojnike.

Jače udare buzdovani, a vrata se razvališe. Kao vuk janjad,
natjera Kosacki vojnike u crkvu. Svjetlo baklji pada po oltarima.
Kameni sveci kao da su se prestrašili od rulje što je nahrupila u
njihov tihi dom. Pustim stijenama odjekuju kaštelanove zapovije­
di, a vojnici trče po crkvi, skidaju s oltara ponjave, razbijaju kipo­
ve. Kosacki traži povelje kao gladni lav krvavi zalogaj. Pred oči­
ma mu igraju dukati što mu ih je obećao Đuro pobožni. I žedan
zlata, tresnu buzdovanom po velikom oltaru baš na vratašca sve­
tog otajstva. Vrata se zdrobe, baklja sikće, a u malom ormariću
bijeli se hostija. Kosacki zgrabi zlato, zjenice mu igraju. Segne
rukom, istrgne iz oltara otajstvo, baci ga na tlo pa opet segne ru­
kom, glasno zakriješti i zubi mu se zabijele.* Lakomo zgrabi smo­
tane povelje, digne ih u svjetlo baklja i zakriješti:

— Evo, imam turopoljsku krmad. Evo plemenitih svinjara.
Sakrili se Bogu u krilo — i luđački smijeh radosti provali mu iz
prsiju. Skoči s oltara, zgnječi pergamene pod surku i vikne:

— Gledajte, vojnici, u crkvu skrivaju svoje smrdljive listove.
Ovako župnik oskvrnjuje crkvu. U sveto otajstvo svjetovne spise.
A sad hajde u Lukavac da slobodnicom Turopolja grijemo spavaću
sobu našem gospodaru.

* Navala na crkvu s poveljama opisana je u djelu hrvatskog povjesničara E. Laszovvskog.

201

Vojnici su gledali polupijanog kaštelana, ali i oni su bili opi­
jeni, a vino brzo zaguši svijest pa iziđoše napolje.

Ostade razbijena crkva, razoreni oltari, a u dvoru je plakala
popadija. Ona je redila župljanima crkvu, ona je izvezla pokrivač
na oltaru, ona je kitila svece, redila sav župni dvor, a sad su sva
njezina ljubav i veselje razbijeni, poderani, uništeni i obeščašćeni.
Spuštene glave stajao je pored nje župnik, ne mogavši da je tješi.

— Jesi li vidjela? — žalosno će župnik — još nikad nisam vi­
dio ovakvo bezbožno razbojstvo.

— Tiho — reče ona. — Još nisu otišli, što rade tamo pred
štagljem?

Zagledaše se kroz prozor gdje su u svjetlu baklje vidjeli lu-
kavačke kacige.

Pred štagljem nastao je najednom mir. Samo se začulo zvon­
ce. Kosacki primijeti da voze neka kola, a oko njih jaše nekoliko
konjanika. Tko li to može biti? Lukavčani nisu, a konjanika nema
nitko, osim rakara?

— Nosite hitro baklje iza štaglja — zapovijedi vojnicima. Ba­
klje se maknu i nastane mrak. Netko skoči dolje, odgurne vrata i
krene prema župnikovoj kući.

— Opkolite ih — šapne Kosacki. — Bilo tko da mu drago. Bit
će da Turopoljci opet nose svoje povelje k župniku.

Iz tmine se digoše crni dusi i pojuriše naprijed, okružiše kola
i konjanike.

I zazveknuše mačevi. Stari Pogledić trgne pušku, sin sablju,
stojeći na škrinjici ispod kola da ih ne bi odvukli. Konji skaču, a
ljudi se uhvatiše o britke mačeve. Divljan okrene konja tako da su
mu kola zaštitila leđa pa odbija udarce. Ne može da siječe. Može
se samo braniti. Zvekeću oštrice u polutami.

A gore na tavanu stisla se do malog prozorčića Manduša i drh­
tavim srcem sluša. Dodola dršće. Mirša je obuhvatio i šapće:

— Naši su im uletjeli na koplja. Budi mirna, što god se zbude,
j:: ----- —

— Pogibe mi otac, brat, svi.
— Uzdaj se — šapne joj Mirša — u Divljanovu snagu. Nađ-

vladat će ih.
Manduša bulji kroz prozorčić. U polusvjetlu baklje sijevnu

mač po kacigi. U kolima stoji Živko, a do njega otac. Pred njima
na konju crni vitez. Šljem mu pokriva lice, ali ona zna da je on.
Svaki zveket oružja udara joj u sljepoočice. Svaki udar osjeća
na svojim grudima. U bujnom kriku i urliku čuje se samo njegov
gromki glas i vidi ga u roju oštrica što sikću u nj kao zmije. Iz
smrtne borbe čuje se glas Kosackoga:

— Tko antikrsta ulovi živa, bit će slobodnjak čitav život.
— Živa ga hoće — dahne Manduša. Svaka joj žilica u tijelu

nabrekla. Oči se prikovale o njegov šljem. — Slijeva momci —
viče Divljan.

202

Njegov glas prolazi joj dušom. Tad se trgne kao da je nešto
u nju ušlo, odgurne od prozora i, ne rekavši ni riječi, ne obazrijev-
ši se na Dodolu i Miršu, nestane u tmini tavana, otvori vrata i
potrči niza stube.

Mirša i Dodola ništa ne vide, samo promatraju s drugog pro-
zorčića, a Dodolu zebe duša za oca i brata, vidi klupko ljudi, a
oko njih zveči oružje.

— Mirša — šapne Dodola — ako bi oni podlegli, ako bi me
Kosacki našao, ubij me.

— Ne brini se. S tobom ću živjeti i umrijeti.
I sakrije njezinu glavu na svoje prsi da ne čuje strašnu borbu

na život i smrt.
Tad najednom nešto zatutnji zrakom kao da je zagrmio glas

trublje. Dodola podigne glavu s Miršinih grudi i zaustavi dah. Sto
je to?

— Zvoni, zvoni! — šapne ona.
Sa zvonika crkve zamrmorili zvonovi: U pomoć! U pomoć!
— Netko zvoni na uzbunu — šapne Mirša. — To je spas.
— Bit će da se mežnar dokopao zvona.
— Tko god je, spasit će ih. Cut će oni u selu i doći će u

pomoć.
Zvona zvone kao da ih njiše deset ruku. Dolje s dvorišta čuje

se bijesan glas Kosackoga.
— Tko to zvoni? Potrči u zvonik i odsijeci zvonaru obje ruke.
— Jao — šapne Dodola.
— Tiho, tiho — šapće Mirša. — Da te barem mogu izvesti iz

dvora. Preko ograde u dvorište bilo bi lako pobjeći. Ali izlaz iz
kuće zauzeše Lukavčani. U prizemlju prozori su okovani željeznim
rešetkama, s prvog kata se ne može dolje. Jedino zaklonište je ovo.
Samo kad bi Bog dao da se ne dosjete.

Zvona zvone nad snježnom dolinom. Sablasno se razliježe nji­
hov zvuk i dozivlje ljude. Tamnom crkvom zvekeće sablja. S crve­
nog kandila padaju rumene zrake po razbijenim svecima, pa se
čini kao da su okrvavljeni. Jedna otkinuta glava apostola zagledala
se u vojnika što skače preko crepovlja. On je spazi i stane. Digne
mač da je odgurne, ali ne može. Otkinuta glava prijeti, a sablasni
glas zvona odjekuje tamnim crkvenim zidinama. Vinom i krvlju
omamljen čovjek gleda razbijene svece. Oči mu skočiše i čini mu
se da je pao u raku, posipanu rastrgnutim ljudskim tijelima. Mu­
ka mu je pa se okrene da pođe dolje. Sjeti se zapovjedi i traži ulaz
u zvonik. Male, drvene stube zaštropoću pod njegovim nogama.
Uspinje se, a zvukovi zvona šume mu u ušima, udaraju kao da bi
mu čekićem nabijali sljepoočice. Sve se više uspinje, ne vidi ništa
no mrak. Uhvati se za stijenu pa sa stuba pita:

— Tko zvoni?
Ne dobije odgovor. Zvona utihnuše, samo odjek mrmori od

zida do zida. Vojnik se uspne više. U tmini stoji bijela sjena. Duh,
što li? Vojnik zadršće, stisne se u tmini. Sapela ga djetinjska

203

plahost. Zuri u bjelinu, ne usudi se k zvonu, grlo mu je nešto stislo
i niegov se glas pritaji. Jedva čujno izlazi iz njegova grla:

— Tko to zvoni?
— Manduša — oglasi se odozgo tihi ženski glas.
Vojnik protrne. U omamljenoj glavi stvori mu se slika s crnog

otoka. Žena u bjelini sa zvijezdom u ruci trči u mjesečevu svjetlu,
ide preko mosta i nestane... Vidio ju je svojim rođenim očima,
baš onakvu kako priča svijet o duhu banice Manduše, što luta
svijetom i traži zavađenu braću. Mač mu klone od njegova zvjer­
stva. I zatetura niza stube kao plašljivo dijete, preskakuje po dvije-
tri i valja se dolje, preskoči razbijene kipove i skoči iz crkve.

Manduša sluša i čeka. Načas je spustila uže i pogledala kroz
ckance tornja u pustu noć. S visine čini joj se čitav svijet kao
tamna, posuta praznina. Usjekla je oči u nju da izvuče odanle
nekoga ili nešto što bi došlo u pomoć njemu da ga spasi. Tamo,
prema selu, bljesne luč... jedna, pa druga pa treća. Kao da sitne
krijesnice lete noću. To su oni, Turopoljci. Dok je gledala krvavu
borbu u dvorištu, sjetila se zvona. Tako je radila na Griču. Kad je
trebalo sazvati ljude, zvonila je ona na uzbunu. To ona zna kao
nitko. I odšulja se kroz dvorište u zvonik i stade zvoniti. A ljudi
su čuli i u selu se pale luči i dolaze. Opet otrči natrag, grabi u
tmini uže da nastavi zvoniti, kad dopre do nje sa stuba plaho
pitanje:

— Tko to zvoni? Tako plaho može pitati samo mežnar ili tko
od župnikovih. Ona se odazove i izreče svoje ime od čega se voj­
nik prestraši i pobjegne. Bila je uvjerena da joj netko dolazi u
pomoć zvoniti, ali umjesto toga, čula je štropot. Ostade sama na
vrh zvonika i, ne misleći više o tom, zahvati uže, a zvuci ponovo
odjekuju noćnom tminom.

— Koji je to vrag tamo gore u zvoniku? — viče Kosacki, čuv­
ši da opet zvoni.

Vojnik dotrči i odgovara preko glava svojih drugova.
— Nema nikoga, gospodine, a ipak zvonovi zvone. Duh je gore,

uglctaio ini se kao iz groba.
— Razbit ću ti lubanju — viče Kosacki i gurne onoga koji

drži baklju pa reče:
— Daj baklju drugome i zaguši toga duha.
Bakljonoša krene. Divljan je sve to čuo. Njegova ljevica drži

uzde, a desnica mač i razabire da bakljonoša ide u zvonik, ali je
daleko od dohvata mača. U tren se odluči, spusti oružje, segne za
pojas, zgrabi kuburu i odapne. Bakljonoša padne, ali već se luka-
vačka oštrica zabola u Divljanovu desnicu. Vojnici uhvatiše čas
kad nije mogao odbiti njihova koplja i sablje. Krv je briznula iz
njegove ruke, ali još drži oružje.

— Antikrst je moj! — viču iz lukavačkih redova — antikrst
pada. Vojnicima još sada zvoni u ušima obećanje Kosackoga: tko
ga uhvati živa: bit će slobodnjak čitav život. Riješit će ga kmet­
stva. Ta misao lebdi pred očima svakome jadnom vojniku i svaki

204

se od njih baca na Divljana, samo na njega da ga preda Kosacko-
me, da bude taj oslobođenik. Ta ih misao odvrati od drugih.
Zaboraviše na Rakare, na Pogledićeve, svi se otimlju za Divljanom.
I njihovi se redovi uskolebaše. Dok su svi posegli za Divljanom,
Rakari upadoše među njih i probiše im okrug.

— Na štagalj sa njima — viče Divljan. Rakari potiskuju
Lukavčane prema štaglju da zaštite kola u kojima je dragocjena
škrinja. A Kosacki kune i bjesni na svoje momke koji su poreme­
tili bojište. Dvostruko divlje navališe jedni na druge. Baklje sad
ugasnu, a u tmini zvekeću mačevi kao da se đavli bore.

Cestom se čuje vika. Snijeg škripi pod nogama.
Pogledić pozna glasove i viče?
— Ovamo, Turopoljci! Tuku nas Lukavčani.
Začas banuše u dvorište turopoljski plemići i seljačkog i gos­

podskog roda. Niti znaju što je niti kako je. Jedan nosi sjekiru,
drugi sablju, treći vile. Ne znaju gdje je tko. Ali hoće da tuku.
Tad iza leđa Lukavčana plane svjetlo, upravo ispod krova štaglja.
Kao da je nevidljiva ruka u sijeno posijala žeravicu, a suha vlakan-
ca hvataju plamen i Kosacki sa svojima stoji između dvije vatre.
Za leđima goruće sijeno, a pred njim Rakari i Turopoljci.

U svjetlu ognja razabraše Turopoljci ratište i s usklikom
osvete bace se da prošire Divljanovu četu. Viče se, kune i sveti se
oružje, a mukli glas zvona ulijeva u dušu snagu i nadu.

Sve bliže dolaze Rakari, sve jače biju Turopoljci Lukavčane
i pritištu ih k štaglju. Plamen im već liže kacige. Otpor klone. Oni
sa strane bježe u noć, a oni u sredini digoše ruke i viču:

— Stanite, polažemo oružje!
Divljan spusti mač i zapovijeda.
— Svežite ove koji se predadoše, a onda pomozite ranjenima

i zakopajte mrtve.
Bitka utihne, zvona zanijemiše. Vatra osvjetljuje krvavo ra­

tište. Na zemlji leže ranjeni, mrtvi. Krv se cijedi s oružja u rukama
izmučenih ljudi. Pogledić stoji usred kola, sa čela mu curi znoj.

— Unesite škrinju s poveljama u župni dvor — zapovjedi
Divljan, siđe s konja, poleti u zgradu i uspne se stepenicama.
Jedna ga misao nosi: »Kako je Manduši?«

Uletio je u župnikovu sobu:
— Gdje su djevojke? i
— Gore na tavanu. Mirša je s njima.
Taj ga odgovor smiri.
Tad Rakari unesoše škrinju i staviše je na stol. A popadija

stade da ispira krvavu Divljanovu ruku.
— Što se dogodilo ovdje? — upita Divjan župnika. On mu

ukratko ispriča. U to stigne gore Pogledić usopljen, znojan. Saz­
navši da mu je kći živa i zdrava, baci se na stolac pa uzvikne:

— Nikad toliko sreće u nesreći, Ivane moj!
— Kad mi iz dvorca k tebi, ono nam se na pola puta u blizini

Jablanovca slomi kotač. Što sada, mislim ja, kad Živku sine dobra
misao pa ode u Jablanovac da ondje traži pomoć u Divljana. Došli

205

Rakari da nam poprave kola. Ali dotle se već smračilo pa Divljan
hoće ua ide 5 nama. Dok 11O ii ŽUpni d'vOF i natrag — "veli OD
— past će gusta noć, a djevojke su s vama. Od Lukavčana nikad
siguran. I pođe s nekoliko svojih ljudi da nas prati. Da nije bilo
toga, jadnog li Turopolja!

— Onaj koji je zvonio donese nam spas.
— Sigurno mežnar.
— A tko je potpalio štagalj? — zapita Pogledić.
— Mirša se tome dosjetio i bacio s prozora u štagalj upaljenu

baklju i tako zapalio sijeno iza leđa Lukavčana. Nismo imali oruž­
ja, pa nije bilo moguće da učinimo što drugo.

— To je bilo dobro. A sad dolje. Ženske neka se brinu za
ranjene.

— Zovnite djevojke i Miršu — zamoli Divljan popadiju.
Ona htjede otići, ali iz dvorišta prasnuše hici i čudna buka

ispuni sobu. Svi pođoše k prozoru. U sablasnom svjetlu gorućeg
štaglja valja se rulja s kacigama, juri iza crkve, skače preko ogra­
de. Lukavačkih konjanika puno je dvorište.

— Jao, što je to? — cikne popadija.
— Cestom idu, Isuse, koliko ih je. Izgubljeni smo.
Divljan se uhvati za čelo.
Zvonjava na uzbunu podigla je na noge i one u gradu Lukav­

cu i dosjetiše se: Kosacki je u selu, bit će da se narod diže na
oružje pa će na nj. I sjedoše na konje i udariše pod vodstvom
jednog časnika put sela. Kad vidješe oganj, krenu ravno na župni
dvor. Putem sreli Kosackoga koji jedva iznese živu glavu i smjesta
se sporazumješe da se vrate. Sad ih je dovoljno da zatuku
Turopoljce.

Divljanu je odmah bilo jasno što je posrijedi pa potrči niza
stube.

Lukavčani su već oslobodili svoje svezane drugove, a onda se
Kosacki sjeti i upita:

— Gdje je antikrst?
— Odnio je gore škrinju s poveljama — odvrati jedan od

svezanih.
— Škrinju s poveljama?
— U župni dvor, momci! — zapovjedi Kosacki, ali već je Por-

ča svrstao Turopoljce i Rakare i branio ulaz u kuću. Upravo tog
časa siđe Divljan i naleti na svog druga.

— Nizašto da nisi izišao — reče on. — Čuvat ću ulaz u dvor, a
ti sakrij škrinju. Na tebi je sada da ne nađu naše listove. Učini
što god znaš.

Divljan hitro potrči natrag uza stube. Kad je ušao u sobu,
već su svi gore na prozoru čuli što hoće Kosacki.

— Uzalud sve — reče župnik. — Kamo god spremili povelje,
naći će ih.

— Zakopat ću ih u pivnicu.
— Ali ulaz je samo s dvorišta. I to je propalo. Sto, dakle?

206

— Jao nama, sve je propalo — uzdisao je Pogledić — izgorit
će Brandenburg Turopolje kao svoju njivu.

Ali Divljan ne klone. Tražio je kako da sakrije povelje. Pogle­
da na prozor, jedan, pa drugi, pa treći, ali dolje sve puno Lukavča-
na. Kad bi se moglo bar negdje drugdje? Istrči u hodnik. Tu na
krajnjem zidu kuće spazi prozor. Sto je to? Straga kuće nikad
nisu smjele imati prozor. Ali župnik ga dade uzidati na molbu
popadije da u hodniku bude više svjetla. Ovaj se prozor učini
Divljanu jedinim spasom. Pogleda dolje. Uz kuću se dizala ograda
sasvim blizu zida. A dolje nikoga ni žive duše. Radostan vrati se
u blagovaonicu.

— Dajte mi uže, kakav lanac.
— Nemam ništa — reče župnik. — I uže i lanci, sve je u staji.
Ali mladića ni to ne smete. Potrči u drugu sobu i izvadi s

postelje pokrivala i ponjave pa se vrati i reče:
— Vežite!
Župnik i Pogledić uhvatiše se brzo posla i svezaše kraj s

krajem.
— Amo povelje!
Pogledić otključa škrinju, izvadi čitav snop starih pregamena.

Divljan zgrabi prvu plahtu koja mu bijaše pri ruci, a onda pođo­
še sva trojica u hodnik, spustiše dolje svezane pokrivače. Pogledić
i župnik držaše jedan kraj, a drugi spustiše niza zid.

Divljan stane na prozor, u ruci mu svežanj s poveljama.
— Gospodine župniče — reče on — istim putem treba da

spustite i žene. Spustite ih dolje, preko ograde, bit će lako.
— Dobro, dobro! — uzbuđeno će Pogledić. — Žene su naša

stvar. Samo se vi žurite, prije svega povelje da ne propadnemo.
Mladić se uhvati objema rukama, spusti se sa svežnjem niza

zid, a onda poleti k ogradi, baci preko svežanj, onda preskoči plot
i pobjegne u noć.

*★ *

A sa zvonika gleda dolje Manduša. Kad je vidjela i čula Div-
ljanovu pobjedu, spusti uže i obnemogla se sruši na zemlju.
Snaga je ostavi, umorila se. Ležeći kraj prozora, slušala je Divlja-
nov glas. Živ je. Ta riječ odzvanjala je čitavim njezinim bićem.
Nije ni pokušala sići. Strepila je od sastanka s njim. Sto će joj
reći zbog onog pisma? Poniknit će pred njim. Ne, ostat će tu. Tako
je ostala ležati uz prozor, gledajući žarkim plamenom osvijetljene
bojovnike i slušajući njegov zvonki, snažni glas kako dijeli zapo­
vijedi. I onda je ušao u župnikov dvor.

Dugo je gledala sa zvonika, kad se u tmini zasvijetle brojne
kacige kao da su nikle ispod zemlje. Ona diže glavu, širi oči i vidi
kako Lukavčani jure i ponovo opkoljavaju Turopoljce. Divljana
nema. Sva lukavačka četa bacila se na Turopoljce, na Rakare, sve
počinje iznova. Ona gleda, sluša, ali ne čuje i ne vidi njega. Pro-

207

zori na župnom dvoru su tamni. Oko dvora vojnici. Prasak, lom-
i : x — . . . ‘ i , « : nu*... — : : x -:.. — .. —1.1—... i—i... 11-1:4- .. ijava mačeva, viiva 1 mcivc miješaju se u pajvicuu ouivu. vaijua u

Turopolju još ima više živih ljudi. Sve polje posijano je selima,
treba ih dozvati. Opet potrči, uhvati uže i povuče, vuče očajno.

»Pomozite ljudi!« — grme zvona po ledenom noćnom zraku.
Manduša zvoni bez daha, bez misli, dršćućim srcem, zvoni bez
kraja i konca.

Tad na ramenu osjeti težak udarac. Netko je zgrabi. Svjetlo
fenjera pade joj u oči. Pred njom crvenkastom bradom obraslo
lice. Ispod debelih usana bijele se jaki zubi. Zvjer, čovjek, što li
je to?

— Gle, lijepe li zvonarice u gospodina župnika — iskesi se
Kosacki. — Momci, posadite je dolje u kola i odvezite u grad.

Djevojka vrisne i osnesvijesti se. Takvu odnesoše vojnici do­
lje i polegoše je u kola. Kosacki naloži svome časniku da je prati
i čuva od pohlepnih vojnika dok se on sam ne vrati u Lukavac.

Popadija je dotrčala dolje u hodnik gdje su Pogledić i župnik
upravo spustili Divljana pa im saopći da Manduše nigdje nema.
Nastane zabuna. Oni je traže i dozivlju, ali uzalud. I ne slute gdje
je.

— Neka je Bog čuva — reče Pogledić. — Hitro da spasimo
ono što se još može.

I počeli su spuštati niz prvi kat Dodolu i popadiju, a onda
spustiše župnika i Miršu. Pogledić odredi da župnik i kapelan os­
tanu sa ženama i s njima pobjegnu u selo.

Sretno umakoše sve četvoro preko ograde.
Kad to vidi Pogledić, odlane mu i poleti niza stube da pomog­

ne drugovima u borbi. Turopoljci su bili već potisnuti sasvim do
stuba. Porča je zapovijedao, a Pogledić se progura do njega i javi
mu da su iz kuće svi pobjegli, a Divljan sretno ponio povelje. I
Porča odmah smisli osnovu. Lukavčani su brojem i oružjem tri
puta jači od Turopoljaca i Rakara. Bilo bi ludo pogibati nizašto,
tada izda zapovijed.

Polako su se Turopoljci povlačili u župni dvor, braneći pomno
ulaz i u posljednji čas zatvoriše kapiju. --

— Razbijte vrata! — vikao je Kosacki.
Ali Porču ni to ne smete. Odmah razdijeli ljude: jedni su vuk­

li sve što je bilo teško na kućna vrata da podignu zapreke, a one
ostale povede Pogledić da umaknu kroz prozor kao što su čas
prije umakli oni drugi.

Dok su Lukavčani razbijali vrata i mučili se da odstrane za­
preke, već je i posljednji Turopoljac preskočio ogradu i poletio niz
polje. Tu su se sakrili u grmlje, a drugi pođoše na cestu da zaus­
tave one koji bi dolazili iz sela. Svi su se okupljali iza potočića u
grmlju. Stari Pogledić, Živko i Porča stadoše vijećati kako da na­
vale na Lukavčane kad budu ostavljali dvor. Iz tmine su gledali
kako vojnici provališe u župnikov stan gdje je Kosacki u divljem
bijesu tražio škrinju s poveljama. Nađe je u blagovaonici na stolu,
ali praznu.

208

Kamo ih metnuše kamo umakoše? Jedan vojnik opazi straga
otvoren prozor. Kaštelan zaškripi zubima.

— Prokleto im bilo, nema kuće u Turopolju koja bi imala
straga prozor. Za njima, pa makar preletjeli danas čitavo Turo­
polje na sve četiri strane.

I Lukavčani se podijele na nekoliko četa da u pustoj noći tra­
že bjegunce, a još više povelje.

* * *

Zaštićen noćnom tamom, bježi Divljan niz polje. Ne zna kamo
će, ali svejedno je, samo što dalje od Lukavčana. Onda se obazre
ne slijedi li ga tkogod. Oko njega potpuna pustoš i tišina. Nekoliko
stotina koraka daleko žari se gorući štagalj i osvjetljuje župni
dvor. Pred ognjem trče vojnici, mahnitaju. Vide se odavle kao crni
đavii s kacigama. Divljan nastavi put i žuri se kroz noćnu tminu.
Najednom opazi pred sobom nešto crno, visoko. Jedna iza druge
strše crne spodobe, stoje nepomično poput noćne ubojite straže.

»Jesu li ljudi ili dusi?«
Pričeka. Spodobe se ne miču, vjetrić nad njima pjeva sablas­

nu pjesmu.
Pristupi bliže, još bliže.
»Križevi! Na groblju sam! Ogleda se. Još uvijek se žari štagalj,

još uvijek se pred njim vrzu crni dusi. Divljan se zamisli, gleda
grobove pa se izgubi među spomenicima.

Šuljajući se, naiđe na malu kapelicu. Tamna je i tiha kao
grob. Priđe bliže.

»Mrtvačnica! Predvorje vječnog stana!« — šapne u sebi, otvo­
ri prislonjena vrata od dasaka i uđe.

U mrtvačnici hladna tmina. Mladić tapka. Ruka mu dotakne
stolicu. Bijaše prazna. Tapka dalje i traži. Ruka mu zahvati nešto
oštro, povuče je i oprezno napipa grobarovu kosu kojom kosi tra­
vu na groblju. S njom su svezane motika i lopata. Digne svežanj
i ostavi mrtvačnicu. Prisluhne i pođe dva koraka dalje, stane,
spusti na zemlju oruđe i svežanj s poveljama i prereže uzicu
kojom je grobar tako pomno svezao oruđe. Povuče motiku i lopa­
tu pa zasiječe u grobni humak.

Hitro iskopa Divljan grob. Ne osjeća ranu na ruci, već se ži>
ri da izvede svoj naum. Jama je već duboka. Motika udari o lijes.
Malo sustane. štropot od dodira mrtvačkog sanduka neprijatno
ga se dojmio. Gleda u crnu jamu iskopanog groba i šapne:

— Oprosti, mrtvače, što te bunim u tvom tihom stanu. Tvoja
živa braća nemaju kamo da sakriju svoju slobodu, nosim je tebi
da je zaštitiš.

Onda gume lopatu u rešku poklopca i digne drveni krov s
mrtvačkog sanduka. U tmini ne vidi ništa.

14 Kći LotrSiaka 209

Tad razveže plahtu u kojoj jc donio povelje, složi ih, sveže
srobarevorn uzicom i Doloži u liies.*

Cestom se šulja četa. Pred njom ide Kosacki. Traži Turo-
poljce.

Uz cestu u grmlju nešto šušne. Kosacki skoči preko grabe u
grmlje:

— Tko si, pseto?
Muškarac se digne iz zakloništa:
■— Gospodaru, ja, vaš pokorni sluga, vaš vojnik.
— Sto radiš tu, kukavče?
— Kad su navalili Turopoljci, razbježali smo se. Sklonih se

i sad tražim vas. Nisam znao da cestom idete vi i sakrih se u grm­
lje.

— Otkuda dolaziš?
— Od groblja.
— Jesi li koga vidio ili čuo u blizini?
— Vidio nisam, samo sam nešto čuo na groblju.
— Sto si čuo?
— Kao da netko kopa.
— A tko je bio?
— Gospodaru, ponoć je, dusi izlaze iz svojih grobova, nisam

se usudio da pogledam.
Kaštelanova pesnica začepi mu usta. Vojnik jaukne.
— Prokleto živinče, boji se duha. Govori, što si još čuo?
— Ništa — odgovori drhtavi glas — samo mi se pričinilo da

netko kopa.
— Netko kopa na groblju? — Te riječi razdraže lukavačkog

kaštelana.
— Trista mu đavola! Sakrili su povelje u sveto otajstvo kako

ih ne bi sakrili u grobove. Momci, tiho kao da ste dusi, pa na gro­
blje.

— Gospodaru — oglasi se jedan glas iz čete — ponoć je, du­
si izlaze na svoj noćni pohod, grijeh je buniti ih.

— Izrežite jezik onome koji to reCe — prigušenim ce oijesom
kaselan. — Naprijed, na groblje!

Četa prijeđe preko grabe i pođe za Kosackim onamo gdje su
u tihoj noći stršili uvis crni križevi...

Divljan se uspravi. Povelje su u lijesu, još će ga pokriti pok­
lopcem i zakopati. Pogled mu zaokruži grobljem. Spomenici stoje
nepomični, a nad njima vjetar pjeva mrtvačku sablasnu pjesmu.
Ali kao da je vjetar uzdigao crni križ, jedan pa drugi. Miču se.

Sto je to? Ne vjeruje u duhove, ali ipak. Podalje na ulazu u
groblje nešto se miče. Divljan razabere sjene.

Tihi šapćući glas dopre do njega.
' — Živi ljudi?

* Turopoljci su svoje povelje spremali u grobove i lijesove mrtvih pod Brandenburgom.
— (Povijest Turopolja — Laszowslci)

210

Mladić čučne, polegne, puzi među grobovima pa onda sustane
i sluša. Vjetar mu donosi riječi:

— Nema nikoga, već su otišli, ali zakopali su ih sigurno ov­
dje.

Kosacki se šulja sa četom po tihom groblju, gleda na sve
strane, hvata očima sjene grobnih spomenika, sluša šum vjetra, ali
ne čuje ništa. Naišao je na svjež grob, stao* opipao mokru zemlju
i poluglasno reče:

— Tu je svjež grob. Da nisu ovdje zakopali povelje? Dvojica
neka idu u mrtvačnicu, bit će tamo grobarovo oruđe.

Nitko se ne makne.
— Hoćete li, ili ne?
— Gospodaru — reče jedan vojnik — poslušat ćemo sve, sa­

sjeći čitavo Turopolje, ali mrtvi se ne smiju dirati. Grijeh je to
veliki.

Kaštelan zamahne mačem, a vojnik pade u snijeg.
— Prokleta mrcino. Sad dršći od duha. Hajde, dvojica u mrt­

vačnicu. Naći ću povelje, makar iskopao svu tu turopoljsku kr­
mad.

A preko grobova leži na zemlji Divljan, sluša, otpuzi hitro do
iskopanog groba. Strah vojnika rodi mu u glavi misao. Pokupi
bijelu plahtu u kojoj je donio povelje, potraži među grobarovim
oruđem kosu pa se spusti u grob. Brzo se zamota u plahtu i legne
u lijes na kostur. Glava mu udari u lubanju. U tren oka izvuče je
ispod sebe i stavi u svoju meku Subaru. Lubanja je sjela u krz­
no kao u školjku. Povuče bijelu ponjavu nad lubanju na glavi i po­
krije lice. Jednom rukom drži plahtu, drugom kosu pa gleda kako
se upalila baklja, a u njezinu svjetlu dolaze dva vojnika. Put u
mrtvačnicu vodi ih preko iskopanog groba. Jedan vojnik nosi bak­
lju, a drugi ide s njim.

— Prije nego što uđeš u mrtvačnicu — govori bakljonoša —
treba da se tri puta okreneš na peti. Onda ti duh ne može ništa.

— To je samo protiv coprnica. Ako te duh zgrabi, onda nema
pomoći.

— Prokleta misao slati nas u ponoći u mrtvačnicu i iskapati
mrtve.

— Bog će ga kazniti. Isuse!
— Sto je?
— Gledaj, vidiš li?
Momci se približe iskopanom grobu. Slabo svjetlo obasja grob,

a iz njega, iz lijesa diže se polako, nijemo, sablasno smrt u bijeloj
plahti. Ispod nje viri lubanja. Britka kosa strši, baklja obasja stra­
hovitu sliku.

Vojnici stoje, smrtni znoj oblije im čelo, ledeni užas ulazi u
kosti, koče se, tijelo im se smrzava.

Baklja padne iz ruku vojnika i on bježi, bježi, osjeća da mu
se ježi kosa na glavi i koža na tijelu. Onaj drugi trči za njim, pres-

14* 211

kakuje grobove poput zeca i polumrtvi padoše među svoje drugo-
»ro T ein nirvani /vi ori r»in m/% rt A i a co 11 ci/iiatlii r»HKo^or>P Kalr.* V*» A OVA UlVUVVtli gtvvtuj U V/imiUO gVIJV OW M O W ij W klb* WVtUUWVJi<V vt*w

lje pomiče smrt.
— Smrt — šapću im blijede usne.
— Božja kazna! — Strava im ulazi u mišice, oružje im pada iz

ruku. Vični sjeći žive, dršću od mrtvačke prikaze usred groblja u
pola noći.

Sto bi trepnuo okom, jume prestravljena četa s groblja pa se
razleti po noćnom mraku i bježi glavom bez obzira. Bježe pred
slikom smrti kao što nikad ne bi bježali pred ubojitom strijelom.

I Kosacki je iznenađen. Okorjela duša ne poznaje strah, neće
da ga pozna ni sada, a ipak se ustobočio pred sablasnom slikom.
Neprijatno mu je. Vojnici ga ostaviše, sam je. Ali neće da se boji.
Trgne oružje pa ide naprijed, u susret sablasti. Korača polako, dr­
ži je na oku i uperi prema njoj britki mač.

Smrt stoji ukočeno. Sto čeka? Kaštelan uspori korake, stao
bi, ali ne popušta strahu koji ga sve više obuzima ledenim pandža­
ma i zaustavlja njegove noge. Slika smrti je nijema, mirna poput
lika od kamena. Po njoj dršću sjene što je dogorijevala na zemlji:

Kosacki stane. Uprijevši mač prema sablasti, vikne:
— Tko si?
Sablast šuti. Ukočila se.
— Tko si? — vikne kaštelan po drugi put, a njegov glas lomi

se nad pustim grobovima.
— Odgovori mi jer ću te sasjeći — vikne on.
Nepomičnost i šutnja sablasti podjariše osjećaj strave koji se

u njemu sve više budio.
Ni sad se slika smrti ne miče, ne odgovara. To je čini još

strašnijom, sablasnijom. U duši zvjerskog krvoloka ratuju hrab­
rost i strah. Još jednom skupi snagu, pođe bliže, noseći pred so­
bom mač.

Kosa se makne i udari teškim udarcem mač koji padne iz
kastelanovih ruku.

Otvoren grob, sablasna prikaza u pola noći razbiše otpor gor­
de duše. Sva hrabrost iščezne, a strah ga zahvati svojim klještima
i natjera u bijeg. Od bjesomučnog razbijača postade jadni prestra­
vljeni čovjek i bježi divljim bijegom preko grobova i križeva.

Divljan je sve to proračunao. Izbivši mu iz ruke oružje, nag­
ne za njim.

Kosacki se obazre i opazi da bijela smrt leti za njim. Kao da
je vjetar nosi. Strava mu sledi dah u žilama, zaustavi krv, srce
mu skače iz grudi. Strašnom brzinom goni ga po grobovima, me­
đu crnim križevima, blizu je, već ga hvata za zatiljak, osjeća nje­
zin mrzli dah, osjeća za vratom ledenu ruku, pa drugu, krik stra­
ve. Kaštelan pade na zemlju.

— Huljo, sad te imam — hukne Divljan.
Kaštelan čuje poznati glas, osjeća na sebi živog čovjeka, dva

žarka oka sijevaju u tmini:

212

— Gdje su povelje, što si ih oteo u crkvi? — pita Divljan,
pritisnuvši ljudeskaru na grobni humak.

Nije smrt, čovjek je što mu se prikazao u slici duha. Dodir
ljudskih mišića, ljudski glas koji od njega traži povelje rasplinuše
strah i pobudiše u njemu razbijača, krvoloka, mišićima prostruji
snaga i želja za otporom. Ustremi se kao da je uskrsnuo od mrt­
vih, previja se, odupire se žilavim tijelom, a Divljan ga pritište o
zemlju. U divljoj boi bi obujiea se nadiiulju, jedan drugoga hoće
da gnječi. Kosacki se dosjeti: za pojasom mu leži neispaljena ku­
bura, oslobodi ruku. Divljan mu je ramena sasvim gurnuo u zem­
lju, ali kaštelanova ruka već drži kuburu, naperi je. Divljan to opa­
zi, uhvati kuburu poput divlje zvijeri, otimlje se o ubojito oružje.
Tko ga otme, taj će ostati na životu. Kosacki grize, trga, udara

4nogama i otimlje se rukama. Ali Divljan se baci na nj, stegne mu
vrat, protivnikove ruke klonuše. Divljan mu istrgne kuburu, upe­
ri je u nj i vikne:

— Gdje su povelje?
— Odnio ih je časnik u Lukavac.
— Ustaj! Moj si zarobljenik, sa mnom ćeš u župni dvor dok

ne vrate povelje.
Ispred naperene kubure Kosacki se digne i stupa teškim kora­

cima. Oči mu traže po tmini zakionište. Pobjeći nije teško u mrač­
noj noći.

U tren oka omakne kaštelan u tminu.
Divljan ispali.
Mukli krik prodre kroz noć, na grobu leži kaštelan bez duše.
Divljan se sagne i ogleda ga.
»Mrtav je. šteta. Bilo bi mi draže da sam ga mogao zarobiti,

što bi sve dao Brandenburg za njegovu otkupninu.«
Htjede već otići, ali ga pretraži. Pregleda mu džepove. Pod

rukom šušne pergamena.
— Za ime božje, povelje.
Uzme sve, potrči opet do iskopanog groba, spremi sve to u li­

jes, pokrije ga zemljom i potrči u župni dvor da vidi što se tamo
zbiva.

U crvenom žaru ognjenog štaglja vide se turopoljske šubare.
Ljudi gase vatru da ne bi izgorjela i župnikova kuća. Divljan bane
u dvorište. Svi kriknuše od čuda.

— Gdje su povelje?
— Dođite sa mnom da vidite.
Uzeše baklje pa pođoše na groblje.
Kad je svjetlo palo na mrtvo tijelo njihova progonitelja, klik­

nuše Turopoljci:
— Sveta Lucijo, spasila si nas.
I onda odnesoše kaštelana u mrtvačnicu, a povelje iskopaše.
— Kad Brandenburg dozna za smrt svog kaštelana, osvetit

će se trostruko — govorio je ljudima Pogledić. — Treba da dobro
sakrijemo povelje. Ni u grobovima nisu sigurne. Najbolje će biti
da ih Divljan odnese u Jablanovac.

213

— Tamo neće pokušati da ih traže.
— Spremite se na put — ponuka Pogledić mladića.
— Idem, a žene, župnik i Mirša? — upita Divljan.
— Sretno su umakli u selo.
— Dovedite ih k metli u Jablanovac, najbliže je. Bit će im ta­

mo udobno jer treba da se odmore od straha.
Pogleđiću padne na um da je Manduša nestala iz kuće i htjede

to saopćiti Divljanu, ali se predomisli.
— Ne brinite se toliko za ženske. Kosacki je mrtav, a to zna­

či da smo Brandenburgu i njegovoj četi odsjekli desnu ruku. Ne­
ma, dakle, više straha ni za ženske.

— Osveta Brandenburgova mogla bi se svaliti na njih.
— Dovest ću ih u Jablanovac, a vi hitro krenite s poveljama.

Do zore treba da smo spremni. •
Divljan i Rakari uzeše povelje i krenuše u dvorac sv. Emerika.

* * *

Već je blizu podne. U Lukavcu je tiho kao u gluho doba noći.
Na širokoj postelji, nad kojom se raskriliše zastori od modre
svile, leži markgrof Brandenburg. Spava čvrsto.

Kroz vrata uđe mladi fratar u crno-bijeloj halji pa se, stupaju­
ći po mekom sagu, približi svome gospodaru.

— Vaša milosti!
Markgrof se pobudi i zlovoljno promrmlja:
— Objesit ću te.
— Neka mi vaša milost oprosti, važna je stvar.
— Objesit ću te.
Opet padne u san. Ali fratar se ne da otjerati.
— Vaša milosti, molim ustanite.
Brandenburg otvori oči i prokune:
— Ne znaš li, pseto, da me nitko ne smije buditi do večeri?
— Znam, ali desilo se nešto važno.
Brandenburg se pridigne, zijevne i protare oci.
— Imaš li povelje?
— Nemam, vaša milosti.
— Nemaš? Povješat ću vas sve.
— Bilo je krvavog okršaja — reče fratar — Ali Turopoljci su

nas nadvladali i pobjegli.
— Nadvladali? Moje čete? Kosackoga nadvladali? Lažeš.
— Ipak je tako. Nadvladali su ga i odnijeli sobom povelje.
— Odnijeli? — krikne Brandenburg. — Zovi Kosackoga.
— Nema ga. Ćete su se vratile bez njega.
— Bez njega. Pijan si, lopove, govori istinu jer ću ti jezik

povući iz grkljana.
— Neka se vaša milost ne ljuti. Nisam kriv što nema Kosac­

koga. Bojim se da su ga Turopoljci zarobili.

214

— Zarobili moga kaštelana? Turopoljska marva moga kašte­
lana? Gdje je časnik Lajdman?

— Čeka zapovijedi vaše milosti.
— Neka uđe.
Grof se uspravi, podupre od vina tešku glavu i stane zijevati,

časnik uđe i pred posteljom stane.
— Govori što je bilo? — zapovjedi Brandenburg.
— Navalili smo na župni dvor i našli u crkvi nekoliko povelja.
— Gdje su? — prekine ga Brandenburg.
— Uzeo ih je Kosacki.
— Govori dalje.
— Kad su iz Lukavca stigle druge čete i kad smo potisnuli

Turopoljce u župni dvor', saznao je Kosacki da su Turopoljci uni­
jeli u župni dvor povelje. Kosacki se razljuti i pođe gore. Nađe
žensku koja zvoni. Dade je iznijeti iz crkve i povjeri meni da je
odvedem iz Lukavca.

— Žensku? — upita Brandenburg. — Oči mu se raširile i za­
boravivši na povelje, upita:

— Je li lijepa?
— Prelijepa. Kosacki mi zapovijedi da je čuvam jer hoće da

iznenadi vašu milosti.
— Bit će to iznenađenje kakvo još niste doživjeli — uplete

se u riječ fratar. — Takvo tijelo ne rodi Turopolje. To je ona koja
nam pobježe iz crnog otoka.

— Antikrstica?
— Jest, ona.
— Kosacki je zaslužio da ga gospodski nagradim.
Kad to reče, otvoriše se vrata, a plaho, prestiašeno lice sluge

proviri u sobu.
— Gospodaru, Kosacki...
— Neka uđe.
— Ne može, vaša milosti, mrtav je.
Postelja pod mladim grofom zaškripi. Skočio je, ispružio se i

zablenuo u slugu. Srakar i časnik istrčaše na hodnik. Brandenburg
prebaci preko sebe plašt i pođe za njima. Pod arkadama ležao je
Kosacki s prostrijeljenim prsima.

— Našli smo ga na groblju, u mrtvačnici.
— Pogledaj mu u džep ima li kod sebe povelje? — reče Srakar

časniku.
Mladi časnik posluša, pregleda džepove, ali poveljama ni tra­

ga. Brandenburg se ustoboči. Čas je nijemo zurio u kaštelana, a
onda ga oblije rumen kao da mu sva krv poletjela u glavu. Stade
vikati, mahati rukama kao pomaman.

— Na Turopolje —vikne — hoću da imam kolinje turopoljske
krmadi, kolinje kakvo nije još bilo na ovoj zemlji. Naoružavajte
sve što je živo i muško u dvorcu, udarite u sela, koljite, palite,
štedite život samo marvi. Ljude davite zubima, noževima, nokti­
ma. Neću da Odrom teče voda, nego krv. Razumijete: krv. Moč­

215

vara ti Velikoj mlaki neka se pretvori u kaljužu od krvi i mesa tu­
ropoljskog seljačkog plemstva. Momcima dajte vina pa se onda
pretvorite u veprove, razderite ljude. Turopolje neka je oranica
zagnojena turopoljskom gamadi.

Srakar, časnik i sluge preneraženo su gledali mladog grofa.
Pričinjao im se kao luđak. Znali su da se već treći tjedan svake
noći iz grofovskih odaja ori vika luđačkih orgija. Dok bi danju i
gosti spavali, obnoć bi započelo iznova. I gledajući sada grofa u
strašnom gnjevu, mišljahu da je pomjerio pameću. Ali on podig­
ne ruku i vikne:

— Naprijed, nosite Kosackoga i stavite ga na odar, a onda
opijte momke, iskopajte mrtve i podavite žive.

Svi pođoše svojim putem da izvrše njegove zapovijedi, samo
fratar uhvati svoga gospodara ispod ruke i povede ga u sobu.

— Vaša milosti odviše se udostojala razljutiti.
Brandenburg se baci na postelju i bijesno nastavi:
— Ubiše, ubiše jedinog čovjeka koji bi mogao pokmetiti Tu­

ropolje. Ubiše Kosackoga. Znaš li što je to? Onaj što leži mrtav
ponio je sobom u grob moju snagu.

— I poručnik Lajdman je vrstan četovođa.
— Sto je to četovođa? Kosacki je bio živina, mrzio je Turo-

poljce, peklo ga je njihovo plemstvo, zavidio im je kao što vrag
zavidi popu. Sto ne bi učinila izgladnjela krvoločna zvijer, to bi
učinio on. Izgubio sam njega, izgubit ću Turopolje. Kad nema Ko­
sackoga, bit će antikrst.

— Neće. Mi smo jači.
— Opet buncaš gluposti.
— U mene nisu mišići Kosackoga, ali nešto malo njegove do­

sjetljivosti. Neka vaša milost vjeruje: gdje uzmanjka tjelesna sna­
ga, može pomoći zdrava pamet. Mi smo jači od antikrsta, u na­
šim je rukama njegova žena.

Brandenburgovo se lice razvedri, ali samo načas.
— Sto će nam kad on ne mari za nju.

Da jc ugledate, ne Diate vjerovali u<* je io moguće. Kaci
sam je ono u odori pustinjaka našao na obali Save, ispovjedila
mi je sve kako se i što zbilo. — Po svemu što je on njoj rekao, či­
ni se da mu je draža nego druge žene, inače joj ne bi uslišao mol­
bu i poklonio djevojaštvo. Nije njemu samo do njezina lijepa ti­
jela već do nje.

— Ako je istina što govoriš, onda je antikrstica mač kojim
ću satrti njega i Turopoljce.

Fratar dade odmah osedlati konja i uputi se u Jablanovac.
Momak na straži zaustavi Srakara, na što ovaj zatraži da ga

prevedu svome gospodaru, što ovaj i učini.
— Njegova milost markgrof Brandenburg zarobio je ljepoticu

imenom Manduša. On vjeruje da biste mogli pristati na neke uvje­
te i tako iskupiti djevojku. Sto se dogovora tiče, trebalo bi da do­
đete u Lukavac osobno.

216

— Javite vašem gospodaru da ću mu ove noći poslati odgovor
— odgovori Divljan.

— Ako pak odgovor ne stigne, sutra u zoru bit će Manduša
smaknuta — naglasi fratar izlazeći iz sobe.

Porča zovne momka koji je čekao na hqdniku da Srakara izve­
de iz dvorca, a onda zatvori vrata i pogleda Divljana, sipajući
gnjev:

—■ Prisegao si da nas nećeš ostaviti dok meni ne vrate moju
plemićku slobodu, a Rakarima njihove kolibe i dok ne dignu s njih
kaptolsko prokletstvo.

— Jesam.
— Rekao si da svoju glavu nećeš iznijeti na stratište dok ne

ispuniš svoj zavjet.
— Jesam — odgovorio je suho.
— A za žensku suknju gaziš zavjet i vjeru koju si zadao na­

ma i sebi.
— Ne za žensku suknju, već za život one koja je meni spasi­

la glavu. Ona i nije moja i neće nikada biti moja, to znaš i upravo
zato traži od mene poštenje i čast da spasim njezin život.

— Nije istina, tvoje srce to traži, ništa nego srce. Misliš da
sam slijep? Kad sam ti ono jednom spočitnuo da ćeš nas radi nje
ostaviti, planuo si, segnuo za oružjem, a sad radi nje gaziš riječ i
sve. Za nju hoćeš da umreš, daješ svoju glavu koju si zapisao na­
ma.

— A ako se vratim iz Lukavca?
— Odande više nema povratka. Brandenburg te ne poziva u

goste, već traži u zamjenu tvoj život.
Divljan ustane i pristupi Porči.
— Druže, ne budi tako nemilosrdan prema onoj jadnici. Da

barem razmislimo kako bismo je mogli spasiti.
— Da možda opsjedamo Lukavac koji je utvrđen i protiv to­

pova?
— Ne, ne mislim tako. Znam da ne možemo navaliti, ali sreća

me prati, a nisam ni bez pameti. Mogao bih nešto smisliti kako da
prevarim Brandenburga. Smislit ćemo, poći će mi za rukom, vje­
ruj mi, samo ako mi ti pomogneš i naši drugovi.

— Omamila te ljubav kao vino. Put preko praga Lukavca vodi
ravno na stratište. Tu nemamo što misliti, mani se toga. Ti pri­
padaš nama i ja te ne puštam.

— A kad bih ja ipak htio da idem?
— Nećeš otići.
Rekavši to, iziđe iz sobe.
Dok je Brandenburg izdao zapovijed da mu dovedu Mandušu,

ona se probudila iz nesvjestice, posegnula rukom za uže da nastavi
zvoniti, misleći da je još u zvoniku. Umjesto toga, oko nje široke
svijetle zidine, obložene žutim tapetama, stolice i naslonjači od žu­
te svile, a u dnu tri velika prozora od šarenog stakla kroz koja svi­

217

jetli u sobu sunce. Gleda oko sebe i sjeti sc svega što se zbilo.
Sjeća se kako je iz zvonika dospjela ovamo. Prestrašena skoči k
prozoru i otvori ga.

Dolje niz stijene dubina, oko gradskih zidina vodeni obruč.
S te visine ne može živa umaknuti. Pogled joj zapne o daljinu gdje
se sjaju tornjevi Griča, a iza njih dižu se visoke gore. Strepnja
joj obuzme dušu. Dakle, u Lukavcu je, u strašnom gradu, o kojem
je čula tolike strahote. Hitro pođe k vratima, ali ova su zaklju­
čana.

Sad jasno vidi da joj nema spasa. Opet pođe k prozoru i po­
gleda dolje.

»Jadne li mene. Svaki dan šalje mi Bog novu kaznu.«
I opet zagleda dolje, u vodom ispunjene grabe. Glavom joj

prođe misao: sunovratiti se.
Sto više gleda dolje, odluka biva sve jača. Smrt je zove da

nađe zaklonište pred sramotom.
Vrati se, uzme stolac, dovuče ga k prozoru i prekriži se. Gleda

u daljinu, tornjeve svog rodnog grada i suze joj napune oči:
»Sramota me prati od kolijevke do smrti. Tamo gore, u onoj

kuli, izložila je nepoznata mati jedno nezakonito dijete sramote.
Tamo je moje drago malo zvono, radost mojega djetinjstva. Um­
rijet moram, a da ne čujem njegov glas. Da ga barem još jednom
čujem, da me barem otprati na drugi svijet, da barem on zaplače
za mnom ...«

Uspne se na stolac i stane na prozor.
Netko je straga pograbi i povuče natrag.
— Sto to radiš, curo?
Pred njom stoji visok mladić, plave kose i bijela lica.
— Isuse! — krikne ona, gledajući mladog momka. I on se za­

gledao u nju kao u čudo.
— Vi, vi? — šapne ona.
— Opet si tu — zadivljeno će on.
A ona bulji u nj i šuti. Jest, to je onaj isti mladić što je prije

uckuliko mjeseci na einuni utuku izašau iz slike crne nemani kad
su nju odjenuli u bijelu prozirnu haljinu da bude žrtva bogu Tu-
rusu. Prepoznala ga je na prvi pogled.

— Sjećaš li me se — upita je on — kad sam te oteo sramoti?
— Sjećam se.
— Znaš li da su te doveli u dvoranu gdje su plesale vile u cr­

nini?
— Znam i vidjeh vas tamo.
— Razabrao sam da su te nekome oteli. Tako oni uvijek ra­

de. Bilo mi je žao tebe i sramio sam se. Moja ruka udari po svje­
tiljci što je visjela nad nama. Svjetiljka se razbila, nastao je mrak,
a ja te odnesoh kroz tminu i bacih iz samostana.

— Vi ste to bili? Ako ste to učinili tada, smilujte mi se i da­
nas.

— Ovdje to nije moguće, draga moja.

218

— Onda mi ne preostaje drugo nego smrt.
Mladić je pogleda, promjeri i upita:
— Čija si ti i otkuda?
— S Griča sam.
— S Griča? Pa kako si došla u Turopolje?
— S Divljanom.
— Ti si ona koja ga je otela ispod sjekire?
— Da, ja sam. Znate li što o njemu? Je li svladao Kosackoga?
— Jest! Kaštelan leži dolje mrtav.
— Hvala ti, dobri Bože!
— Slušaj, djevojko, ime mi je Vitko. Znam Divljana i zato

ću ti reći: poslao me mladi fratar da te odvedem markgrofu Bran-
denburgu. Nisam ni slutio da si ti Divljanova žena.

— Sto sa mnom hoće Brandenburg?
— Dobro neće.
— Smilujte se. Pustite mc da skočim kroz prozor u smrt da

utečem sramoti.
— Pričekaj, za to još ima vremena.
Neko je vrijeme razmišljao.
— Pokušat ću da barem sada otklonim od tebe ono što te

čeka. Povest ću te.u mrtvu kulu.
— Gdje je to? — sa strepnjom će ona.
— Ovdje sasvim u blizini. Kula dijeli odaje gospođe Rosande

od markgrofovih.
— Rosande? Lukavačke veparice?
— Da. Ali ne treba da se bojiš. Kulu nazivaju mrtvom kulom

zato što nitko u njoj se stanuje. Nema tamo ni žive duše. Ograi
se mojim plaštem.

Ona posluša. Vitko izađe u hodnik. Duž njega pusto. Gospoda
spavaju, a družinčad ne smije u to doba prolaziti da pijanu gospo­
du ne budi iza sna. Na kuli joj se ispružio u hodnik veliki prozor
sa željeznim kapcima. Lako se do njega uspeti. Vitko gleda na
sve strane, onda se uspne do prozora, otvori željezne kapke, opet
se obazre, potrči u sobu, zovne Mandušu. Ona izađe. Mladić je uh­
vati i digne do prozora.

— Gledaj, tu su male uske stube. Sjedi i ostani mirna, a što
će biti dalje, ne znam. Bacit ću ti kroz prozor kruha. Budi mirna
i nikome se ne oglasi.

Vitko korakne dolje, zatvori kapke, pa onda hitro pođe pre­
ma odajama svoga gospodara. Ušavši u predsoblje Brandenburgo-
vih odaja, saopći sluzi da nije našao djevojku koju bi morao do­
vesti gospodaru.

Sluga uđe u spavaću sobu odakle su se čule kletve.
Vitko je morao ući sam da grofu razloži što se zbilo.
— Vaša milosti — pričaše Vitko — vrata sobe bijahu izvana

zaključana, dakle nije mogla pobjeći. Ali kad uđoh u sobu, prozor
otvoren, do njega stolica, ništa drugo ne može biti nego da je
skočila kroz prozor u grabu i utopila se.

219

— Kmetska krv. Voli ležati u kaljuži nego u gospodskoj po­
stelji. Idi mi ispred očiju — poviče grof momku pa se zavali u
postelju. Još napola pijan od prošle noći, mladi grof zaspi.

Vitko zadovoljno ostavi grofovu ložnicu. Dobro je računao,
znajući da je mladi gospodar Lukavca danju nemoćan misliti i za­
povijedati, a Kosacki je mrtav. Tako nema tko da izdaje zapovije­
di i da tvrdoglavo traži izgubljenu djevojku.

I mladić stane opet na svoje mjesto da stražari pred sobama
gospode pa se zamislio. Mrzi iz sve duše Brandenburga i njegove
ljude koji mu oduzeše plemićki list i učiniše ga svojim kmetom.
Uvrstivši ga u svoju posadu, i tu je morao izvršavati zapovijedi
strahovitog kaštelana. A onda ga jednog dana zovne Kosacki od
straže i reče: »Ti si najljepši i najčvršći momak, hajde sa mnom.
Imat ćeš bolju službu nego ostali.«

Poveo ga je na crni otok i odredio mu da se svuče i da Bran-
denburgovim gostima služi za zabavu. Kad je opazio što s njim ka­
ne, obuze ga jad. Stojeći u polumračnoj dvorani, među raskalaše­
nom gospodom i, opazivši mladu djevojku Mandušu, koju ima za­
desiti ista sudbina, odluči osloboditi sramotne službe sebe i nju.
I dok su se svi zbunili u tami, on je ponese mračnim hodnicima
samostana i otvori joj vrata. Nitko od pijane gospode nije opazio
tko ih je lišio sramotne zabave. A on uteče od lukavačke čete i
skloni se k Rakarima. Na svoje veliko čudo nađe tamo brata Por-
ču koji od njega zatraži da se vrati u Lukavac i Rakare izvještava
o namjerama Kosackoga. I mnogo je puta već poslužio bratu i
njegovim drugovima. Sad je Kosacki mrtav. Kako da se riješi
svih patnja u ovom dvorcu koji mu se činio kalnijim od močvare
u Velikoj mlaci? Čekao je zgodu da ostvari odluku. I eto, opet se
namjerio na Mandušu. Znao je da je djevojka plijen Brandenbur­
ga kojeg on mrzi iz sve duše. Kako da joj pomogne? Da sam s
njom bježi? Da javi Divljanu? ? Hoće li to pomoći? Kako izvesti
iz grada žensko čeljade? Te misli mučile su ga čitav dan.

* * *

— Ti nećeš otići — reče Porča Divljanu. A on se zagleda u
prozor i smišlja. Tek ga Dodolin glas podsjeti da nije sam u kući
pa se uputi k svojim gostima koji su se raštrkali po ostalim so­
bama. Svi navališe na njega pitanjima zašto je Brandenburg pos­
lao svoga Srakara, a Divljan im odgovori da je tražio neka se Ra-
kari predaju. O Manduši ne spomenu ni riječ, pa ni kad ga je iz­
ravno pitao Živko.

Klafurić i Trumbetaš uskoro se oprostiše, dok Pogledić sa
župnikom ostade u Jablanovcu. Nisu mogli poći u svoje opustoše­
ne kuće, već i zato što nisu bili sigurni. A Divljem je zadržao sve
na dvorcu, uvjeren da su tu najbolje zaštićeni.

Kad se spustio mrak, sjedoše svi k večeri što su je pripremile
popadija i Dodola. Za vrijeme jela Porča je mrko zurio preda se

220

i jedva se upletao u razgovor. Divljan je pričao vedro i očito nas­
tojao da se ne bi povela riječ o Manduši. Na kraju odlučiše poći
rano na počinak da se odmore pretrpljenih muka. Žene spremiše
u jednu sobu, a muškarci su legli u velikoj dvorani. Divljan pođe
u malu sobu kraj kuhinje i legne odjeven.

Tiha noć pada na dvorac.
U komorici leži Divljan, bulji u mrak i tišinu. Ni cvrčak se

ne javlja s ognjišta.
Sati odmiču. Divljan se polako uspravi na ležaju, prisluhne i

pridigne se. Tiho se približi ormaru, izvadi dvije kubure i zatakne
ih za pojas. Tad uzme ogrtač, šubaru i odšulja se u kuhinju. Ne­
čujno izađe iz kuhinje do pred vrata. Sasvim tiho škljocne ključ,
još tiše se otvore vrata, mladić prijeđe preko praga, zaključa pa
iziđe.

Nad njim zvjezdano nebo, pod nogama mekano tlo. Od kuhi­
nje do staje samo je nekoliko koraka. On se obazre. Kuća miruje.
Prozori su čvrsto zaklopljeni. Svuda tišina. On ide k staji, izvede
svoga vranca, uzjaše pa krene pored dvorca prema vratima ogra­
de. Lijevom rukom drži uzde, desnom kuburu.

Ogleda se. Porča ga ne može vidjeti. Njegov je prozor s one
strane. I on čvrsto spava kao i drugi. I vrata su zaključana. Kad
bi ga i spazili, mogao bi umaknuti.

Na izlazu iz dvorca sjede na straži dva momka. Njih se ne bo­
ji, on im zapovijeda. Kad se približi zaustaviše ga:

— Tko si?
— Ja sam, drugovi — oglasi se Divljan u tmini. — Pazite da

vas ne prevari san. Turopoljski plemići pozvali su me na spraviš-
će u Lomnicu. Za dva sata bit ću opet tu. Do viđenja!

I potjera konja, kad pred njim iza utvrde sunulo dvadesetak
pušaka. Uperene cijevi zijevahu u nj kao ubojita ograda, a iza njih
odjeknu Porčin glas:

— Stani!
Divljan se upre o sedlo. Rakari su. Njegovi momci, s njima

četovođa. Njegov je drug, dakle, skovao protiv njega urotu?
Zar je naslutio njegovu nakanu?
Šutjeli su, i Divljan i oni, očekujući što će biti. Samo su puške

zijevale i jasno su govorile da neće živ iz dvorca. Ostane na sed­
lu nepomičan, držeći u ruci kuburu:

— Nemate srca za čast i nevin život one koja je zvonila na
uzbunu i spasila vas i Turopolje — mirnim će glasom Divljan. —
Pa dobro, neka bude. Dvije smrti lebde nada mnom: ili ću pogi­
nuti u zamjenu za Mandušinu glavu, ili od vaših pušaka. Svejedno
mi je. Evo, Rakari, u mene je kubura, ali neću se braniti, neću
pucati u vas i spremam svoje oružje za pojas. A vi me ubijte. Ba­
rem ću umrijeti od ruke drugova i prijatelja koje sam volio i mis­
lio da i oni mene vole. Ja idem, a vi pucajte.

Podbode konja pa se zaleti ravno u cijevi.
I pričini mu se da su svi sasuli barut u njegovo srce, da peče

i krvari, usta. mu šapću posljednji pozdrav Manduši.

221

Hladan zrak udara u goruće čelo. Konj juri kao pornarnan.
A zašto juri? Zar se poplašio hitaca? On ih nije čuo. Samo os­

jeća kao da ga u srcu boli. Obazre se. Pod jablanima razabire kroz
tminu crne sjene. Tamo stoje Rakari. Puške su okrenute k zemlji.
Ko da ih je udario svojim riječima po rukama, a u njima klonuše
puške i oni, i njihova srca ...

Porča im je saopćio sve što je rekao Srakar pa je izrazio sum­
nju da bi Divljan mogao pobjeći da se dade u zamjenu za Mandu-
šu. I Rakari su pristali da ga zadrže oružjem u ruci. Pristali su.
Pa to je lako, mislili su. On će se pred desetak pušaka predati i os­
tati. To je kao na dlanu. Drugo nisu ni očekivali. A, eto, sad on
sprema svoju kuburu za pojas, ne brani se i veli: »Idem, ubijte
me vi koje sam volio«, i pođe u susret njihovim puškama. Ne, to
je odviše, to ih slomi i oružje im u rukama klone. Ljubili su ga.
Tko bi ga mogao ubiti zato što ide da spasava ljubljenu djevojku?
Svaki od njih već je jednom u životu ljubio, izgubio. Javilo se srce
i uzelo im snagu da prostrijele mlado srce što hoće da umre za
svoju ljubav.

I sad gledaju kako Divljan juri u noć, a za njim kao da leti
smrt.

* * *

Prolazili su sati. Iza rešetaka prozora u mrtvoj kuli stisnula se
Manduša na stubama. Mrak, crniji od noći. Zidine su debele kao
pećine. Da nije ono prije Vitko otvorio željezne kapke j da u polu-
svjetlu nije vidjela uske stube među debelim zidovima, mislila bi
da je okružuje bezdan. Ali sad zna da se stube uspinju i spuštaju,
a ona negdje u sredini sjedi i čeka. Bit će da ovuda nikad ne pro­
lazi ljudska noga.

Dokle će ovdje čekati? Mladić koji ju je već jednom spasio
sigurno je neće pustiti da pogine. Ali kad će doći da je izvede iz

Vrijeme se vuče polagano. Ili joj se čini? Osjeti glad i žed.
Kad bi mu barem palo na um da joj baci komadić kruha. Zacijelo
je neće pustiti da pogine od gladi. I s potpunim uvjerenjem prislo­
ni se uza zid da čeka.

Čini joj se kao da iz dubine zijevaju velike sedmoglave zmije i
dolaze k njoj, a nad glavom se ceri slika neke čudne zvijeri kojoj
ne zna ni imena niti raspoznaje oblik. Zatvori oči da ne gleda.
Ovako joj je lakše. Ali umorno tijelo svlada san. I u njegovu je
krilu muče crne slike. Neka zvijer leži u beskrajnom mraku, po­
seže za njom, hvata je i nosi pustim beskrajnim prostorom.

Probudila se, dršćući, raskririla ruke pa se dotakla debele,
vlažne stijene. Sjeti se da je na uskim stubama među zidinama
u neprozirnom mraku i tišini. Čuje samo kucanje vlastitog srca.
Najednom, kao da se negdje nešto oglasilo. Ili je samo obmana?

222

Sluša. Srce joj glasno udara. Mukli, debeli, daleki glas odnek­
le iz tmine. Nekoliko časaka bude opet tiho, a onda ponovno do­
lazi glas ispod zidina isti taj grdni glas. Čini joj se da zidine dišn
zvukom nepoznatih strahota. Hvata se stijena, htjela bi se sakriti.

Prođe opet nekoliko časaka, a onda udari debelim mrakom
zvuk kao da bi mirnom površinom vode udario bičem. Ledeni srsi
bodu joj tijelo, a čelo orosi znoj.

Skoči, hvata se zidina i naginje glavu, rastvara oči i napinje
sluh. Ne vidi ništa, samo čuje. To dolazi odozdo. Tako je upućuje
uho. Gleda u dubinu, tamo nešto svjetluca.

Mala svijetla mrlja leži dolje na stubi. Neka mala, svijetla cr­
tica. Odnekle je onamo pala i miče se. I onaj grdni glas dolazi
odande.

»Sto je to? Smijeh, prigušeni ženski smijeh, onaj isti koji je
čula ondje u šumi kad je sjedila s Davljanom na konju, kad ju je
vodio u Turopolje.«

Rekoše joj da je to bila Rosanda koja noću lovi šumom div­
lje veprove i svijet je zato naziva lukavačkom veparicom.

Mrtva kula — rekao joj je onaj mladić što hoće da je spasi.
Ta kula dijeli njezin stan od ostalog dvorca.

Strah joj stišće čitavo biće kao željezna veriga. Ali noga joj
sama traži donju stubu, ona pipa i spušta se nečujno stubu po
stubu kao da je vodi nevidljiva moć. Zloduh ili đavo.

Spušta se i približava svjetloj mrlji i strašnom muklom glasu,
a ona srlja bliže u bezumnoj nakani da vidi što je tamo. Pa ako
joj prijeti smrt, neka je skonča odmah, samo da je ne razapinje
na mučila neizvjesnost straha.

Nakon nekoliko stuba opazi u zidu mali otvor, prepleten de­
belim željeznim rešetkama.

— Što je tamo? Zar stan zagonetne lukavčke žene? Prozorčić
je posve nizak, a kroza nj pada na stube svijetla zraka, čas je ti­
šina, strah je malo popustio. Iza rešetaka vidjet će bogate dvorane,
tajanstvene žene. Zašto da ne zaviri?

Manduša priđe rešetkama i ugleda poluosvijetljenu prostori­
ju. Visoka vitka žena u crnini okrenuta joj je leđima i promatra
jezovit prizor. Grdna zvijer, veliki pobjesnjeli vepar, bori se s ne­
kim nepoznatim mladićem koji je na izmaku snage.

Visoka žena sve to promatra iza jedne željezne pregrade, a
ispod tamnog vela na licu nazire se zluradi sjaj očiju.

Manduša se zgrozi, naglo se povuče i pojuri stepenicama u
obratnom pravcu, naleti na neka željezna vrata, otvori ih i sva
prestravljena padne na koljena.

Uzvik iznenađenja muških glasova dovede je do spoznaje da
je upala ravno u prostorije markgrofa Brandenburga i njegovih
gostiju, među kojima je zapanjena lica stajao kanonik Šimun.

— Ujače — šapne Tomica koji je stajao kraj njega. — Za ime
božje, to je ona. A rekli su da se bacila u grabu pod kulom.

223

Nekoliko muških ruku posegne za djevojkom, ona se povuče
u stranu, a!i oni za njom.

— Stanite — vikne glas kanonika šimuna — da je nitko ne
dotakne.-

Smijeh priguši njegove riječi, ali on se baci na gospodu, po­
tisne ih, pa uhvati Mandušinu ledenu ruku i poviče strogim gla­
som:

— Ona je pod zaštitom Kaptola. Molim gospodina markgrofa
da izvoli objasniti gospodi što to znači.

I ne obazirući se više na gospodu, povuče Mandušu za sobom
pa je izvede na hodnik.

Ispod otvorenih svodova struji hladan noćni zrak i prizove
djevojku k svijesti. Razabire da je drži za ruku kanonik Šimun i
ispituje što se s njom dogodilo, ali ona ne može da odgovori. Nema
glasa. Uzalud napinje grlo i grudi. Šuti pa ide za kanonikom koji
je vodi. Razabire da su se pred njom otvorila neka vrata i da je
kanonik vodi u sobu i posjedne u naslonjač. Po sobi razbacane
su stvari, odijela, knjige, posuđe kao da su igrali luđaci.

— Sjedni tu i odmori se — reče kanonik. — Znam, lopovi su
te ugrabili i strah ti je smutio pamet. Ali budi mirna.

Kanonikova noga zapne o krpu odijela na podu. On pogleda
smotano klupko pa reče:

— Lupeži, oplijenili su turopoljske domove i nakrcali su sve
to ovamo, ali ne straši se. Bit će ti tu dobro dok ne kucne čas da
idemo. Poslat ću ti nešto za okrijepu, a onda ću te odvesti iz spi­
lje bezdušnika. Sam Bog doveo me danas ovamo da ukrotim bez-
dušnu gospodu što se neprestano tuku s Turopoljcima. Idem još
da im kažem svoju, a onda, evo me, natrag.

Kanonikovo lice bilo je blago. Glas mu je zvučao toplo i zabri­
nuto, samo mu kadšto u očima pritajeno sijevne. Mir što je ležao
u njegovu licu činio ga je dobrim, odražavao samilost i očinsku
brigu pa Manduša osjeti kao da joj je Bog poslao anđela. Sjedne i
spusti ruke.

— Sirotice, Kano si se upiasna. Sigurno si iutaia sobama i
htjela se sakriti, je li, a ušla si im baš u ralje. Ali vidiš, Bog svuda
nad tobom bdije. Tvoja je sreća što te doveo baš ovamo gdje sam
bio ja da korim Lukavčane. Inače bi propala. Ostani ovdje, tu nit­
ko neće do tebe.

šimun povuče crvenu vrpcu na vratima, a zvono zazvoni i do­
znala uđe neka žena.

— Donesite joj tople juhe, mesa i vjna — zapovijedi on. Žena
izađe.

— Okrijepi se. Za pola sata bit ću opet tu.
Šimun se spusti ravno u blagovaonicu. Tu ga dočekaše razuz­

danim pitanjima i smijehom. A Brandenburg navali riječima:
— Dragi kanoniče, poštujem vašu kaptolsku zaštitu, ali anti-

krstica je moja zarobljenica i treba da mi služi kao talac za anti-
krsta.

224

— Neće on da zamijeni svoju glavu za njezinu — odvrati Ši-
mun.

— Ali ja znam da hoće — upadne Srakar. — Kad sam mu go­
vorio da će biti smaknuta, blijedio je i trnuo i odmah je ponudio
za otkupninu svoju glavu. Da je ne ljubi, ne bi to učinio.

— Kako, on nju ljubi? — pita šimun.
— Vidio sam to dobro. Sav je drhtao. I bio bi odmah pošao

sa mnom da ga nije spriječio njegov drug. Ali pazite, on će doći.
Rekao je: do ponoći ću poslati odgovor, a to znači: dolazim.

— Ako dolazi — prihvati riječ Šimun — ionako morate Man-
dušu pustiti jer vitešku riječ treba održati — ozbiljnim će glasom
Šimun. — Opet vam velim: ona stoji pod zaštitom Kaptola.

— Da dadem tu ljepotu vama? — nasmiješi se Brandenburg.
— To je za mlađe.

Šimun se najednom smrkne i odgovori:
— Oprostite, ovo nije šala. Ne tražim djevojku za sebe, ona

mi je krvni rod. Kći je mojeg rođenog brata i ako mi je ne date i
oskvrnete, smrtno ćete me uvrijediti. Nisam htio prije da vam ot­
krijem tu tajnu jer me bilo stid što je moja nećakinja pošla za
antikrsta. Zato sam i napao Srakara kad je pričao da ju je poveo
na crni otok da bude žrtva. Morate mi je dati, inače je među nama
kraj.

— Kako? Ona je vaša rođakinja? — upita crnomanjasti gospo­
din kojega su nazivali princom.

— Jest, jest, vaša milosti. Tako mi Bog pomogao.
— Ako je tako — reče crnobradi muškarac — onda treba, ne-

čaće, da je izručiš. Ne prigovaraj. Hoću da je izručiš i punktum.
— Pokoravam se, ujače — reče pokorno mladi grof.

' Lice se kanonikovo razvedrilo. On se zahvali pa pogleda Tomi-
cu i nešto mu šapne. Mladić izađe. Za pola sata vrati se i saopći
ujaku:

— Sve je spremno.
Kanonik se stade opraštati.

* * *

A Manduša je dugo besvjesno gledala preda se u hrpu nago­
milanu na podu. Trgnula je služavka koja joj je donijela tople
juhe i jela. Gladna i žedna srkne juhu, uzme mesa i kruha i popije
čašu vina. To je ugrije i polako se oporavi. Strašna slika iz kule
dolazi joj jasnije pred oči i sad vidi točno pred sobom sve kako se
dogodilo. Vidi nepoznatog mladića i grdnu zvijer. Upravo onakvu
kakvu su nekom zgodom donijeli ustrijeljenu lovci u Pogledićev
dvorac. Rekoše joj da je to vepar. Sasvim tako izgledala je zvijer
u kuli. A kud je došla onamo? I zašto je razderala nepoznatog
mladića? Zašto crna žena nije ni vikala u pomoć? A tako se smi­
ješila kao da se nečemu raduje. Nije mogla to shvatiti. Ali još je i

15 Kći Lotrščaka 225

sada osjećala užas i strah što su je obuzeli od tog neviđenog, groz­
nog prizora. Bože. što bi bilo da božjom pomoći nije pala na drugi
zid, na ona željezna vrata. Nije znala kamo se otvaraju i što je iza
njih, niti se pitala, samo je, bježeći od žene i zvijeri, trčala napri­
jed i tražila izlaz da .se spasi. Tek sad joj se razbistrilo da kula
dijeli Brandenburgove odaje od Rosandinih i zato su vrata zatvo­
rena s one strane kule, baš na stubama. Možda i Brandenburg ne
zna što se tamo zbiva. Čitav prizor činio joj se i sada kao neki san,
prikaza iz dubine sablasne kule.

Razmišljajući, zaokruži pogledom sobu, hrpu rublja, odije­
la, kipova i svakojakog oružja što je ležalo na podu. Zagledala se
u razbacane stvari i najednom joj oči zapnu o ružičastu haljinu.
Takvu odjeću darovala joj je Dodola. Zar je moguće da je ta od­
jeća ovdje? Tamo je opet bijela svilena oprava kakvu je imala Do­
dola. Ondje srebrna okovana puška s kojom je Živko polazio u
šumu. Sto je to?

Pristupi bliže, izvuče odijelo ružičaste boje i prenerazi se. Pa
to je doista njezina haljina. Tu je i njezina parta i pregača, i Dođo-
lin ogrtač, i Pogledićeva surka, i njihovi kipovi, slike i svijećnjaci,
sve to ona poznaje. Puče joj pred očima. Kanonik Simun reče da
su Lukavčani orobili domove. Ako je tako, onda su bili i kod Po-
gledićevih. I hitro stade tražiti i sve je više nalazila Pogledićevih
stvari.

— Sirota Dodola — uzdahne Manduša. Izvukavši svoje ruži­
často odijelo, zasja nešto kao zlato.

— Za ime Božje, moja bogorodica u pozlaćenom okviru. I nju
su oteli. Moje jedino utočište. Iznenađeno je gledala u svoju sliku
koju je toliko čuvala, a sad leži ovdje među razbijenim kipovima i
otetim stvarima.

»Čuvaj ovu sliku, spasila te je već mnogo puta!« Tako reče
Divljan. Manduša se sjeti njegovih riječi i neodlučno gleda sliku.
Tada je obuzme jad, osjećaj da Bogorodicu otme, da je njezina i
da je ponese sobom.

t_ *. ; i _ t - i « i - i »_ t . • ■ i • » i* »_ i_ i • .
uvuU i uatuuuui i uuijrt i\Ojc jc zctpuU u liju. /ili ivcuvu u<t jc

ponese da to ne opaze i da joj sliku ne otmu? Domisli se. Izvuče
svoj veliki rubac, prostre ga na zemlju i u nj je sveže. Da je ne
bi opazili, složila je po vrhu svoje rublje što ga je našla u sobi.
Ovako je nađe kanonik. Spazivši ga, prestraši se. Zaogrnut crnim
ogrtačem, pristupio je k njoj.

— Što to radiš? — zapita on.
— Gospodine prečasni, tu ima i mojih stvari, mojih uspome­

na koje su mi vrlo drage.
— Ovdje su, dakle, i Pogledićeve stvari?
— Da, odmah sam ih prepoznala.
— Uzmi sve što je tvoje i ponesi.
— Bog vam platio — reče ona i hitro pokupi sve što je u bli­

zini našla svoga, baci u svežnjić na čijem je dnu počivala njezina
Bogorodica.

226

Kad je sve to svezala u svežanj, uhvati je kanonik za ruku i
povede iz sobe. Sišli su niz stepenice, a da nikog nisu susreli. Ušav­
ši u vežu, otvoriše se pred njima velika vrata grada i pođoše uskim
mostom preko vode gdje su čekala kola kojima je upravljao sam
Tomica. Kad se Manduša sa Šimunom približila, reče joj on blago:

— Uđi u kola.
Ona ga posluša pa se stisne u sjedalu, privinuvši sebi svoj

dragocjeni svežanj.
Kola krenuše u tminu. Vjetar bi katkad zapuhao, noseći joj .u

lice hladan zrak. To joj je prijalo. Neko vrijeme vozili su cestom.
U prvi čas, oslobođenu iz strašnog dvorca, obuzimao je Mandušu
samo osjećaj sreće. Kad su već bili podalje, snađe je pitanje: ka­
mo ćemo sad? Plaho i tiho zapita kanonika koji je sjedio kraj nje,
ne govoreći.

— Kamo idemo, prečasni?
— Na Grič, dijete moje, k tvome ocu.
Šutjela je, a oči su joj u mraku tražile smjer u kojem leži

jablanovački dvorac. Da joj je poći onamo? Ali kako? Tko zna ne
bi li je opet potjerali kao prvi put? Sigurno bi je potjerali.

I tiho se poda sudbini. Ne progovorivši više ni riječi, stisne se
u kut sjedala, čekajući da stignu na obalu. Cijelim putem nikoga
nisu sreli. Napokon stigoše do obale Save. Kanonik siđe s kola i
ponuka Mandušu da učini isto. Tomica je ostao na kolima, dok
Šimun pođe naprijed i zovne djevojku da ga slijedi. Pošla je, no­
seći u ruci svoj mali svežanj, upravo kao tada kad je s njim pola­
zila s Griča u Turopolje.

Među vrbama poigravali su valovi rijeke s nekoliko čamaca.
Manduša pogleda. Nije li je već jednom u takvom čamcu prevezao
na crni otok pustinjak? Od toga osjećaja nemirno joj zadršću
grudi.

— Uđi! — reče kanonik blago, pokazujući joj prvi čamac što
je bio da obale.

Odnekle, kao iz tamnog neba, pade joj na dušu nešto teško.
Ne zna zašto je hvata strah. Nešto neprijatno zaokupi joj srce.
Budi li to u njoj čamac neugodne uspomene? Ili crni sablasni otok
što proviruje iz tmine?

— Što si slala?
Tjeskoba ju je snašla i najradije bi poletjela u mrak, odnos­

no u šumu da se sakrije u gustom šikarju.
— Kao da ti nije drago što ostavljaš Turopolje? — oglasi se

kanonik sumnjičavim glasom.
— Prečasni sveti oče — tiho će ona. — Jedne večeri odvezao

me ovim čamcem pustinjak. Poveo me crnim otokom, tada me
zgrabiše nepoznati ljudi, oprostite, bojim se. Ne mogu ići.

Dršćući glas gubio se u šumu brze rijeke. Kanonik šuti, gleda
preda se i smišlja. Manduša se nekoliko koraka pomakla od obale

15* 227

kao da je nešto nevidljivo vuče i tjera. I bježala bi, bježala gla­
vom bez obzira u šumu u kojoj ju je nekoć u noćno doba vodio
Divljan u jablanovački dvorac.

Bježala bi, ali tu je kanonik, sveti čovjek, prijatelj njezina oca
Plemenščaka, Božji sluga kojega pozna i uvjerena je da je nije
strah od njega, nego od čamca i otoka i neugodnih uspomena na
onu tajanstvenu, strašnu noć. Zašto, dakle, da bježi kad je tu čo­
vjek koji je štiti, koji ju je spasio iz ruku lukavačkih bezdušnika
i koji hoće da je odvede k njezinu ocu?

— Znam što se tamo zbilo s tobom — reče najednom. — U
sveti se samostan zavukoše griješnici i kad te ono pustinjak poveo,
nije ni slutio tko se tamo nalazi. Kad je s tobom bio preko poto­
ka, banuše lopovi i oteše te pustinjaku.

— Ali drugi dan sastadoh pustinjaka na cesti pod Gričem i on
mi reče da me ne poznaje — primijeti ona kao da ga želi uvjeri­
ti da ima pravo.

— Da, i to znam — odgovori šimun — smutila mu se pamet
kad je vidio da je nevina duša iz njegovih ruku pala u ralje razuz-
danika. Kad se u njemu opet probudila svijest, došao je k meni
i izjadao mi se. Tada je Kaptol poslao na otok svoje ljude koji
istjeraše griješnu čeljad da ne obešćašćuju sveti stan.

— Ali crne vile ne može nitko odande istjerati — opet će dje­
vojka.

— I tebe su omamili praznovjernom pričom. Sve su to bez-
božne pripovijesti, grijeh je u njih vjerovati. Zašto se bojiš, nisam
li ja sveti sluga Božji? Nemoj se plašiti.

Ali ona još uvijek oklijeva. Sto joj je više govorio, to je više
snalazio tajnoviti strah. Njegove riječi ne mogu joj uliti slijepo
pouzdanje. Kao da se ne dotiču njezina srca. Kao da se odmetnu-
lo od njegove posvećene osobe, od nepokolebljive vjere što ju je
dosad gajila prema svećeničkoj odori. I u tom se strahu odmiče
«_______1_ _ f 1 • -t 1 1 . - Y - - /'"VI-----------------------1-------------------i.! _ -----------------------
JVUldlV pO JVOIČUV A AAČliO l ICC pOglCUdVtt U dUAAlU. UuUiivdu Ocuitd

guštaru, vuku je onamo misli, srce,- duša. A Simun to vidi. Raza-
bire, čita u svakom njezinom pokretu, u zvuku glasa, u udaljava­
nju prema šumi, osjeća da je izgubio vlast nad njezinom dušom,
da je više ne drže jaki lanci njegove pobožne blage, očinske riječi.
Razabire da je u njoj nešto puklo što je vezalo njezinu dušu i sli­
jepu vjeru s njegovom svećeničkom haljom. A to ga ispunja bi­
jesom. Da je sad izgubi, da mu pobjegne, sad kad treba samo da
pruži ruku i da je njegova. Na cilju njegovih strašnih želja da mu
pobjegne? Da barem nije pustio Tomicu da s kolima krene natrag.
Ali ovako je sam s njom.

— Kamo ideš? — preplašeno će on, vidjevši da je koraknula
dalje.

— Htjela bih, htjela bih nekamo sjesti — bole me noge.
Ali on osjeća da je to samo izlika i da je neki tajni nagon spre­

čava da ode. Pristupi hitro i odlučno k njoj.

228

— Mandušo, htio sam ti prištedjeti unaprijed neugodan i ža­
lostan čas, ali vidim da ti moram reći sve.

Ona stane i pogleda mu u lice.
— Ne boj se, ali slušaj. Već osam dana što te tvoj otac- i ja

tražimo čitavim Turopoljem. Nešto se desilo i svaki čas je drago­
cjen. Zato sam te odmah poveo iz Lukavca ravno na obalu.

— Što je to, za ime božje? — šapne ona.
— Reći ću ti da znaš kamo ideš i zašto. Prošle nedjelja došla

je neka žena iz Vrapča, rekavši da me zove neki bolesnik i moli
da dođem prije nego što umre. Ima da mi nešto isporuči. Ja do­
đoh. Nađem u jednoj komorici pristaru ženu na samrtnoj poste­
lji. I ona mi ispriča tužnu pripovijest. Jednom, dok je bila mlada,
sagriješila je s nekim Gričaninom. Rodi joj se dijete, a ona ga
donese i podmetnu u kulu pod Lotrščakom.

Tihi Mandušin krik odjekne kroz tamnu noć, a kanonik je
uhvati za ruku i nastavi:

— Znao sam, jadno đjevojče, kako će te to zbuniti. Ali sad
treba da čuješ dokraja. Dobro si slutila, ta žena je tvoja mati.
Reče mi da je onaj s kim je sagriješila bio Plemehščak. Zato mu
je odnijela dijete u kulu. Kad je čula da živiš, jedina joj je želja
da te vidi i da te moli za oproštenje što te onako ostavila bez maj­
čine njege.

Manduša nije mogla odgovoriti. Drhtala je, a u mislima su
letjele slike. Dakle, ona živi? Ona koja ju je rodila i podmetnula,
kojoj se uvijek molila, koja joj je ostavila sliku Bogorodice što
joj je bila jedina utjeha i spas u njezinoj nevolji.

— Eto, radi toga sam htio da što prije krenemo. Tvoja mati
leži na samrtnoj postelji.

— Gdje? — pita Manduša dršćući.
— Ležala je najprije u Vrapču. Tvoj otac pošao je da je vidi.

Smilovalo mu se u kakvoj bjedi živi nesretnica. K sebi je ne može
uzeti na Grič. što bi ljudi sve izmislili o nepoznatoj ženi. Pitao me
za savjet i ja se dosjetih. Naš samostan prijeko je pust. Stanuju
samo ključar i njegova žena. Brinut će se za nju, a tvoj otac moći
će da je posjeti. I tako smo se dogovorili. Otpremili smo tvoju
majku k samostanskom ključaru i njegovoj ženi i sad jadnica če­
ka hoće li joj doći njezina kći da je utješi, da je moli za oprošte­
nje.

— Idemo, idemo — odvrati Manduša i potrči prva prema čam­
cu. — Jadna, moja nesretna majčice — šaptala je. — Osjećala sam
da ću te jednom naći.

šimun pođe za njom, stupi na rub obale pa se spusti za Man-
dušom koja je prva ušla u čamac i sjela sa svojim malim svježnji-
ćem, jedva čekajući da se čamac otisne od obale.

Šimun se upre veslom o zemlju i čamac krene prema crnom
otoku.

Djevojka nije više mislila ni na što, već samo na jednu, nepo­
znatu i toliko željenu majku za koju je tek prije nekoliko časaka

229

saznala da nije zakonita žena Plemenščaka, a ona da je plod gri­
jeha, nezakonito dijete, što vuče za sobom zlo i sramotu. I kad ie
sada, držeći na koljenima svežanj, osjetila među rubljem sliku
Bogorodice, digla je oči k nebu i tiho šaptala:

»Nije li sam Bog ovako odredio da sam tafno našla majčinu
uspomenu da joj olakšam smrt?«

Dok su plovili, nije govorila ništa. Misli su je zaokupljale maj­
kom na samrti koja je čekala i moli Boga da je zateče živu.

Čamac lako udari o zemlju. Manduša nije ni opazila da su već
pristali uz obalu. Ne obazirući se na tamu, ne misleći više na pri­
ču o crnim vilama, niti na strašne događaje što ih je doživjela
na tom otoku, hitro skoči iz čamca, a za njom se izvuče Simun.
I tad oboje krenuše prema samostanu. Manduša pogleda gore na
prozor i opazi u prvom katu malo, sitno svjetlo.

»To je ona, čeka me!«, šaptala je sama sebi i stade se žuriti
prema samostanskim vratima.

* * *

Poljanama i oranicama juri Divljan prema gradu Lukavcu. Tje­
ra ga srce i strava za Mandušin život i njezinu čast. Hitrije od
strijele leti vranac, a hitrije od njega lete njegove misli. Kako će
izaći pred Brandenburga i reći mu da se predaje, a u zamjenu tra­
ži da Mandušu pusti na slobodu? I ona će izići, izići će i osloboditi
se. Ako ga Brandenburg prevari? Ako zadrži Mandušu i njega? Taj
zlotvor možda neće pustiti djevojku, možda će joj samo oprostiti
smrt, ali je neće pustjti netaknutu. Ako ga prevari? Tko će ga
pozvati na odgovornost? Tko će se zauzeti za nesretnu djevojku?
Ne, Brandenburgu ne može vjerovati. Bezdušni pijanac i raskala-
šenjak koji ne poštuje ničija prava, koji ne poštuje plemićke po­
velje ni kraljevske pečate, zar da poznaje vitešku riječ?

Pred Divljanovim očima sijevnuše žarkim svjetlom osvijetlje­
ni prozori grada Lukavca, a u lijevoj kuli titra svjetlo. Da, tamo
i « rt___li« « a_______:» r»_________j _ i. _ i ________• _ •____x: i _ ta _ i. _
jw Vvv uiO. v/xiujC otuiiujC i\uoaiiua ivuja iiiU jC uvua i/v/uuiUi

Najednom zaustavi konja i zagleda se gore.
— Gdje mi je pamet? Na Rosandu sam zaboravio. Da, da, ona

će mi pomoći. Kad mi je dala Dodolu, zašto mi ne bi dala i Man­
dušu?-Obećao sam joj da ću doći. Kakve sretne misli? To i ništa
drugo...

Stigao je u utvrdu, stao, sišao s konja, svezao ga o stablo i
viknuo gore na kulu.

— Tko si? — pita glas s kule.
— Prijatelj sam gospođe grada Lukavca, nosim joj važnu po­

ruku.
Most se spusti i on pođe preko. Straža pred željeznim vratima

zaustavi ga.
— Prijavite me gospođi Rosandi — reče Divljan.
— To može samo SrAkar.

230

— Zovite ga.
Divljan čeka pred vratima. Nije prošlo ni četvrt sata kad se

zabijeli Srakarova odora. Svjetlost fenjera rasvijetli Divljanovo li­
ce i prepozna ga.

— Dakle, ipak ste stigli? Još je mnogo do ponoći.
— Znam — odgovori Divljan. — Zato baš želim da me prije

odvedete gospođi Rosandi.
— To nije moguće.
— Moram. Dao sam joj riječ da ću doći. Gore na kuli rasvi­

jetljeni su prozori, ona je budna, dao sam joj među nama već
davno urečeni znak. Čeka me.

Fratar se zamisli. Nije bilo druge.
— Dobro. Jedan sat možete ostati kod nje, a onda ću doći da

vas odvedem k Brandenburgu.
— Pristajem. A gdje je Manduša?
— Brandenburg me nije ovlastio da vam štogod kažem prije

nego što dođete sami pred njega.
— Tražim samo jedan odgovor: je li joj Brandenburg učinio

štogod nažao?
— Nije.
Okrijepljen tim odgovorom, uđe Divljan u dvorac. Poznavao je

stube i uspinjao se brzo. Na hodniku tama, samo se arkade bijele
kroz noć.

S one strane hodnika nešto se crni. Divljan gleda i približava
se. Uz bijeli zid stajala je crna žena. Stoji kao kip.

Mladić pođe naprijed, približi se crnoj ženi i šapne:
— Vašoj milosti moj duboki poklon.
Trgnula se, podigla lice pokriveno crnim velom.
— Ne poznajete me? Obećao sam da ću doći.
— Vi? — šapne s udivljenjem.
— Da. Ja sam.
Ona mahne Divljanu i povede ga hodnikom, otvori vrata i on

uđe u sobu. Odiše bogatstvom udobnosti i mirisavom vodicom.
Sa stropa visi svjetiljka, a oko nje nabrana crvena svila. Mutno
rumeno svjetlo palo je na tamno pokućstvo kao crvenkasta magla,
a u njoj žena u crnini, s koprenom na licu.

— Vi ste zaista održali zadanu riječ? — oslovi ga ona.
— Da. Brandenburg traži moju glavu za zaručnicu moga po­

bratima i ja mu je nosim. Ali prije nego što me smakne, dođoh
da me vaša milost ne obijedi kako sam odmaknuo na drugi svijet,
a da vam se nisam javio i održao zadanu riječ.

Žena u crnini okrene se Srakaru pa ga upita:
— Sto je bilo? Kakva je to djevojka?
— Vaša milosti, ona više nije u Lukavcu.
Laki drhtaj preleti Divljanovim tijelom. Htio je nešto reći, ali

se suzdrži i napne sluh:
— Ponajprije zatvoriše je gore u žutu sobu — pripovijeda fra­

tar — ali je nestala. Mislili smo da se bacila kroz prozor u vodu i
utopila, ali kad su gospoda bila za večerom, bane ona iz hodnika.

231

Tu se našao i kanonik šimun. Kad su gospoda htjela da se s dje­
vojkom zabave, Šimun zatraži od Brandenburga da je pusti. Pošto
je princ zagovarao njegovu želju, predali su djevojku kanoniku
i on se prije dva sata odvezao s njom iz Lukavca.

— Dobro, — reče Rosanda. — A ti ćeš sada saopćiti Braden-
burgu da mladić koji je obećao svoju glavu u zamjenu za djevojku
neće da je iskupi.

— On mi to ne može vjerovati.
— Tvoja je briga kako ćeš mu to utuviti u glavu da je istina.

Idi.
— Nećete ga predati Brandenburgu ni sutra?
— Ne. A dalje ne brini i nosi se.
Srakar se pokloni i ode, a Rosanda za njim hitro zaključa

vrata.
U drugoj sobi stajao je Divljan poražen. Sreća koja ga je obu­

zela u prvi čas da je Manduša na slobodi bila je kratkotrajna. Glas
da je je odveo šimun ispuni ga istom strepnjom, kao tada kad je
čuo da je kane smaknuti.

»Hitro iz dvorca«, bila mu je prva misao. »Hitro za njima da
stigne kanonika s Mandušom«. Ali kako da pobjegne Rosandi?
Bude li htio uteći, zvat će sluge i predati ga Brandenburgu, a znao
je da Manduša u istoj pogibelji kao da je u rukama Brandenburga.

Rosanda mu otvori vrata i saopći što joj je rekao mladi
fratar.

— Čuo sam sve — odgovori on.
— Kao da niste odviše obradovani?
— Šimun baš nije ugodna zaštita za djevojku — reče Divljan

— a moj pobratim ne zna što mu prijeti.
— Nije sada čas da zbog toga razbijate glavu. Učinili ste

svoje kao vitez i time je stvar svršena.
— Vaša milosti — pristupi joj Divljan — ako vjerujete u

moju riječ, pustite me da ovo što sam sada saznao javim pobra­
timu. Vidite, danas sam došao, znajući da idem na stratište, tako
Ću se »uiia ucsei puia ictuuanije vratiti, znajući ua me čekate vi.

— Danas nije lako izaći iz dvorca. Kad vam je baš tako stalo
da obavijestite svoga pobratima, pružit ću vam i tu zgodu. Poslat
ću k njemu momka s porukom.

Divljan objeručke prihvati i ovu ponudu.
— Bit ću vam zahvalan ako doista učinite što ste mi obećali.
— Vidjet ćete sami da ću ispuniti obećanje. Napišite pismo,

ali molim: njemački ili latinski, moram znati što pišete.
— Dobro pisat ću latinski.
Ona mu dade crnilo i pero, a Divljan napiše pismo Živku

i javi mu da je Mandušu odveo iz lukavačkog dvorca Šimun, neka
odmah ide da ga traži i Mandušu odvede u dvorac.

Kad je svršio, Rosanda pozvoni. Na pragu se pojavi sluga.
Rosanda mu naloži da pismo smjesta odnese u jablanovački dvo­
rac kao poslanik s Lukavca.

232

To Divljana donekle umiri. Živko će dobiti vijest i poći* će za
Mandušom. Sad je trebalo misliti što će biti s njim. Ogledao se
po sobi. Bilo mu je neprijatno i snašla ga je najednom želja da
pobjegne. Kako? Hoće li uopće ikad izaći iz toga grada? Sto kani
Rosanda? Zašto je rekla da ga neće dati Brandenburgu ni sutra?
Valjda ga ne kani zadržati. Sto li uopće kani s njim ova Čudna
žena sa crnom koprenom na licu? Dok je ona izdavala nalog mo­
mku, dotle su mu letjele glavom misli.

Tada mu sine što je čas prije govorio Srakar o Manduši.
»Mislili su da se bacila kroz prozor u vodu. Dolje pod zidina­

ma duboke su grabe, pune vode.« Ogleda se brzo na prozor. Visoko
je, ali on je jak i smion, umije plivati kao riba. Da skoči dolje i
prepliva vodene utvrde? Da, to bi bio jedini spas. Valjda neće u
skoku udariti o kakav kamen? Pa, napokon, svejedno je. Nikako
ne može biti duže ovdje u Rosandinim odajama. Skok dolje, pa
bilo u život ili smrt. Nije jedanput u životu gledao pogibelji u oči,
a njega privlači sve što je opasno i neizvjesno.

Oborene glave smišljao je sve to kad se Rosanda vrati k nje­
mu i reče zvonkim glasom:

—• Može li se učiniti više?
On joj galantno poljubi ruku.
— Za jedan jedini posjet dajem vam dvije djevojke koje je

oteo Brandenburg. Nije li to čudno?
— Zaista, vaša milosti. Sudbina piše čudnovatom rukom u

našem životu.
Opet netko pokuca, ali na drugim vratima. Rosanda upita kroz

zatvorene vratnice:
— Je li sve spremno?
— Na zapovijed, vaša milosti — odazove se s one strane žen­

ski glas.
— Dobro, možeš otići.
»Zašto govori s njom kroz zatvorena vrata?« — pitao se Div-

ljan, no ona već dođe bliže.
— Dođite da malo založimo. Sigurno niste večerali a ni ja.
Sa zanimanjem je gledao kako je otvorila vrata i ponudila mu

da uđe.
U prijatnoj dvorani prostrt stol, a na njemu svega što se mo­

že udovoljiti otmjenom ukusu.
— Sjednite — reče ona — ali odmah doda:
— Nisam vična primati na večere goste koji imaju za pojasom

kubure.
— Ah, da, zaboravio sam, oprostite, vaša milosti.
Nekako nerado izvuče kubure iza pojasa pa ih stavi na stolac.
— Ovamo na ormar — pokaže mu ona.
Divljan stavi kubure na ormar za suđe pa se onda vrati k

stolu. Rosanda ga je nudila jelom ljubaznim riječima i ljupkim
zvonkim glasom kao brižna domaćica.

233

— Moramo se služiti sami, služinčad vas ne smije vidjeti. Si
gurao netko od njih pozna čuvenog antikrsta. a onda ste izgub­
ljeni. Protiv Brandenburga osigurani ste ključem — reče ona.

Nudeći ga jelom i pićem, ustala bi, pošla k ormaru za suđe,
otvarala i zatvarala ladice i opet se vraćala. Najposlije mu sjedne
nasuprot i reče:

— A sad mi pričajte o sebi. Odakle ste? Kako dođoste u Tu­
ropolje, zbog čega živite tako pustolovnim, razbojničkim životom?
Vrlo sam znatiželjna. Prvi put kad sam čula o vama, željela sam
da vas vidim, a kad se ono jedne večeri sretosmo u šumi, ja bijah
sa svojima lovcima, a vi s vašim momcima. Sjećam se još danas.
Gledali ste me pozorno kao da ste htjeli prodrijeti kroz crnu
koprenu na mom licu. A ja sam mislila: gle, kakva li otmjena
i lijepa razbojnika, a ono još vele da je antikrst. I ništa me nije
tako snalazilo kao želja da jednom dođete k meni, da čujem kako
živite, zašto tako živite. Razumljivo vam je da me to zanima?

— Vjerujem, vaša milosti, ali bit će da su ljudi napričali o
meni nemoguće priče.

— Dakle, kažite mi sad tko ste i otkud ste?
Divljan nije bio u neprilici. Pogledavao je katkad na prozor

i zamišljao kako će ga hitro otvoriti i skočiti dolje niz strminu u
vodene utvrde grada. Samo je čekao čas da se ona udalji iz sobe.
Ali ona se nije maknula, već je stala večerati. Pri tom je njegov
pogled zapeo o velom prekriveno lice. Nije ga ni sada digla, samo
ga je malo pomakla, upravo toliko koliko je trebalo da stavlja u
malena, puna, rumena usta zalogaj. I kad bi se god osmjehnula,
zabijeljeli bi se njezini zubi, sitni i mali kao u zmije. 1 sve vrijeme
večere ispitivala ga je sve što ju je zanimalo iz njegova života.
Poslije večere ustane od stola, sjedne kraj kamina i pozove Div-
ljana k sebi.

Kroz koprenu osjećao je na sebi njezin pogled.
— Divan ste vi, mladi viteže. Tako hrabar, snažan. U vama

mora da vri krv, topla i svježa. Voljela bi da vidim vašu krv.
Njemu uuue ijeskobno. Od tin rijeci i pogleda zautrala mu

duša nekom grozom koju nikad nije osjetio.
— Čudno — reče on, ne znajući što da kaže.
Glasan smijeh razliježe se dvoranom koju je osvjetljavala

samo svjetiljka zastrta crvenkastom svilom. Divljanovo lice lako
problijedi, a ona, kao da se razigrala, nije prestala da se smije.
Divljanu se činilo da je to smijeh sablasti.

— Da sam kraljica — nastavi ona — svaki dan bi preda mnom
sjekli glave, svaki bi dan preda mnom navlačili ljude na krvava
mučila.

— I onda bi nestalo vaših podanika — odgovori on, prisilno
se nasmiješivši kao da mu se njezine riječi nimalo ne gnušaju.

— Ne pretvarajte se — strastveno će ona, primaknuvši se k
njemu. — Vi strepite, dršćete pred onim što rekoh, vidim, osje­
ćam; moje riječi ispunjuju vas stravom. Groza vam je naježila
dušu, uzalud se pretvarate.

234

Rekavši to, čvrsto je stisnula obje ruke i gledala ga u oči
posve blizu tako da je osjetio njezin vreli dah. Ali svladao se i os­
tao naoko miran, nepomičan pa joj hladno odvrati:

— Nikad nisam strepio ni od čega pa ni od smrti.
— Ali od krvi što teče iz tijela i svojim rumenilom izaziva

strahotu? Da je krv bijela, ne bi imala čara strahote. Ljudi se ne
bi od nje grozili. Ali rumena je, rumenija je i slađa od svačijih
usana.

Njezin dah udari mu u lice i pospe po njemu još jače bljedilo.
I opet pogleda po sobi. Iz tamnih kutova prelazila je na Divljana
jeza. Brze misli zaokupiše mu mozak. Nešto ga je vuklo da tu
ženu zgrabi i sveže pa da se onda baci kroz prozor. Ali nije li to
tko tamo iza zastora što vise nad vratima i tajanstveno pokrivaju
stijene, možda netko čeka u zasjedi, da bane i baci se na nj.
Osjećao se kao da nije sam s njom u sobi. Prateći njegove poglede,
ona se smije i smije, zjenice joj se šire. Tad naglo skoči k njemu
i uhvati ga za ramena, a Divljan se trgne, povuče se natrag i stane.
Ona ga drži za ramena i smije se pomamno:

— Grdnu šalu zbijate sa mnom, vaša milosti — reče on.
— Bojite se, strepite, je li? Priznajte. Samo to hoću.
— Nemam se čega bojati. Ali vaše, pričanje, vaš užitak u krvi

baš nije podesan da čovjeka ugodno zabavlja.
— Vas ne, ali mene da — pa to i hoću.
— Ako vas zabavlja, onda, molim, izvolite nastaviti.
— Galantni ste. I zato neka bude do sutra. Skoro će zabije-

ljeti zora, a ja ljubim mrak i noć. A sutra...
— Što će biti sutra?
— Čekat ćemo večer.
— Pokoravam se.
— Vidite ova vrata. Tamo preko morate prospavati i provesti

čitav dan. Već je sve spremno. Ne može vas posluživati služinćad.
Nitko ne smije ući. Nemajte, dakle, brige da vam prijeti pogibelj.
Dakle, do sutra.

Divljan pođe k ormaru da uzme kubure, ali ih ne nađe. Pogle­
da okolo.

— Mojih kubura nema?
— Ah. da, spremila sam ih — reče ona. — Sobarica nije vična

da u mojoj sobi gleda oružje pa sam ga spremila u ladicu.
— Dobro. U vašim su rukama — nasmiješi se on i pomisli u

sebi: — »Ne marim, sutra me i onako nećeš naći.« Stajala je,
prateći njegove kretnje, a on se sagne i poljubi joj ruku.

— Do sutra uvečer — šapne ona.
Mladić se pokloni pa pođe smjerom koji mu je ona pokazala.

Otvori vrata i uđe u malu, bogato uređenu sobu. Na stolu je gor­
jela svjetiljka.

Nekoliko časaka ostade mirno stajati da prisluhne njezine
korake. Hoće li se udaljiti iz ove sobe? Ali nije čuo ništa. Bit će da
je otišla nečujno po mekanom sagu.

235

Tiho pođe k vratima da vidi je Ii iznutra zavor. Nije ga bilo.
Ionako ne treba. Svu njegovu misao zokupio je prozor. Zasjenio
ga je zastor od tamnog baršuna. Kako bi bilo da od pokrivala
načini uže da može skočiti s manje visine? Ponajprije treba da
odmjeri kako je visoko do vodenih graba.

Ponovo je prisluškivao. Nigdje se ništa ne čuje. Pođe k pro­
zoru. Opet stane i sluša pa onda rastvori zastor, tiho otvori okno
od šarenog stakla i preneražen korakne natrag. Na prozoru debele
željezne rešetke.

Što je to? Nigdje u prvom katu nije vidio takve željezne
rešetke. Zar baš u ovoj sobi? Poći će u blagovaonicu i skočiti.
Vrati se i pričeka. Svuda tišina. Ona je sigurno otišla iz blagova­
onice. Pristupi k vratima, uhvati kvaku, pritisne, hoće da otvori,
ali vrata se ne miču. Što to znači?

Zar ga je zaključala? Zašto? što kani s njim? Ogleda se po
sobi. Ima li još kakav izlaz?

S druge strane opet vrata. Pokuša ih otvoriti. I ova su zaklju­
čana. Spusti se na stolac i sam sebi kaže:

»Dakle, u tamnici, u rešetkama? Što sad? Ništa. Što bi se
moglo? Čekati do sutra uvečer. A onda? Hoće li ga Rosanda opet
zvati u blagovaonicu na večeru? Ako hoće, onda je spašen. Zgrabit
će je, začepiti joj usta, svezati je i skočiti, makar se razbio na dnu
vodenih utvrda.«

Sjeo je i naslonio glavu na ruke. Da usne? Ne, spavati ne mo­
že. Tko zna što smjera ta strašna zagonetna žena? Dvaput je rekla
da ga neće predati Brandenburgu, ali što je nakanila s njim ako
ga ovdje zatvara? Valja čekati.

Čitavu je noć probdio, razmišljajući o njezinim riječima. U
ušima mu je neprestano zvučio njezin smijeh, a pred očima lebdio
sablasni žar njezinih pogleda.

Mukla tišina. Nigdje se ništa ne miče. On ustane i pođe k
prozoru. Kroz rešetke je ulazio hladan zrak. Pogleda duž Turopo­
lja. Nad njim tmina i mir. Gdje je sad Manduša? što se zbiva s
i J _ : _____________ t t r _________________ _______________ i _______ a : _____________ t t _ i : __ _______
jauiucuiii. ivčiiiiU ju jC uuvuO oJUiiUii; u uuota b njnu lici OliCs

Sama s njim? Kako ne bi. Ona vjeruje svakoj svetoj halji. Bože,
je li pošla u svoju propast?

»Jadno, zaslijepljeno dijete. Kad je barem ne bih tako silno
ljubio!«, šaptao je osamljen u neizvjesnoj stupici.

I dođe jutro. Divljan je sjedio i smišljao što će biti s njirn i
kako će dočekati Rosandu. Danje svijetlo ispuni ga snagom. Bio
je gladan i pogleda na stol pun jela, ali nešto mu nije dalo da ga
okusi. Kao da iz jela strši otrov. I odluči da ga se ne dotakne.

Čitav dan nije se pokazala Rosanda ni itko drugi. U odajama
je vladao dug beskonačan mir.

I nadođe teško iščekivana večer. Još jednom dobro promozga
pa onda u potpunom miru odluči. Kad god mu je prijetila pogibelj,
bio je hladan i miran.

Bila je potpuna tama kad se tiho i polako otvoriše vrata. Na
pragu zašušti svila, a Rosanda se pojavi sa svjećnjakom u ruci.

236

Divljan je mimo ustao, čitavo mu je biće bilo ispunjeno
odlukom da pobjegne, da se spasi iz tamnice ove žene vratolom­
nim skokom kroz prozor. Čim ona uđe, zaključa vrata. To ga
preplaši. Otet će joj ključ i otvoriti. Zato ostane miran da vidi
što će ona.

— Tiho — šapne Rosanda — nenadano je ušao u moje odaje
Brandenburg. Čini se da je Srakar ipak markgrofu nešto govorio
jer se Brandenburg ne da iz mojih odaja. Platit će mi to fratar,
ali sjednite, pričekat ćemo, možda će grof ipak otići.

Divljan nije sjeo, već je smišljao kako da joj sveže usta, otme
ključ i pobjegne. Ali iz druge sobe čuli su se jaki muški glasovi.

— To je on — šapne Rosanda. — Ušao je u blagovaonicu. Kao
da vas traži. Nešto ste mrki. Sumnjate li da bih vas izdala?

— Ne, gospođo.
Iz blagovaonice čuo se srditi muški glas:
— Gdje je gospođa? Hoću da je vidim.
— Pijan je — šapne ona — samo tiho. Ali vi niste ništa oku­

sili — primijeti Rosanda.
— Ne jedem hladna jela, a vi ste me, gospođo zatvorili.
— Zar da vas pustim Brandenburgu da vas nađe kod mene?

Fratar je lopov. Hoće da se ulaska Brandenburgu i stupi na mjesto
Kosackoga, očito mu je to predlagao.

Glas je zvučio drukčije nego jučer. Ali unatoč tome, Divljanu
je bilo neugodno.

Rosanda ga ponuka da jede. Bio je gladan. Ali prije ponudi
nju. Vidjevši da je ona okusila od svakog jela, odluči i on da jede.
Za nekoliko časaka čuli su se ponovo muški glasovi i bijesno
dozivanje.

»To je, dakle, dvostruka stupica«, pomisli Divljan. »Tamo u
odajama Brandenburg, a tu ova strašna, zagonetna žena. Ali on
će ipak izaći, mora, hoće. I ostane miran.

Oboje su šuteći sjedili uza stol i slušali pijano bjesnilo Bran-
denburgovo koji je tražio Rosandu.

— Taj mi pijanac ogorčava život — šapne Rosanda.
— Zašto to podnosite? — reče Divljan.
— Sta da radim? — uzdahne najednom ona i nastavi žalosnim

glasom koji je u Divljana izazivao čuđenje. — Nemam na svijetu
nigdje zakloništa.

— Lijepa žena svagdje nađe zaklonište kamo god krene.
— Ako nije lijepa, ako je ružna?
— To nije moguće, pod ovom se koprenom sigurno skriva

ljepota.
Ona zgrči šaku kao da bi htjela nekoga ili nešto zdrobiti.

Glavu spusti na grudi i stade šaptati vrelim plamenim šaptom:
— Pričat ću vam istinitu priču. Bila je djevojka lijepa i pre­

krasna, tako lijepa da je postala kraljeva ljubavnica. Jednog dana
kraljica je ulovi u kraljevu naručaju. Kraljica plane od ljubomore

237

i dade je potajno zatvoriti. Neke noći dođe k djevojci mlađ časnik
kou nnci eo i rrnnt/imW V>O UV4 W4 UM MVA M > *V VM« A MV* W»MM

željezom.
Jadna djevojka znala je što to znači. Očajna, bacila se mladom

časniku oko vrata, moleći ga i cjelivajući. Nudila mu je za otkup
svu svoju ljepotu, ali okrutni mladić ostane hladan kao led i za­
povjedi momcima da izvrše groznu osudu ljubomorne kraljice.

»Udarite joj žig sramote«, reče on, muškarac, koji je mogao
spasiti ljepoticu.

— I svezaše je, a ognjeno željezo zapeče je na licu i oprži
zauvijek njezinu ljepotu, mladost, život i ljubav. Nagrđena, u
strahovitim mukama pođe ona druge noći tražiti bezdušnog mladi­
ća koji joj pokopa živu, lijepu mladost. Uvuče se u njegovu kuću
i dok je spavao, zarine mu nož u grlo.

— Ali što vam to pričam. Treba sve zaboraviti, zar ne? Uzeti
od života sve što nam daje. Opajati se užicima koji su nam dos­
tupni. Dođite, viteže, sa mnom da vam pokažem nasladu u kojoj
najviše uživam.

Rosanda pruži Divljanu ruku i povede ga k malim tapeciranim
vratima koja su vodila u mrtVu kulu.

* * *

Za to vrijeme Šimuna sve jače trese groznica strasti i pohote.
U samotnom razgovoru s Mandušom sve se teže opire svojoj
bezumnoj pohoti.

— Mandušo, lijepa Mandušo, dođi, dođi bliže k meni i ne boj
se. Ja ću te štititi od svega i svakoga. Budi svjetlo mog života,
moja radost. Bit će ti dobro. Imat ćeš svega. Ja čeznem za tobom
i tvojom ljepotom.

— Prečasni, što to govorite? Vi ste svet čovjek. Ostavite mene
sirotu koja nikoga nemam.

— Imaš mene i sve što zaželiš, pružit Cu ti.
— Molim vas ostavite me. Pustite me da odem. Bojim se, jako

se bojim.
— Čega se plašiš, dušo? — Šimun pođe da zagrli Mandušu —

zar možda antikrsta? On me dosta progonio. Strepio sam pred
njim, no danas će pasti njegova glava od ruke krvnika u Lukavcu.
Domamljen je u lukavačke zidine i nema mu više spasa.

Manduša skoči kao da je najednom u nju ušla nadzemaljska
snaga i vikne:

— Što velite? Njegova će glava pasti?
— Jest — zluradim smijehom kao u groznici vikne on — ma­

knut će ga, oslobodit će me njegovih pandža u kojima sam
stenjao.

— Zaboga — vikne Manduša, a onda se baci na koljena pred
kanonika i stade ga moliti, plačući:

238

— Prećasni, dobri oče, sve ću zaboraviti što ste mi rekli, ne­
ka mi'Bog bude svjedok, šutjet ću, zaboraviti, pustite me odavle,
vratite se u Lukavac. Ne dajte da mu odsijeku glavu, nije on anti-
krst. Bog mi pomogao da nije. Pošten je, nije bezdušnik, vjerujte
da nije. Spasite ga, vi ste dobri, vi ste mi sve to čas prije govorili
samo zato da me stavite na kušnju, da vidite jesam li pravedna i
poštena. Pođite, spasite ga!

Molila je plačno, očajno, drhtala i strepila od užasa, dok se
njegovo lice strašno preobrazilo. Iz očiju kao da mu siktaše zmije.

— Ti ga ljubiš? — krikne on.
— Ljubim ga kao nikoga na svijetu.
Sav bijes, sva mržnja pakla usplamti Šimunu iz lica i čitavog

bića, đavo se probudio u njemu.
— Njega ljubiš, baš njega?
— Da, ljubim ga. On nije antikrst, prečasni, nije, ja to znam.
— Luciferu, da sam to prije znao, ne bi mu pala glava s rame­

na, ne, parao bih ga živa. Komadić po komadić rezuckao bih
prokletnikovo tijelo, pekao bih ga na ulju.

Manduša se ustremila od strahote njegovih riječi i strašne
mržnje koja mu se odražavala na licu.

— Nikad ga nećeš vidjeti, moja ćeš biti. I da ne žudim za
tobom, morala bi biti moja samo zato da mu se osvetim, samo
zato jer ga ljubiš.

I divlje se zaleti k njoj. Ona potrči po sobi i zagleda se ne bi
li dohvatila nešto čime da se brani. Ali on je stigne. Ona zamakne
za stol i ugleda sliku Bogorodice. U času samoobrane pograbi je
i zamahne prema Šimunu da ga njome udari. On najednom krikne,
zatetura, problijedi i stane drhtati. Od njegova nenadanog straha i
ona sama protrne, a slika joj u ruci zadršće.

»Što je to? Zašto je uzmaknuo? Zašto je problijedio i zadrh­
tao? Stoji li to pred njom čovjek zdrava uma ili luđak?«

A Šimun bulji u sliku i s užasom šapće:
— Tko ti je dao tu sliku?
— Vi je poznajete? — pita ga ona isto tako preplašenim i

dršćućim glasom.
— Baci je iz ruke.
— Ne, neću. Otkud je znate? Majka moja živi, ili je umrla, a

vi znate otkud ova slika?
Šimun kukavno dršće pred slikom kao pred kuburom, a bli­

jedo mu lice poprimi moleći izražaj što joj je ulijevao uvjerenje
da je u toj slici njezin spas. Još čvršće je uhvati i privine na grudi.

— Mandušo — stade on moliti — neću ti ništa učiniti, samo
te molim odbaci ovu sliku. Ostavi je.

— Ne mogu.
— Ostavi je i budi moja.
— Ne, nikad.

239

— Onda umri.
Naglo pođe k ormaru i otvori ga. Djevojka spazi kako iz or­

mara izvlači kuburu. U strahu pogleda oko sebe, tražeći zaklonište
i spazi pod jednim lukom mala željezna vrata. Možda nisu zaklju­
čana? Hitro potrči k vratima, držeći pred sobom sliku. Vrata se
lako otvoriše, a djevojka potrči u tminu. Spazivši to, Šimun potrči
za njom, ali je već bila iza vrata, potražila u tmini željezni zavor
i odgurnula ga.

Šimun se baci na vrata i okrene ključ s one strane.
— Utekla si u svoju smrt — vikne on. — Znaš li kamo si utek­

la? U samostanski toranj. Nema tamo ni prozora ni drugog izlaza.
Nitko živ neće čuti tvoje zapomaganje. Umrijet ćeš od gladi i žeđi.

— Neka umrem — vikne ona iznutra.
— Zmije će plaziti po tebi i gamad će izgristi tvoje tijelo.

Umrijet ćeš smrću kojom nikad nije umrlo žensko biće.
— Ne marim kad je on izgubio glavu. Nema mi više života.
Taj odgovor uđe mu u razbuđene žile kao plamen. Dršće, bje­

sni, škripi zubima poput gladnog vuka što je namirisao janje, a
ne može ga dohvatiti. Tijelo mu gori, strast ga razapinje i smućuje
mu mozak. I počne juriti po sobi gore-dolje, otključa vrata i poleti
u dvorište. Okolo mračne zidine, nad njima je mračnije nebo. šum
granja, kojim vitla plahi vjetar, još više raspiruje njegovu želju.
Tijelo vri poput kotla, a on trči oko dvorišta i nalikuje na luđaka.

Tako je zabijeljela zora. Tad se Šimun sjeti i pođe u zgradu,
uspne se u prvi kat i pokuca na vratima.

— Benedikte!
Na vratima se pokaže glava Benedikta crvenoga.
— Što želi vaša milost?
— Kad si mi jučer noću otvorio vrata, ušla je sa mnom neka

žena — reče šimun, ušavši u njegovu sobu. — Jesi li je vidio?
— Kako bih je vidio u tmini? Ali prisegao bih da nije bila

vaša baka.
— Nije. Ali pobjegla mi je. Neka je đavo nosi.
— Vama da je pobjegla?
— Varkom. Ali neka bude. Sad se obuci. Idemo smjesta na

Kaptol. Nisam ti jučer imao kad to saoopćiti. Znaš: ne trebamo
više ovdje na crnom otoku vratara.

— Vidim da smetam — reče Benedikt.
— Nisi meni na putu i sam znaš, ali Kaptol nema novaca pa

je odustao da dalje popravlja samostan. Zidari neće više doći da
rade. Treba da im to kažeš. A kad nema nikoga, tko bi dolazio u
samostan, ne treba ni ključar. Ne boj se, namijenio sam ti dobru
službu u mojoj krčmi. Hajde, idemo.

— Zar odmah treba da idem?
— Smjesta. Žuri mi se jer o podne moram predati ključeve

samostana biskupu, a ti moraš isporučiti zidarima da ne dođu.

240

Crvenokosi mesar se odjene, sveže u mali rubac svoje stvari
pa se onda obojica otputiše niza stepenice i iziđu iz samostana.
Simun zaključa vrata, uzme ključ i pođe s otoka prema Vrapču.

* * *

Divljan je prešao prag mrtve kule, kad nešto iza njega lupne
kao da je vjetar udario vratima.

— Svijeća vam se ugasila, vaša milosti — reče, obazrijevši se
k Rosandi.

Ali ona niti odvraća niti se miče. Zar je zaostala? — Vaša
milosti?

Ništa. Okružuje ga neprijatan dah. Ogleda se. Svuda oko njega
tmina. Začas zaiskri gore na prozorčiću svjetlo. Bijela ruka provu­
kla se kroz debele željezne rešetke i drži uljanicu, stavlja je na zid
prozorčića.

Za ime božje, to je ona.
— Sto je to, gospo? — upita on čudnim glasom, gledajući na

prozorčić.
— što je to? Užitak — šapne ona, a strašni žig na njezinom

licu crveni se kao đavolski znak.
Divljan korakne k vratima kroz koja je ušao, upre se o njih,

ali su zatvorena. Tada skoči korak naprijed i o nešto udari.
Blijeda zraka pade na rastrgane ostatke nečijeg tijela. Jeza ga
preleti. Misao puna grozote sine mu glavom. Ogledao se po mrač­
nom kamenom podu. Odsjaj svjetiljke titra, tamo u kutu bijele
se dvije oštrice. Pod sjenom svjetla nešto se miče, diže, crna spo­
doba uspravlja se teškim kretnjama. Čuje korake, sad dolazi na
svjetlo, zrake padoše na nj i osvijetliše njušku i dva duga, zavi-
nuta zuba ...

— Vepar — dahnu Divljan — a ledeni mu znoj oblije čelo.
Otraga zatvorena vrata. Pred njim zvijer, gore na prozoru druga
zvijer u spodobi žene. Zamriješe mu žile mrtvim mirom, samo
mozak munjevitom brzinom šalje njegovoj svijesti misli. On sve
vidi, sve razumije, sve zna, pred njim je krvava smrt u obliku
vepra. Pozna je, zna kako će doći, kako ga zahvatiti, kako razdera-
ti. A zvijer pilji u njega. Ili je sita, ili hoće da prije dobro pogleda
kakva je žrtva, je li vrijedno baciti se na nju.

Bijesan, mukao, prigušen roktaj. Mladić se povuče u tminu.
Hladan mir leži u čitavom njegovom biću. Samo pazi na zvijer što
stoji u svijetlu. Oči joj se krijese. Sva Divljanova sjetila pretvori­
la su se u vid.

Zvijer opet rikne i zaleti se u Divljana. On hitro uzmakne u
tminu, ruke mu hitro segnu za pojas. Kubure nema. Dodir o kož­
nati pojas dobaci mu misao i strelimice ga otkopča, stavi među
svoje zube, a obje ruke drži spremne.

Zvijer stane, sopće, ruši, svjetiljka se gore pomakne kao da
baš traži Divljana i otkriva vepra. Sad ga je spazio i zaleti se u nj.
mladić se baci na zemlju. Veprove noge zadjenuše o njegovo tijelo.

16 Kći LotrSćaka 241

Tog časa on skoči i prebaci se vepru na leđa. Zvijer se trgne,
okreće glavom, poseže za mladićevim nogama. Sva silna snaga
Divljanovih mišica upila se u ruke, pretvorila u željezna kliješta
i uhvatila zvijer oko debelog vrata. Vepar pod njim bjesomučno
riknu, baca se na zemlju, lomata glavom, a iz njuške vire dva
smrtonosna zuba. Divijan upre svu snagu o žilavi vrat vepra. Že­
ljezne ga ruke stišću, guše, u smrtnoj borbi poraste snaga krvolo­
ka. Uhvatiše se čovjek i zvijer, dvije snage uprle se jedna u drugu,
zvijer je jača.

Svjetiljka treperi u rukama luđački uzbuđene žene na
prozorčiću.

Divijan svom snagom zahvaća životinju koja se trza i više ne
napada nego želi da uzmakne. No, Divljanovi željezni mišići sve
jače stežu veprov vrat, životinja stenje, rokće i pomalo se pruža
po podu. Još trenutak i zadavljeni vepar ostane nepomičan.

Smrtno umoran Divijan ustane i pogleda na prozorčić.
Rosanda onesviještena, naslonjena na rešetke, blijedo i beži­

votno zuri u tamu. Divijan se popne do prozorčića, ispruži ruku
do onesviještene žene i napipa kraj nje na prozoru ključ. Uzme
ga, spusti se do vrata, otključa ih i pojuri stepenicama do Ro-
sande.

S trijema dolazi k njemu Vitko u odori lukavačkog vojnika.
— Divljane, ti ovdje? Sto se dogodilo?
Čas je Divijan smišljao, a onda se obrati mladiću:
— Ti si luicavački vojnik. Možeš li izići iz grada da te nitko

ne zaustavi?
— Mogu. Reći ću da me Brandenburg šalje k župniku Kosu ili

na Grič. Tako uvijek činim kad idem štogod javiti Porči u Jabla-
novac.

— Učini to i sad. Reći ću ti što treba da ugovorimo. Ali pri­
je da ovdje udesimo — i on pogleda Rosandu koja je ležala na ze­
mlji.

— .Te li ta žena mrtva?
— Ne znam.
Pogledaše je.
— Bit će da diše.
— Odnesi je ti u kulu, ja ne mogu da je dotaknem. Gadi mi se.
— Zar u kulu, tamo odakle si ti izašao?
— Da, tamo.
Vitko podigne Rosandu pa je odnese u kulu i položi na zemlju

kraj zadavljenog vepra. Kad iziđe, zaključa Divijan vrata i spre­
mi ključ.

U to naiđe mlada djevojka, Rosandina sobarica.
— Ima li tu kakav tajni izlaz? — upita on sobaricu.
— Nikad nisam bila u ovim sobama.
Mladić ogleda stijene i pretraži sve, ali ne nađe ništa.
— Dobro. Sve je u redu — primijeti Divijan pa se obrati so­

barici. — Budeš li mirna i tiha, neće ti se ništa dogoditi. Tad se
oba mladića udaljiše i ostaviše prestrašenu sobaricu.

242

Rosanda se nakon dugog vremena polako osvijesti, mutnim
očima pogleda oko sebe. Kraj nje zadavljeni vepar. Sto je to? Ka­
ko je dospjela ovamo u kulu gdje je vidjela kako Divljan davi zvi­
jer. Prestrašena skoči i potrči k vratima, ali su zatvorena. Lupa,
tuče, ali uzalud. Nitko joj ne otvara. U strašnom gnjevu lupa Ro­
sanda o vrata, ali joj odgovara samo jeka. Onda pogleda na pro-
zorčić s rešetkama. Tamo još uvijek gori uljanica kojom je ona
osvjetljavala Divljana da pomogne vepru uhvatiti njegovo tijelo. A
što je to gore? Krijesi joj se pred očima. Je li utvara? U svjetlu
male uljanice vidi muško lice. Iz njega gledaju dva crna oka. Ri­
ječ joj zapne na ustima i dah u grudima.

— Vaša milosti — oglasi se Divljan s prozorčića — molim vas
da toliko ne lupate i da se malo strpite.

Rosanda se hvata za glavu, gleda oko sebe i ne može shvatiti
što se s njom dogodilo. Lupa glavu, trga kosu da se osvijesti
od strašnog sna.

— Vi, vi, ondje gore?
— Da, vaša milosti, promijenili smo uloge. Samo je razlika u

tom što ste me vi zatvorili sa živim veprom, a ja vas zatvorih s
udavljenim. Dakle, mnogo sam velikodušniji.

— Ako niste kukavica, otvorite.
— Da nisam kukavica, o tom sam vas već uvjerio, čestita

gospo.
— Otvorite ako ste vitez.
— Jesam, vaša milosti, i otvorit ću, ali molim strpite se do

večeri.
— Ženu držite zatvorenu?
— Vaša milost samo je toliko žena što nosi žensko obličje.

Onesvijestili ste se kad sam udavio vepra jer sam vas lišio užitka.
Da je vepar zadavio mene, sigurno biste drhtali od sreće.

— Otvorite, razbojniče!
— Ja sam razbojnik, a vi lukavačka veparica. Vidite: narodne

priče ne rastu na vrbi. Ali ja vas ne kanim mučiti, donijet ću vam
jela što ste ga spremili meni navečer, tako mi glave, pustit ću
vam da ulovite u šumi novog vepra, samo što ga vaša milost mora
ponijeti nekamo dalje od Lukavca.

S tim riječima nestane s prozora. Rosanda škripi zubima, kida
sa sebe crnu svilu i čupa vranu kosu. Trči kao ulovljena zvijer po
kavezu proklinje, grize usne, sva se pretvorila u otrovnu žuč.

Sobarica se sakrila od straha u kut druge sobe kad Divljan
uđe i upita:

— Tko poslužuje tvoju gospođu?
— Jedino ja. Donosim joj jelo i služim. Druga služinčad dola­

zi u sobe samo kad nje nema.
— Nas ćemo dvoje ostati ovdje. Sva su vrata ovih soba za­

ključana. Nitko ne može ući. I sad čuj: tko god kuca, ti se oglasi
i reci: »Gospođa je naložila da nikome ne otvorim vrata.« Rekneš
li što drugo, mrtva si. Izvršiš li dobro moje naloge, nećeš požaliti.

16* 243

— Učinit ću sve što god hoćete.
— Kaži mi: je Ii gospođa imala u gradu živog vepra?
— Jest. Bio je poklon kaštelana Kosackog.
— A gdje je bio taj vepar?
— Rekoše da ga drži dolje u nekoj tamnici gdje su zatvarali

osuđenike. Gospođa je veoma voljela vepra i zato ju je služinčad
nazvala lukavačkom veparicom.

— A je li kad primala posjete mlade gospođe?
— Ne znam, ali katkad sam vidjela po kojeg mladića.
— A je li izašao?
— Ne znam kad je izašao. Nitko od nas nije to vidio. Momci

u kuhinji pričali su da od nje mladić ne izlazi.
— Otkad je ta žena u Lukavcu?
— Godinu dana. Nitko ne zna ni otkuda je ni što je.
— A je li ti bila dobra?
— Već u porodu uzeše joj vrazi dobrotu. Tukla me je kao

pseto. Tukla bi ona svakoga tko god bi joj došao u blizinu. Uvijek
se od nas krila, nitko nije znao zašto dok sada tamo ne ugledah
strahovito lice.

Nakon toga Divljan pozove djevojku i spusti u kulu Rosandi
nešto jela, a onda se opet vratiše u blagovaonicu.

Tokom dana nekoliko je puta služinčad pokucala na vrata Ro-
sandinih odaja, ali sobarica vazda govori da ne smije nikome otvo­
riti. 0 podne donesoše jelo i opet pokucaše na vrata. Sobarica
vikne iz sobe da jelo ostave u predsoblju. Kad su se svi udaljili,
iziđe sobarica i unese jelo određeno za Rosandu. Bio je to ručak
njezin i Divljanov.

Ovako su čekali zatvoreni u odajama. Nitko u gradu nije ih
smetao. Brandenburg je spavao, a družinčađ navikla da se Rosan-
da krije, mislila je da opet ima kakav hir pa se nije brinula.

Poslije podne pokuca netko na vratima i oglasi se muški glas.
— Tko je? — upita Divljan.
— »Vepar« — odgovori glas izvana.
Divljan pohita, otključa, a Vitko uđe veseo i užaren.
— Sve je u redu — reče on.
— U koliko sati?
— U ponoć.
— Je li Živko primio moje pismo od jučer?
— Jest. Rosanda ga je doista poslala u Jablanovac.
— To je jedino dobro djelo što ga je učinila u životu.

* * *

Noć je. Lukavački prozori opet sjaju, a dvoranama s desne
strane razliježe se pijani smijeh i raskalašena vika.

Iz Rosanđinih odaja iziđoše dva muškarca u odorama luka-
vačkih vojnika. Zaključaše za sobom vrata i pođoše niz hodnik,
uspnu se u toranj gdje je stražar s trubljom uvijek pazio kad bi
se tko približio utvrdama.

244

Obojica uđoše u malu komoricu i zatvoriše vrata. Ništa ne
sluteći, stražar drijema. Momci ga pograbe, svežu mu usta, a onda
ruke i noge pa mu rekoše:

— Ne boj se, ništa ti se neće dogoditi, budeš li miran.
Svršivši to, iziđoše i zaključaše toranj. Tad se opet spuste sve

do razizemlja. Obiđu hodnik, razgledaju sve prostore pod arkada­
ma pa zatvore sobe u kojima je spavala lukavačka momčad.

Nitko se ne miče. Svi su u prvom snu. Samo gore čuju se gla­
sovi pijane gozbe. Oba momka siđu dolje u dvorište i uđu u vežu.
Dva momka šeću s ove strane veže.

— Gospodar zapovijeda da spustite most — reče Vitko — do­
laze Kaptolci da prespavaju. Sutra će nam u pomoć protiv Turo-
poljaca.

Ništa ne sluteći, momci uhvate kotače, lanci zaštropoću a most
se spusti preko vodenih utvrda.

Most je spušten, vrata otvorena, a fenjer zadršće u Divljano-
vim rukama. Začas se s one strane nešto makne, nešto dugo i cr­
no, pa dolazi preko mosta i ulazi u Lukavac. Momci koji spustiše
most prestrave se.

— Rakari! — kliknuše. Ali već ih zgrabiše Divljan i Vitko, sve-
zaše i baciše u malu izbu.

Tiho poskakaše Rakari s konja, a za njima Turopoljci. Jedni
se skrivaju ispod arkada, a drugi se hitro uspinju u prvi kat. Slu­
ge izađoše iz kuhinje noseći jela. Prestravljeni stadoše. Iz ruku
im padoše zdjele.

— Tiho! — zapovjede im Rakari. I oni zanijemiše i mimo pre-
pustiše da ih svežu.

U prvom katu vodi Vitko Pogledića, Klafurića, Trumbetaša i
druge turopoljske plemiće. Jedni ostaju napolju, dok Divljan otvo­
ri vrata.

U dvorani oko bogatog stola sjede gospoda. U rukama im vr­
čevi. Brandenburg upravo nazdravlja. Nekoliko kubura uperilo se
u njihove glave i nekoliko mačeva sijevnulo u svjetlu svijeća.

Pijane krvave oči bulje u prikaze. Smijeh i zdravica zamreše.
Užarena lica začas su problijedjela.

— Gospodine — reče Pogledić — i pogleda Brandenburgu u
oči. Ja vam neću podići vješala kao što je na vaš nalog učinio
Kosacki meni, ali tražimo od vas da smjesta ostavite grad koji
pripada plemenitoj općini turopoljskoj.

— Kako ste ušli u moj dvorac? — vikne Brandenburg tetura­
jući, ali pri tom je ipak nastojao da se zadrži.

— Onako kako smo htjeli i pozivljem vas da smjesta ostavite
ovaj dvorac. Vaše stvari nitko neće dirnuti niti orobiti kao što ste
vi orobili moje i mojih drugova. Poslat ćemo sve za vama i može­
te sami doći po njih, ali ovog časa treba da se pokorite i odete.

Za to vrijeme Rakari su već razoružali lukavačku posadu koja
je pod oružjem istjerana preko mosta nad opkopima iz Lukavca.

245

I već je napregnuto nekoliko kočija u koje Rakari unose odi-
jcls i druge lične stvari markgrofa Brsndenburgs i njegovih gosti-
ju koji polako silaze stepenicama i bespomoćno se ukrcavaju u
kola da i oni zauvijek ostave turopoljski grad Lukavac.

* * *

Kanonik šimun mrko promatra s prozora svoje kurije kako
se skupljaju kišni oblaci.

Tomica biskupić zlobno ga promatra sa strane.
— Neprestano ste mi nešto neraspoloženi, ujače!
— Ne brini se za mene — mrko će Šimun.
— Eto na. Sad vam ne treba moje pomoći pa ste opet grubi.

Kad se zasitite Manduše, bit ću opet...
— Ne brbljaj, šuti. Hoću da mirujem.
— Vrag me odnio, još vas nisam vidio takve volje.
— Velim ti da šutiš.
Mladi biskupić zinuo je u svoga ujaka i stao promatrati nje­

govo blijedo lice i male, pronicave oči u kojima je gorjela grozni­
čava vatra. Najposlije reče:

— Zamislite, Manduša ima novog viteza. Mladi Pogledić bio
je u župnika Kosa i pitao za nju. Rekli su mu kako ste nam vi za­
povjedili, ali župnik Kos vas moli da djevojku ne zadržite u svo­
joj kuriji, jer kad bi se to saznalo, Turopoljci bi rekli da je on pri
tom pomagao.

— Ne grizi me jer ću ti izbiti zube.
— Neka vam vrag ugodi. Što god velim, nemam pravo. Laku

noć!
Kamo ideš, prokleto kljuse? Hoću da znam kako su smak-

nuli antikrsta. Da li sjekirom ili vješalima?
— Nikako.
— Što čekaju?
__ \ T „ x „ r — _ : i . „

--------J “ • —j- — — t , « .

— Što,to laješ, govori ljudski.
— Đavo bi vas znao zašto vičete na mene. Jesam li ja kriv da

su se Turopoljci i Rakari ušuljali noću u grad Lukavac.
— Ušuljali se u grad?
— Dakako, ušuljali i otjerali gospodu i Brandenburga, mom­

čad i sve, a što je najljepše i princa.
— Bulazniš, živinče pijano.
— A vi trijezni svetac. Velim vam: sve su istjerali, a Lukav­

cem zapovijeda antikrst.
— Živino, jesi li pobenavio? — vike Šimun, skočivši s poste­

lje.
— Ako ne vjerujete meni, pođite sami, posjetite antikrsta i

uvjerite se. Ne vjerujem da će vas dobro ugostiti, ali vam velim
da je tako kako rekoh.

246

— 2iv, on je živ? — govorio je Šimun uzbuđenim dršćućim
glasom.

—; Bio je i dosad živ, ali vas nije tako strahovito treslo kao
sada. Bojite se da će od vas tražiti Mandušu?

— Živ? — mrmljao je šimun, oborio glavu i nastavio šaptati:
— Obećao je Srakaru da će doći, ali onaj drugi je posredovao

i nije ga pustio. Ne reče li tako fratar? Da. I to je rekao da je
antikrst blijedio i trnuo kad je čuo da Manduša čeka smrt. On je
ljubi, jest, ljubi je. Ponudio je svoju glavu za nju, to je jasno da...

— Za pet rana božjih, ujače, vi govorite sami sa sobom! —
klikne Tomica.

— Ne pleti se — vikne Šimun, ubrza korake i obiđe nekoliko
puta sobu, stade opej govoriti sam sebi:

— Ljubi je, to je jasno.
— Đavo ne bi ljubio takvu djevojku. I ja bih je ljubio, samo

da me hoće. Ljubi li ona njega, pobjeći će vam pa makar je zatvo­
rili u oltar sv. Emerika. Jer znate, između vas i Divljana nije se
teško odlučiti za njega.

— Pobjeći k njemu, k njemu, neće pobjeći, neće, tako mi svih
svetaca. Ne dam je, ne dam, razumiješ, ne dam, makar, makar...
Ušuti i zaškripi zubima.

— Ujače, vama je sova nakljuvala mozak. Izgledate kao da
ste pamet ostavili na crnom otoku.

— Nije te briga. Šuti. Ti ništa ne znaš. Znaš: ništa ne znaš.
Benedikt ne zna da je ona ušla sa mnom u samostan. Ne smije
znati. Kad je mogao za dukat krivo priseći, mogao bi za pet du­
kata svjedočiti pravedno bez prisege. Ali hajde, lezi, trebam mira.
Čekaj, kažeš: on je živ?

— Kad vam rekoh da je živ i da gospodari u Lukavcu, što
vam je danas?

— Onda će sigurno tražiti od mene Mandušu?
— Zar to nije jasno kao sunce?
— Da mi još i nju otme?
— Zar vam je što drugo oteo?
— Što mi je oteo, pitaš? Mir, san, spokoj, sve. Dan i noć ga­

zi mi dušu, gnječi me, davi, zdrobio bih ga, iscijedio iz njega po­
sljednju kap krvi.

— čujte, ujače, već davno mi se čini da između vas i njega
nešto nije u redu.

— šuti, daj mi mira. Idi, neću da te vidim. Jesi li čuo?
Tomica se polako prekriži.
— Već se deset godina nisam prekrižio, ali ovo je da se zaista

moraš triput prekrižiti.
— Nosi se otale!
Mladić izađe, a Šimun zaključa vrata, uzme s police vina da

ispije čitav vrč na dušak. Onda korakne po sobi i stade sam so­
bom govoriti i šaptati.

247

— Živ je, on je živ!
Zubi mu cvokotali. lice pozelenjele i ruke su mu se tresle.
Tad se na prozoru začulo kucanje. On se lecne, namršti i uda­

ri rukom po svijeći da je odmah pala i ugasila se. Kucanje je bi­
valo sve žešće, a glas gospođe Margarete čuo se izvana, šimun se
pritaji i ne makne. Prozor se razbije u sitne komadiće, a kroz že­
ljezne rešetke pomoli se ženska glava.

— Lopove, otvori!
Simun šuti i stisne se u tami.
— Čekaj, huljo, pritajio si se, prevrtljivi gade, platit ćeš mi

to — čuo se bijesan glas s prozora, a onda su se polako gubili nje­
zini koraci kraj zida kurije niz ulicu.

Kad je sve utihnulo, Simun ustane i stade šetati u mraku. Tek
nakon jedan sat zapali svjetlo, pođe u drugu sobu, otvori ormar
i stade brojiti novac, a zlatne žutake spremio je u kutiju pa uzme
drugu kutiju i otvori je. U svjetlu zaigraše dragulji poput zvijez­
da. Prebroji ih i opet spremi, zatvori ormar i ugasi svjetlo.

Još je bila tama kad izađe iz sobe i dade upreći kola pa se
odveze prema Vrapču.

U gustoj tmini stigne u selo, ostavi kola i pođe pješke na cr­
ni otok. Žurio se kao da ga gone.

Na otoku pusto. Vjetar šumi granjem, samostan tih, mrtav.
Kula tamna, nijema. Šimun je odmjeri odozdo sve do krova, a on­
da pristupa k vratima, otvori ih i opet zaključa. Uputio se ravno
u sobu u kojoj je prošle noći napastovao Mandušu. Sve je onako
kako je jučer ostavio. I željezna vrata kule su zaključana, a iza
njih sve tiho. Pođe polako bliže i pokuca.

— Mandušo!
Ali nitko ne odgovara.
— Mandušo, što radiš?
— Kunem vas, prokleti đavle — odgovori mukli glas s one

strane vrata.
— Ne kuni, već se radije pokori, šteta je da takvo lijepo tije­

lo islrune.
— Tijelo moje želite, a dušu hoćete da ubijete grijehom.
— Ispovijedat ćeš se pa će ti Bog oprostiti.
— Licemjer!
— Mandušo, budi pametna. Ostavi tamo onu sliku.
— Zašto dršćete pred njom?
— Ne pitaj, već je ostavi pa iziđi. Bit ćeš sretna kao nijedna

žena na svijetu. Spreman sam poći s tobom u bijeli svijet, imam
novaca, dragulja, svega, uzet ću sobom sve i‘otići s tobom, živjet
ćeš kao gospođa.

— Volim deset smrti nego jedan čas s vama.
Te riječi raspire njegovu razdraženu želju. Bijes mu čupa du­

šu. Pritisne se na vrata, blijedi, dršće od jada i žudnje.
— Dođi, Mandušo, živa ćeš istrunuti u ovoj kuli. Polako ćeš

umirati od gladi i žeđi.

248

— Neka. Divljan je umro, idem za njim.
— A da je živ?
Iza vrata nema odziva kao da je Manduši zastao dah u gru­

dima.
— Ako je živ, ako ga nisu smaknuli? — opet će Simun.
— Što to zborite?
Vrata se potresoše. On se sav prilijepio uz vrata, osjeća dodir

njezina tijela i dršće. Grozničave oči urezale su se u vrata što ga
dijele od njezinih jedrih grudi.

— Tamo je u Jablanovcu, tražio te, kuka za tobom i čeka,
njegove mlade ruke traže tvoj zagrljaj, usne mu izgaraju od čež­
nje i srce zove tebe — govorio je Simun dršćućim glasom.

— Ne razapinjite me na križ — vikne Manduša, a sva kula
odjeknu njezinim očajem. Odgurne zavor na vratima i vikne:

— Otvorite!
— Hoćeš li biti moja?
— Nikad, nikad. Gadile mi se.
Njezine riječi peku, ognjeni val ga potopi i on moli:
— Mandušo, neću ti ništa, prisižem ti, samo ostavi tamo sliku

Bogorodice.
— Otvorite! ,
— Hoćeš li ostaviti sliku?
— Hoću.
Ključ u bravi škripne, a onda proviri u kulu. Na vratima sto­

ji Manduša i pred sobom drži sliku Bogorodice. Simun problijedi,
hitro odgurne vrata. Sav dršće kao da je vidio samog đavla.

— Prevarit me nećeš, prokleta djevojčuro, nećeš.
Vrela krv oblije mu lice, sljepoočice nabreknuše, oči mu za­

bljesnuše.
— Živ je. Živ je i zato ti nema spasa. Nikad nećeš biti Divlja-

nova, nikad ni da me poslušaš i ostaviš sliku. Prije bi utekla gri-
ješna duša iz pakla nego ti iz mojih ruku. Danas noću kad sam
saznao da je živ, izrekoh tvoju osudu. Ili u moj naručaj, ili u
smrt. On je živ, a ti umri.

— Živ... — odjeknuo je njezin glas u pustoj kuli.
— A tvoje će tijelo grliti zmije, izjedati štakori.
— Ako me ljubi, tražit će me. Produpst će zemlju, osušiti ri­

jeke i porušiti gore.
— Ali te neće naći.
— Vikat ću da me čuje dolje pakao i gore nebo.
— Viči, zanijemit ćeš.
Simun svuče halju. Strašna misao zrcali mu se na licu. Potr­

či u dvorište. U dubokoj grabi vapno, u drugoj svježa žbuka, a
tamo opet zidarski alat i opeke kojima su prije nekoliko dana zi­
dari popravljali samostan. Natovari u jedan sud opeke, unese ih u
sobu i baci na pod. Tad stane, prisluškuje. Čini mu se da se s one
strane Manduša pritisla o vrata, dršćući sluša što se zbiva. A on

249

se polulud smije, pomamno trči u dvorište, nosi opeke, žbuku i
oruđe i namjerno lupa i baca sve to o pod, a živci mu dršću od
užitka da se ona previja u strahu.

— Što radite? — pita glas s one strane vrata.
— Zidam, golubice, vrata tvojoj raki. Kad nećeš da te grlim

ja, neka te stisnu stijene mračne kule.
— Kunem vas živim Bogom, ostavite to!
— Kuni me ti koliko hoćeš sa čitavim svetim trojstvom, neće

ti pomoći.
— Bože, ti kojemu sam se uvijek molila, zar ćeš dopustiti da

me ubije ovaj koji naučava tvoju nauku?
— Viči samo, još malo i nitko ziv neće više čuti tvoje zapo­

maganje.
— Antikrste u svetačkoj halji — kriknu ona. — Antikrste, pro­

klet bio, živo tijelo izjeli ti crvi, psi razvlačili tvoje kosti, pakleni
dusi mrcvarili dušu tvoju do sudnjeg dana.

Zid sve brže raste i skriva niska, uska vrata. Šimun se načas
zaustavi, pritisne blijeda usta na ključanicu i sluša. Nitko se ne
odazivlje. Jaš samo čas i vrata će biti zazidana.

— Bogorodice sveta, neka ga Divljan nađe, neka ga uhvati ži­
va, neka ga zadavi.

šimunu pade opeka iz ruku. Ukočio se, problijedio i stao dr­
htati.

— Bogorodice, neka ga Divljan zadavi — ponavlja ona drhta­
vim glasom.

A Šimun se trese, polijeva ga ledeni mlaz i gleda staklenim
očima. Najednom u njemu usplamti bijes, zgrabi opeke i stade ih
slagati hitro dršćući i tresući se čitavim tijelom.

Posljednji Mandušin krik zamre u dubinu puste kule. Očajna,
poluluda gleda u tminu strahovitog groba, glavinja, tetura. Oko nje
zidine, čvrste, debele, nijeme i nemilosrdne. Dolje mokra zemlja,
gore tama, nigdje ni zraka ni svjetla. Iznemogla, sruši se na zem­
lju. Šuteći bulji i gleda strašne slike što joj titraju pred očima
kao strahoviti sni. Najednom joj se čini kao da u pustoj tami vidi
velikim slovima napisane riječi:

»Nitko ne može počiniti tako strašan zločin kao zao pop u ko­
jeg ljudi vjeruju kao u Boga! Pazi, svoju ćeš vjeru možda skupo
platiti!«

Gleda, čita u duhu i šapće:
»To mi je rekao Divljan, to mi je govorio on, a ja se zgrozih

od njegovih riječi. Nazvah ga bezbožnikom, svetogrdnikom. O pa­
meti moja, što su uradili s tobom? Bacili su te u mrak da ne do­
pre do nje zraka svjetla, uzidali su mi u pamet laž kao ovo moje
tijelo u kulu. Utamničili su mi dušu da umre u vječnom mraku
kao što će sad umrijeti moje tijelo. Prokleti bili, prokleti...«

Muklo je odjekivao njezin očajni glas u krutoj, ledenoj raki.
Taj odjek ruga joj se zlokobno i priča joj o strahovitom umira­
nju od gladi i žeđi.

250

Dugo je tako zurila poluluda u beskrajnu tminu, kad osjeti
uza se sliku Bogorodice što ju je na tako čudan način donijela sa
sobom.

Učini joj se kao da je ipak netko uz nju, netko živ, da je Bo­
gorodica živa uz nju pa joj stade šaptati:

»Pokaži Divljanu put do moga groba, ti koja si mi čudotvorno
spasila čast.« A kad joj se činilo da dolazi posljednji čas, slaba od
gladi i žeđi, stade moliti:

»Divljane, ti, jedini sveti pravedniče, na ovoj zemlji, hoćeš li
kada naći moje mrtvo tijelo? Hoćeš li pročitati s mrtvih usana
da sam umrla, moleći se tebi kao što sam se nekoć molila lažnom
svecu? Hoćeš li pročitati s mog mrtvog lica da sam poginula jer
'sam vjerovala u slugu Božjeg koji je bio antikrst? A kad ju je opet
obuzimao strah, kriknula bi:

— Divljane, Divljane, pomozi! — i dozivala bi ga od časa do
časa. Odjek njegova imena u tamnom grobu dozivao joj je svijest
da još živi...

Šimun je izašao iz samostana i zaključao vrata.
Srce mu je hladan kamen, usta stisnuta.
Svuda na otoku tiho. Ni list se ne dotiče lista, samo šum Save

dopire s one strane.' Kanonik prolazi gustim drvećem i stigne na
most. Tu se obazre. Na otoku nema živa stvora. Crne zidine samo­
stana obasjane suncem čine se kao velika, ledena grobnica, a nad
njom strši kula kao nadgrobni križ ...

Teški, tamni oblaci leže nad jablanovačkim dvorcem. Divljan
se naslonio u dvorištu na lipu. Pogled mu je zapeo negdje u daljini,
tamo preko Save, ni sam ne zna gdje. Dok se on gubi u mislima,
oko njega trče Rakari, čiste mačeve, spremaju puške. Porča i Vit­
ko hrane konje pa ih onda redaju. Spremaju li se kao na bojnu,
kuda? Dok su oni u poslu, dojaše u dvor Živko s nekoliko mladih
plemića iz Turopolja i pruži ruku svome prijatelju:

— Spremni smo.
Divljan pogleda u mutno nebo.
— Hajdemo.
— Neće te zaboljeti noga?
— Ah, — mahne on rukom, stisne povez na koljenu, uzme cr­

ni plašt, za pojas stavi četiri kubure, rusu glavu pokrije šubarom
pa onda uzjaše. Sav crn u sivom danu kao oblak u magli.

— Na konje!
Posred dvorišta već stoji četa od tridesetak jakih, naoružanih

konjanika. Divljan mahne rukom i ona krene iz dvorca.
Konji jumuše niz Savu, a za njima suton spušta svoje sive

zavjese.
Stigoše do obale. Na vodi brod. Dva Rakara siđu, odriješe ga.

Konji i ljudi stisli se na palubi velike splavi, ograđene drvenim
zaklonima i otplove.

251

Gusti večernji mrak pokrio je brod i rijeku. Poput plovećeg
otoka, primiče se splav drugoj obali. T uskoro je na cilju. Pristado-
še, iskrcaše se pa se tiho svrstavaju u redove. Samo gdjekad pad­
ne tiho pitanje, tamo još tiši razgovor, svi šapću, u ruci im kubure,
o pojasu mačevi, o ramenima puške. Zaklonjeni grmljem i drve-
ćem krenu prema Griču.

Crni oblaci valjaju se tamnim nebom, a crna četa šulja se uz
bedeme Griča. Šulja se tiho, nečujno. Umorna tišina leži nad gra­
dom. Umorni Gričani liježu na počinak. S kule na Dvercu odjeku­
je zvonce milo, tužno kao da plače. Svaki zvuk probada Divljano
vo srce. Nekoć ga je to zvonce upravo ovuda ispod bedema pra­
tilo na stratište. I onda je iz svjetine skočila Manduša, zamahnula
rupcem i viknula: »Uzimam ga za muža!« Jadna, nesretna djevoj­
ka. Kako je to strahovito platila ...

I okrene glavu od kule i bedema na kojima je zavitlao njezin
bijeli rupčić nad njegovom rusom glavom pa krene konja uz Man-
duševac prema Bakačevoj kuli.

Za njim tiho jezdi četa i šulja se uzbrdo. Na Kaptolu mrak,
tišina. Samo iz drvenih kurija svjetluca po koja svjećica.

Ispod zida Bakačeve kule izvuče se mala pjegava pojava, sto­
ji, diže ruke uvis, ali šuti.

— Iglica? — pita Divljan tiho.
— Ja sam — odazove se krasopisac. — Svi su na okupu.
— Dobro, vodi nas!
Konjanici pođoše za Iglicom. U tratini gubi se topot njihovih

konja. Noć ih pokriva.
Pred jednokatnom zgradom blizu crkve stadoše. Prozori su

osvijetljeni. Zgradu okružuje zid.
— Preko ograde, momci, pa onda otvorite vrata — glasi šap-

ćući Divljanov nalog.
Dva momka se uspnu, skoče preko zida i začas netko iznutra

odgurne zapor, vrata se otvore. U dvorište tiho ulazi četa i opkoli
kuriju. Polovica momaka siđe s konja, a polovica uđe u kuću,
USpuč Sc uza Stube i povede družinu.

Sve se to zbiva bezglasno za nekoliko trenutaka.
Iglica ide naprijed i vodi nekoliko Rakara stepenicama pa on­

da stane i pokaže na lijevu stranu hodnika.
Divljan ide naprijed. Sirom se otvoriše vrata. U velikoj dvo­

rani oko stola sjede kanonici i vijećaju. Oko deset što okruglih,
što suhonjavih lica, prestrašeno gleda na vrata kroz koja ulazi
oko desetak muškaraca. U ruci im mačevi i kubure. Kao što bi
vjetar zanjihao šaš u močvari, tako se uzgibale crne pojave oko
stola.

— Mir! — vikne Porča. — Svatko neka ostane na svome mje­
stu. Nismo došli da vas robimo, došli smo po svoje.

—Tko pokuša bježati, past će! — vikne Divljan iza leđa Ra­
kara, tražeći očima Simuna. Ali ga ne ugleda. Ogledao je svakog
pojedinca, ali Simuna ne nađe.

252

\

»Čekaj, potražit ću te u vlastitoj kuriji«, pomisli u sebi. Pred
kanonike je izašao mladi Rakar i reče:

— Neka se prečasna gospoda ne boje. Dobro me poznajete.
Rakar sam iz Turopolja, a ovi ovdje moji su drugovi. Vaši smo
kmeti. Od malih nogu plazili smo po blatu za rakovima, vukli
ih na Kaptol da vaše milosti oslade život. Jednoga dana zavukoše

* se rakovi pod blato, bit će da im je tamo ljepše nego u vašim
želucima, pa su nestali. Nismo imali što da vam donosimo, a vi
ste nas zato izopćili iz crkve i protjerali iz naših kmetskih koliba.
Evo nas ovdje da nam vratite što je naše. Opozovite izopćenje
i vratite nam kmetska kućišta.

Nemir zatitra na licima kanonika, strah im ulijevaju mačevi,
a bijes im zatomljuje riječi.

— Odgovorite — vikne Porča.
— Kmetu svome da odgovaramo? — viknu glas iz redova

kanonika. — Nikad.
— Onda nećete više kanonikovati.
— Bezbožnici, dižete ruke na sluge božje!
— Koji u ime Boga izopćuju ljude iz crkve jer se nisu mogli

najesti rakova.
— Ne zbog rakova, nego zbog vaše neposlušnosti.
— Nosite se — vikne kanonik suhonjava lica — pozvat ću

kaptolsku četu.
— Kuća je opkoljena. Ima ih napolju još jednom toliko. Ako

se ne pokorite, zarobit ćemo vas, odvesti u jablanovački dvorac
i držati ondje dotle dok ne učinite što tražimo.

— Iz ove sobe samo su dva puta: ili zarobljeništvo, ili uki­
nuće izopćenja — reče Porča.

Prečasna se gospoda zgledaše. Stisli se u klupko kao jastre­
bovi. Oči im se krijese, zubi cvokoću, lica blijede, gorki bijes i
kukavni strah biju se o pobjedu. Kuća opsjednuta, noć duboka,
ulica pusta, svijet snen. Niotkuda pomoći, a tu stoje Rakari. Nji­
hove riječi, lica i oružja prijete. Odvest će ih, zatvoriti. Sto li će
s njima učiniti i dokle će ih držati?

Pogledi govore, ali usta šute. Jedan čeka drugoga da govori.
Tad uzima riječ najstariji.

— Izopćenje će biti ukinuto.
— Izvolite napisati crno na bijelo. Znamo da prečasna go­

spoda ne običavaju držati svoju riječ — strogim će glasom Porča.
— Izopćenje i prokletstvo nad Rakarima ukida se. Njihove koli­
be i zemlja vraćaju se. Sve to treba napisati.

Kanonik sjedne, još malo čeka. Uzalud je smišljati.
U tišini se čuje škripanje pergamene. Svi čekaju. Kanonik

pi£e.
Kad dovrši, Porča uzme papir i pročita, a onda se uspravi.
— Sad izvolite uzeti drugi papir i pišite: Plemićkoj braći

Vitku i Porči Biserčiću iz Turopolja oteo je prije godinu dana
Kosacki, kaštelan Brandenburga, plemićke povelje i spalio ih.

253

Mi, Kaptol, kao vjerodostojna osoba, izjavljujemo da su oba mla­
dića rođeni plemići, da su od kralja imali izdane povelje i da
su prema tome slobodnjaci. Ujedno Kaptol priznaje da plemeni­
ta općina Turopolje nikad nije bila dužna plaćati desetinu, da su
njihovi plemići bili uvijek slobodnjaci.

Kanonici se uzbuniše.
— To je razbojstvo — viknuše. — Oružjem nas prisiliti, to

je otimačina.
— Otimačinu ste počinili vi, a mi uzimamo samo od vas na­

trag što ste nam oteli. Hoćete li pristati, ili ne?
Kanonici su se trgli.
— U Jablanovcu neće biti ni vina ni pečenja, prečasna

gospodo!
Kanonici su se trgnuli. Drzovitost tih ljudi natjera im krv u

glavu. Sramota, jad i zatočenje ako pristanu, a sramota ako ne
pristanu. Sto će svijet kad dozna da su pod pritiskom digli izop­
ćenje i odustali od desetine?

— Treba da pitamo biskupa — reče jedan od kanonika —
a on sada nije u Zagrebu.

— Nije nas biskup izopćio, nego vi. Odlučite se. Još samo
dva časka i vi ćete u zatočenje koje vam neće ostati u dobroj
uspomeni.

Napokon će kanonik Fabijan:
— Jedan uvjet. Obrecite nam da ćete držati tajnom kako

ste noću opkolili naše vijeće i prisilili nas na zahtjeve. Recite svi­
jetu da smo ta pisma izdali dragovoljno.

— Rado ćemo na to pristati — nasmije se Porča.
I opet zaškripi pergamena pod guščjim perom, a onda pisma

pruži Porči. Tada se Zivko isprsi i čvrsto pogleda gospodu:
— Još nije svršeno. Među vama nema kanonika Simuna.
— Otišao je s biskupom na put u Rim — odgovori jedan

plahi glas.
Taj odgovor nemilo se kosnu Divljana. Lice mu je odavalo

tešku lazočaićuijc.
— Podižem protiv njega tužbu — reče on. — Prije četiri

dana odveo je sa sobom iz grada Lukavca zaručnicu turopoljskog
plemića Pogledića. Od tada djevojka je nestala netragom.

Kanonici su se zgledali, gdje kojemu se potkrao ironični,
zlobni smiješak.

— Ne znamo ništa o tome — rekoše.
— Ako ne znate o tome, znat ćete gdje je kanonik?
— Rekoh vam da je otišao s biskupom u Rim.
— Nije istina. Ne vjerujem.
— Pitajte čitav Kaptol. Otputovali su po bijelom danu, svi

smo ga otpratili. To zna svaki čovjek na Kaptolu i Griču.
To objašnjenje svali se na Divljanovu dušu kao pećina. Na­

dao se da će ovim načinom Simuna prisiliti da govori.
Sve je izvršeno i Rakari se moraju povući, a s njima i Div-

ljan, a da ne izvrši svoju nakanu.

254

Tiho ostaviše Rakari kulu, sjedoše na konje i tiho, kao što
su i došli, ostaviše Kaptol. Napolju je čekao Iglica da čuje što
se zbilo. Divljan ga pozove k sebi i reče mu:

— Hvala ti što si nas obavijestio o njihovu vijeću. Sad te mo­
lim pomozi mi još nešto. Je li istina da je šimun otputovao u
Rim?

— Jest. Vidjeli smo ga svojim očima.
Zamišljeno je gledao Divljan preda se kad najednom upita:
— Margareta, njegova ljubavnica, što kaže ona?
— Počupala se baba s njim pa sad trči okolo kao bijesan

pas i olajava kanonika tako da joj sve pjena curi na usta. Raskr­
stio je s njom i sigurno zato otputovao u Rim da se pobrine za
drugu.

— Gdje stanuje Margareta?
— Eno tamo, u onoj kući. U prvom katu je svjetlo. Sigurno

kuka za izgubljenim golubom.
— Pridrži mi konja. Idem k njoj.
— Vama je, gospodine, glava na ucjeni, čuvajte je barem

dok ne nađete Mandušu.
— Tiho, tiho — reče Divljan pa siđe s konja.
— Tužan sam — reče Iglica — tužan zbog Manduše. Već

četiri dana nisam uzeo pero u ruke. Slova mi lete pred očima
kao muhe.

Ali Divljan ga ne sluša. Gleda oko sebe. Trg pust, noć gluha,
svi spavaju, samo u kuriji stisli su se kanonici. Divljan čeka, zir-
ne za svojim drugovima pa zamoli Iglicu da potrči za njima i
saopći im neka ga pričekaju. Tad pođe k vratima Margaretine
kuće i pokuca.

— Tko je? — čulo se poluglasno pitanje iz prvog kata.
— Glasnik kanonika Šimuna — šapne Divljan.
Hitro se zatvori prozor. Još hitrije netko potrči niza stube

i otvori vrata. Bila je glavom Margareta. U tami nije prepoznala
Divljana kojeg je vidjela samo na stratištu. On navuče na čelo
Subaru i zakrili se dobrano plaštem.

Margareta ga pusti u kuću i povede gore. Kad su ušli u so­
bu, žena ga promjeri upita:

— Vas šalje kanonik Šimun?
— Ne, gospođo, ja sam došao radi njega.
I Divljan skine plašt i Subaru.
Margareta se zaprepašteno trgne.
— Antikrst!
— Neka se vaša sveta duša ne sablažnjava što sam se usu­

dio ući u kuću toliko posvećene žene.
, — Bestidni lupežu — vikne ona. — Zvat ću muža.

— Ako želite postati udovica, zovite ga.
Mladić dodirne rukom svoju srebrnu kuburu, a Margareta

stane.

255

— Nisam vam ništa skrivila. Ne znam što imate s kanonikom
i on s vama.

Sad Divljan promijeni glas i držanje.
— Gospo Margareto, neću dirati u vas. Oprostite ako sam

bio drzak. Razbojnik ne zna što se pristoji. Natjerao me k vama
vlastiti jad. Vi znate da imam ženu koja me uzela ispod sjekire.

— Znam.
— A kanonik Šimun bacio je oko na nju.
Margareta izbulji oči.
— Znam ja to još prije nego što je pošla za vas. Klatio se

po Griču za njom.
— Vi ste to znali? — upilji Divljan u nju oči. Sad će sve iz

nje izvući'. — Znali ste, a niste se brinuli za to? Eto, sad plaćate
svoj nehaj. Znajte da ste prevareni i vi i ja.

— Prevareni? — ponovi ona, a oči joj se zakrijesile bijesom.
— Vidite, gospo Margareta. Prije četiri dana bio je kanonik

Šimun u Lukavcu. Tamo su zatvorili Mandušu kao taoca za me­
ne. Istu noć bio je u gradu i šimun.

— Čitav mjesec dana povlačio se po Lukavcu i lokao — upad­
ne ona — a kad je bio krepan kao gingavo pile, vratio se u kuriju,
zatvorio i rikao kao živinče.

Divljan prekine njezino pričanje pa nastavi:
— One noći bio je u Lukavcu i Šimun. čuvši da je ondje

Manduša, zatraži od Brandenburga da je pusti na slobodu. Bran-
derburg privoli i kanonik istu noć odvede Mandušu. Od tada ne­
ma joj nigdje traga. Sad čujem da je kanonik otputovao upravo
ovih dana kad je nestala Manduša. Ne čini vam se da je djevoj­
ku odveo u svijet?

— Isuse Kriste! — krikne ona, uhvativši se za kosu. — Zato
je uzeo sobom sav novac što ga je spremio na Kaptolu.

Margareta je hvatala dah, udarala se po prsima kao da će
se zagušiti, usta su joj zapjenila i sipala kletve:

— Strijela Božja ga ubila posred bijela dana. Prokleti tat
sv. Emerika. Prokleti zasjednik, ja, glupača, ja sam radi njega
toliko ogriješila dušu, a on me pod stare dane ostavio na cjedilu,
uzeo mladu, uzeo novac. Čekaj, tate, odrezat ću ti oba uha.

— Ne govorite tako, gospo, nije Šimun tat da mu režu uha
— mirnim će glasom Divljan.

— Što nije? Robio je, otimao, razbojnik je. Oslijepila, zanije-
mila i oglušila na mjestu ako nije. Ja to znam — vikala je, lupa­
jući se po prsima — ja, Margareta Mikčevićka. Ako ja progovo­
rim, progutat će ga zemlja. Šimun je već tada računao na Man­
dušu kad ju je proglasio nezakonitom. Jest, on je nezakonitost
zato obznanio da ju mladi ptičar ne uzme. Za pet rana Božjih.
Sad vidim sve. Već tad mu je vrag odnio dušu. Mene je poslao da
to razglasim, a ja sam pozvala k sebi gričku Terezu da se s njome
pomirim samo radi toga. Isuse, morala sam ponuditi riječ onoj

256

staroj konjskoj smrti, samo da Mandušu razglasi nezakonitom.
On, on je to učinio, on, pokvarenjak, lažac, on koji ju je podmet­
nuo.

Divljan se trgne i uhvati se grčevito za riječ što je u bijesu
pala iz njezinih usta.

— On podmetnuo?
— Jest, jest, on. Sto me tako gledate? Ja to znam. Samo ja.
— Molim vas recite što znate o tome.
— Ne marim. Sad mi je već svejedno. Neka pod njim pukne

zemlja, nek se zna — govorila je, teško dišući.
— Evo, ovako je bilo, gospodine, oslijepila ako nije. Simun je

prijateljevao sa jednim turopoljskim plemićem koji je imao lijep
dvorac i mnogo zemlje. Žena mu nije imala djece, pa Simun na­
govori plemića da svoj dvorac ostavi njegovu oltaru sv. Emerika.
I pobožni plemić zapiše. Ali onda iznenada, nakon deset godina,
plemićeva žena bude trudna. Muž se veoma radovao djetetu, ali
je to bilo krivo Simunu. Ako plemić bude imao dijete, promijenit
će zapis i ostaviti sve djetetu, a ne Simunu. U prokletoj duši
smisli nešto i nagovori me da mu pomognem. Već sam tada bila
s njim dobra, potrao ga sveti križ. Bio je lijep i ludovala sam
za njim pa učinim sve što je htio. Naputio me, a ja učinili.
Pozovem k sebi u goste plemićevu ženu, baš mjesec dana prije
poroda. Kad je htjela kući, nagovorim je da ostane. Imat će božju
pomoć u porodu. Ja se u to bolje razumijem nego sve žene u Tu­
ropolju. Jer, znate, to je bio moj posao. I ona ostane. Kad joj se
rodi dijete, uzmem ga, pokrijem i odnesem u drugu sobu, a da ga
ona nije vidjela. Dok sam ja dijete uredila, uđe Simun k rodilji
pa joj reče da je rodila strahovitu nakazu: dijete je bez glave, a
oči su mu na prsima. Žena je gotovo skočila od užasa kroz prozor.
Jedva ju je zadržao i utješio je time da je nakaza umrla. Dijete
smo imali nekoliko dana u kući, a da ona nije znala. Simun je
razmišljao što da s njim učini. Tad jedne večeri dotrči k meni u
kuhinju i stade pričati da je bio na knežiji. Plemenščakova žena
je dobila dijete, ali je slabo i jedva da će preživjeti noć, i ona i
novorođenče. Plemenščak da gotovo poludi od jada i tuge od že-

/ lje za djetetom. I Simun smisli. Sto on smisli, to odmah izvede.
Uze malu škrinjicu. Ja položim dijete unutra. Zamotam sve u vre­
ću. Podvečer, za kišovitog dana, uzme Simun mali zamot pod svoj
plašt i ode na Grič.

Ušao je u kulu Lotrščaka, tobože, da traži gričkog kneza.
Sretne li ga, ostavit će dijete gore. U to doba knez nikad nije izla­
zio u kulu. I sve pođe dobro. Da ne bi možda knez dijete pogazio,
uzme uže zvona pa ga omota oko njega i tako ga ostavi pod zvo­
nom. Malo nakon toga pošao je Simun da ispovjedi Plemenščako-
vu ženu. Za to vrijeme ona i dijete umriješe. Plemenščak je pod
zvonom našao podmetnuto dijete, a valjda i sami znate kako ga
je onda proglasio svojim.

— A žena koja je rodila Mandušu? — pitao je Divljan napeto.

17 Kći Lotrščaka 257

— Nakon toga pođe šimun u Turopolje i saopći njezinu mužu
kakvu je rodila nakazu. Plemić gotovo da poludi. šimun je tvrdio
da je sve to kazna božja jer mu je žena polazila k vračari, a ona
joj je davala napitke. Saznavši što se desilo, plemić potjera ženu,
a ona poludi i negdje luta Turopoljem.

— Kako se zvala ta žena?
— Marta. Vi sjedite u njezinu dvorcu koji je muž prije smrti

opet zapisao sv. Emeriku.
— Jablanova«^ Mandušin dvorac? — vikne Divljan kao izvan

sebe.
— Bio je njezin, sad pripada oltaru sv. Emerika, a to je Ši­

mun,
— To je, dakle, Marta koju sam toliko puta zvao da se vrati

u svoj dvorac, a ona me proklela? — Dugo je stajao Divljan potre­
sen nad onim što je čuo, a najzad upita:

— Hoćete li to priznati pred svjedocima?
— Priseći ću to deset puta. Neka prokleta mrcina plati. Svu

moju mladost ispio je lopov, pomagala sam mu, skrivala duplire
što ih je krao blaženoj djevici Mariji i nosio sv. Emeriku, samo
da on ne mora kupovati duplire i više novaca prištediti za ženske.
A znate: okrao je svog vlastitog sveca. Ljudi su mu donosili na
oltar svijeće, zlatne lance, prstenje, svilu, sve je to uzeo i razdije­
lio svojim djevojčurama, a meni je jedva kupio za Božić i Uskrs
kakav rubac. Neka ga vuku po čitavom Kaptolu svezanih ruku i
odrezanih ušiju — bjesnjela je žena — ja neću žaliti.

— Čujte, gospo — reče Divljan. — Manduša mi je pričala da
su uz podmetnuto dijete u tornju našli sliku Bogorodice, a ona
drži da je to uspomena njezine majke.

— Slika Bogorodice? Da, da, znam. Metnula sam dijete u škri­
nju. Da ga ne bi prignječio dok ga nosi, u brzini nisam našla ništa
pa skinem sa stijene sliku Bogorodice i poklopim napola škrinji-
cu, tako da je dopiralo zraka. Tako je ona slika došla k Manduši.

Tnlr/> A 1/nLrt 10 rjAcniolo lr
4 » “““V J — WWW|*jw.». ' *

— Tko bi to znao. Dala mi je kanonikova kuharica, a ja sam
je metnula u stražnju komoricu.

— Ne znate odakle je kanonik dobio sliku?
— Znam i ne znam. Svakako je neka ženska stvar. Kuharica

mi reče da je kanoniku donijela Bogorodicu neka lijepa mlada
žena, da je vikala i plakala i pred njom zaklela Šimuna.

— Zaklela? Tko vam to reče?
— Kuharica je ćula kako žena kune. Od tada Šimun nije mo­

gao gledati sliku. Recite: zašto vam je tako važna? Valjda nije bio
okvir od suhog zlata?

— Nije. Ali Manduša je veoma voljela tu sliku. Dosta o tom.
Moram poći. Znajte: naći ću šimuna, makar na kraj svijeta. Ako
bi se vratio i ako želite osvetu, onda mu zatajite da sam bio kod
vas.

258

— Sutjet ću, gospodine. Blagoslovila bih vas svetom vodom
da mu razbijete gubicu. Mora on doći Bogu na račun. Nema na
njemu ništa što ne bi bilo zakleto.

Divljan se oprosti, iziđe iz kuće, baci se na konja i dostigne
Rakare. Približivši se Porči, šapne mu:

— Nema više sumnje, Šimun je Mandušu morao odvesti so­
bom. Samo kako? Da li sa znanjem biskupa, ili ju je poslao napri­
jed? S kim?

Vrativši se na brod, zaploviše hitrom Savom. Iza njih snivao
je tamni Grič, a s lijeve strane crnio se mali' otok. Šiljasta kula
viri i diže se nad drvećem kao nadgrobni spomenik. Divljan se za­
gledao u njezin vršak, ne sluteći da je ono grob u kojem je Man-
duša živa uzidana.

Kad su pred jutro stigli u Jablanovac, povede Porča svoga
druga u malu komoru kraj kuhinje.

— Divljane, izvršio si svoju zakletvu. Pitam te: trebaš Ii nas
da ti pomognemo izvršiti tvoj zavjet?

— Ne. Izvršit ću ga sam.
— Kada?
— Kad nađem Mandušu, živu ili mrtvu.
— Ali barem dopusti da ti pomognem tražiti.
— Ti koji si je mrzio?
— Dok mi je bila na putu. Ali sad, ako me trebaš, zovi me.

Živa u grobnici čeka Manduša posljednji čas. Sjedi na zemlji
prislonjena o zid, stišće uza se svoju Bogorodicu, jedino što je po­
nijela iz onog svijeta. Zar je sudbina htjela da Lukavčani. porobe
Pogledićev dvorac, da ona tamo nađe ovu sliku i da je uzme sa
sobom, da pred njom zadršće Simun kao kukavica pred smrću?
Ali zašto je Simun drhtao zbog te slike? Sto ga veže s tom slikom?

U mrkloj tami lete joj misli munjevitom brzinom. Čitav ži­
vot obnavlja se pred njom. Gleda ljude koji su je okruživali tamo
na svijetu, a među svima kao na prijestolju stoji on kojeg prozva-
še antikrstom, svetogrdnikom. On stoji pred njom, najbolji, naj-
vrijedniji i najsvetiji.

»Zašto sam morala to saznati tek u grobu iz kojeg nikad više
moj glas neće doprijeti do njega?

Umor joj sklopi oči, nešto prhne pored nje. Lako zadršće.
Opet nešto prhne. Čuje krila. Zar je smrt oblijeće?

Sluša. Nešto je udarilo o zid. Bolni, prestrašeni cvrkut zatrepti
mrakom. Sad joj udari nešto o glavu, zapne o kosu, uhvati rukom.
Živo biće ...

»Bože sveti, ptičica, metla, sitna ptičica!«
Drži je u ruci, osjeća kako joj malo srce kuca, a spuštena kri­

la dršću. I privine je na grudi.

17* 259

Dvije male jadne ptičice našle su se u grobnom mraku, dale­
ko od ljudi, bez pomoći i nade, žive zakopane.

— Kako je dospjela ovamo?
Manduša se lecne.
— Kroza zid nije ušla. Morala je doći izvana, ali kako?
Gleda oko sebe, gleda gore, ali ne vidi strop. Gleda postrance,

ne vidi zid niti pod, samo ga osjeća pod sobom.
Negdje je ptičica ipak morala ući. A kad je ušla, onda negdje

u kuli ima otvor.
Razmišlja pa ustane i pođe po kuli. Strah je hvata. Boji se

da ne zagazi u gnijezdo zmija ili gamadi. Može li ovdje štogod živ­
jeti. Nitko i ništa. Sto je u toj kuli? Zar samo tamna grobnica?

Hladna je zima trese. Da se boji mrtvih? Oni su dobri, sretni,
mirni. I ona ide. Ide da traži i nosi sa sobom sliku jer se više ne
usudi pustiti je iz ruke. U njoj je sva njezina nada i vjeruje da
bi morala pasti u vječni ponor kad je ne bi nosila sa sobom. Ptičicu
pusti u njedra, sliku uzme u ljevicu, desnom tapka uza stijene.
Obići će kulu, držeći se zida.

Ide po bezdanoj tami, polako i oprezno. Put je beskrajan, ili
joj se u tami samo tako čini? Ili je već obišla uokrug bogzna ko­
liko puta.

Noge joj dršću, ruke klonu. Slabost je obuzima, dah se za­
ustavlja, zrak je teška olovna para. Mutno joj je u svijesti, kleca
uza zid.

— Zar se tako umire?
Ptičica u njedrima se miče, cvrkutne, slomljenim krilima bije

joj grudi kao da je silom budi u život.
Manduša se vuče dalje, skuplja snagu i hvata nadu u beznad­

nom grobu.
Da prođe sredinom? Bilo što mu drago, makar našla i smrt.

Uspravi se, potisne se k zidu. Čini joj se kao da se otiskuje od
obale u crnu vodu u kojoj ne pozna dubine. I pruža uvis ruku,
kruži oko sebe u crnom prostoru. Ide li već dugo? Ili časovi ov-

tro iii iMP^nAcfO
~ j~ -------- j - - - j ----------------------- - •

Ruka se nečega dotakla. Čvrsto je, tvrdo, hladno poput mrtva­
ca. Opipa bolje. Željezo, ledeno željezo.

»Bože, stube! Je li moguće?«
Tapka prstima sve do zemlje. Jest, male stube, uske, položene

koso. Nekamo se uspinju. Blijeda zraka nade pruža joj snagu, po­
lako natapka stube i, hvatajući se rukom, uspinje se u mrak. Ne
zna kamo, ali uzlazi. Desnicom tapka, krči put. Najednom pod ru­
kom osjeti kameni zid s lijeve i desne strane. Stoji na ulazu koji vo­
di tko zna kamo. Stupi gore. Hvata se u prazninu, spotakne se o
nešto debelo, okruglo, željezno i padne.

Ptičica u njedrima bolno zacvrkuće. S njom Manduša jaukne.
Pokrije oči rukom i očajno zaplače. A onda joj biva slabo, mučno.
Pred njom se krijesi nešto bijelo, titra kao slaba svijeća. Skuplja
snagu, rastvara oči i napinje vid. Je li to s neba pala svijetla zra­
ka?

260

Pomalo se zraka proširi Nije ni daleko ni visoko. Htjela bi
ustati, ali ne može. Puzi za tim svjetlom, dokuči zid i gume ruku
u pukotinu. U njoj okrugla cijev.

Sad zna. To je rupa, a u njoj željezna puška. Zgrabi je silovi­
ta želja za zrakom i uspne se da iz rupe izvuče ubojitu cijev. Mu­
či se, nateže, skuplja posljednju snagu. Cijev padne jakim udar­
cem o pod, a na zidu bijesnu svjetlo sunca. Manduša utisne lice
u mali, jedva pedalj široki otvor. Zrak, sunčano svjetlo. Sklopi
oči, pa diše, diše... Kad je privikla svjetlu, pogleda oko sebe da
vidi gdje se nalazi. Okrugli prostor kule, okolo načkolo male uske
rupe puškamice, a u svakoj jedna ubojita cijev. Sve to vidi u
polumraku kule osvijetljene zrakama što padaju kroz rupu. Sad
joj je jasno gdje se nalazi. To je oružamica samostana. Sječa se
da su cisterciti postavili lumbarde u obranu od Turaka, a kad odo-
še, ostaviše sve kako je i bilo.

Zraka i svjetlo pružaju joj opet nadu i snagu. Pokuša izvući
još jednu cijev. I opet jedna krpica svjetla i više zraka.

Ptičica u njedrima se miče, trza i cvili. Izvuče je, stavi na ru­
pu, a svjetlo i zrak pomalo je oporavljaju. Ovuda kroz ovu rupu
kraj cijevi zalutala je ptičica u tminu i otkrila joj malu rupicu
u tom kamenom grobu.

Djevojka ogleda svoj grobni stan i postepeno razabire da se
nalazi u prvom katu oružarnice, a da gore vode još jedne stube.
Polako se uspne još više, ali tamo opet isto. Rupe, u njima cijevi,
okolo razbacano zarđalo oružje. Svuda zidine, debele kao pećine.
Nigdje izlaza.

Vrati se dolje u prvi kat. Tu je mnogo bliže zemlji, samo koji
metar iznad samostanskog zida. Zaviri kroz rupu. Pred njom dr­
veće, a iza njega komadić Save. Kako je blizu zemlje i blizu vode,
mogla bi dozvati ljude. Koga? Nitko živ ne zalazi na otok. Stara
priča o crnim vilama goni ljude od crnog otoka i crnih samostan­
skih zidina. Ipak pokuša vikati:

— Ljudi, u pomoć! Pomozite!
Vjetar raznpsi glas zapomaganja pustim otokom i ne donosi

odjeka.
A ptičica cvrkuće kraj nje. Ona je opet stavlja u njedra i grije

je toplinom svog tijela. Slaba, obnemogla gleda Manduša kroz ma­
lu rupu svog lijesa i razabire kako se spušta noć i sablasna tiši­
na. Samo na drugom svijetu može biti tako strahovita tišina...

Na površini Save nešto se svijetli. Na vodu je pala mjesečina,
a ona gleda kroz svoj mali otvor kao da je mrtvac probušio grob­
nu raku.

Obuzme je smrtna tjeskoba. Nenadano se obazre. Nešto se iza
nje svjetluca. Iskra u tmini kule. Straši je, ali ona ipak ide da
vidi. To je pao tračak na srebrom okovano oružje i ništa drugo.

Slabost je vuče k zemlji. Otkad nije jela? Ne zna. Što se to s
njom događa? Zar je još živa, ili to samo luta njezin duh?

261

Ptičica je otprhnula, odletjela u svijet. Taj mali stvor bijaše
jedino živo biče koje ju je podsjećalo na život. 3au nema više ni­
koga i osjeća da je svijet vrlo daleko, a njezin život gasne polako,
tiho kao da bi dogorijevala svijeća.

Žeđ je peče. Da joj je vode, samo kap vode. Eno tamo široka,
nabujala, srebrna Sava. Da joj je samo kap. Nesvjesno gume kroz
puškarnicu ruku sve do ramena pa stane vikati:

— Vode, vode, kruha! Pomozite, ljudi, siroti nesretnoj ...
Zrak rasprši njezin krik, a ruka joj visi niz kulu kao obamr­

la. Teško je povuče natrag.
Do nje na podu leži Bogorodica. Kroz rupu krade se mjeseče­

va zraka i osvijetli pozlaćeni okvir. A ona sklapa ruke i moli:
»Smiluj mi se, ne daj mi umrijeti«. Odjek vlastitog glasa is­

punja je grozom. Slabost je baca o zemlju. Osjeća da je kraj. Hoće
li je Divljan naći mrtvu?

Kako će je naći? što bi mu pokazalo put do ovog groba?
Traži pustom tminom svoje ruke, a pogled umorno pada na

okvir Bogorodice o koji se upire mjesečina i užari ga. Tad se pre­
ne. Sine joj misao djetinjska, misao utopljenika koji grabi zrak
da se uzdrži nad vodom. Zgrabi sliku i lomi pozlaćeni okvir pa se
zavuče do rupe u zidu kule i gurne okvir u puškarnicu. Mjesečina
zaigra o zlatu kao da je zvijezda pala na kulu. Tko će to opaziti?
Možda ptice u zraku, možda anđeli na nebu ili crne vile što o po­
noć oblijeću otok...

Manduša leži na zemlji kraj otvora. Magla joj je pala na oči
i vidi prikaze.

— Divljane, pomozi, Divljane, pomozi!
Prolaze sati. Napokon segne rukom kroz otvor, očajno vičući:
— Kruha, vode!
čini joj se da nešto oko nje škripi i šušti. Iz dubine kule dižu

se nage žene, a po njima se razastro crni veo. Na glavi im zvijez­
de, oko pojasa crne zmije. Žene se smiju i plešu, a tamo u dubini
strašna zvijer s rogovima dosiže oblake, skida s niih vilu oblaki-
nju. Čitava priča crnog otoka odigrava se u posljednjim drhtaji­
ma njezine svijesti. I gleda vile kako plešu i smiju se.

— Ne bojim se, ne bojim se, samo dođite.
Više ništa ne zna, ništa ne razabire. Svijest joj blijedi, na um

pada mrak. I tako leži i leži i ne zna više ništa, ali nesvjesno posi-
že rukom kroz rupu puškamice i strašnim, luđačkim glasom ste-
nje:

— Kruha, vode Manduši u kuli.
A onda bude u kuli tiho, nad otokom pustoš, a nad Savom

dršće mjesečina...

U Jablanovcu nastadoše dani muke i boli. Dani uzaludnog tra­
ženja. Divljan, Živko i Porča pređoše čitavo Turopolje, pretražiše
čitavu okolicu, čak i pustinjaka u spilji sv Martina kraj Podsuse­

262

da. Starac im je pričao da je nekom zgodom pod Gričem susreo
mladu djevojku. Nalikovala je na onu koju oni traže, ali nikad je
poslije nije vidio. Dok su s pustinjakom govorili, prođe pored spi­
lje starica. Odijelo joj prnje, opanci raskidani. Poduprla se o
štaku.

— Gle, luda Marta — reče Porča. — Odavna je već nismo vi­
djeli. Otkad smo se nastanili u Jablanovcu, pobježe da je antikrst
ne bi okužio. — Porča se stajao smijati, ali Divljan se sjeli Simu-
nova zločina kojim je Mandušinu majku pod sunčanim svjetlom
neba bacio u vječni mrak. I on siđe s konja i pristupi joj.

— Marto!
Starica malo podigne glavu i plave mutne oči upre u mladi­

ća. Njihovo plavetnilo još ni u starosti nije izblijedjelo i podsjeća­
lo je na plave Mandušine oči.

— Dođite s nama, gospa Marta — opet će Divljan — vratite
se u Turopolje.

Zabola je u nj oči kao dvije igle:
— Antikrstovo gnijezdo, nema više Turopolja, pakao je tamo

— pljucne u znak gnušanja. Otkako je davno posljednji put vidje­
la Divljana, zaboravila je njegovo obličje i, ne prepoznavši ga, sta­
de govoriti:

— Antikrst je otvorio pakao u kući sveca, vrazi se valjaju u
svetim posteljama, lože ognjište svetim slikama.

— Sve je na svom mjestu, gospođo Marta, dođite s nama da
vidite.

Ona se strese i povuče natrag.
— Sveta Lucijo, đavo me napastuje.
— Vidjet ćete, antikrst nije ništa dotaknuo, dođite u Jablano-

vac, on nije svečev, nego vaš.
— Vraže, pretvorio si se u čovjeka da me navedeš na sveto­

grđe — i stade se glasno moliti. Divljan je prekine:
— Dvor je vaš i vaše lijepe, kćeri.
— Moje lijepe kćeri? Dijete bez glave, oči na prsima. Ha, ha

— stade se smijati groznim smijehom, a pri tom su joj oči sijeva­
le užasom.

— To je laž — reče Divljan — prevarili su vas.
Bacivši se na koljena, stade vikati:
— Spasi me. Bože, đavla. Nisam kriva. Željela sam djetešce,

posve malo djetešce. Zašto mi je vračara dala napitak? Nisam zna­
la da se druži s vragom. Osramotio Bog moj porod: dijete bez
glave, oči na prsima.

Lice joj se strahovito iskrivilo. Gnušanje i užas bacili su je
na zemlju pa stade vikati:

— Drobi mi srce, zmijo, drobi mi. Živiš od moje muke, piješ
moje suze, neću, neću umrijeti dok mi Bog ne oprosti.

Najednom stade gledati u daljinu kao da nešto sluša, hitro se
digne i pođe tratinom hitrim koracima.

— Idem, idem. Bože, spasi me!
Turobnim pogledom pratio ju je Divljan.

263

— Nesretna luđakinja — reče Živko.
— Mandušina mati.
Mladi se plemić snebije.
— Sve ću tri pričati — reče Divljan — ali danas ne mogu. Od­

više mi je teško.
— Zar ćemo siromašnu ženu pustiti ovako?
— Pokušaj je silom oteti njezinom životu. Još će više ludova­

ti. Ne smiješ joj ni reći da ono što ona vjeruje nije istina. Eto,
kako ubijaju duše.

I mladi se ljudi vrate u Turopolje.

*★ *

Svanulo je Jurjevo. Pozdravlja ga proljetno sunce, zelena šu­
ma, raspupano cvijeće, sretni, zaljubljeni pozdravljaju ga pastiri
u polju i ptice u gaju, pozdravljaju ga Gričani pod starim kulama
i Turopoljci pod gradom Lukavcem. Samo dva srca ne mogu da
ga pozdrave. Živko u dvorcu svoga oca i Divljan se još ne miče iz
Jablanovca. Rakari, dobivši svoja prava, vratiše se kućama. Porča
također. A Divljan ostane u jablanovačkom dvorcu. Živi sam sam-
cat kao pustinjak. Veći dio dana proleži pod lipom u dvorištu i
misli. Tko bi znao što. Ali misli mu ispiše lice i tijelo i ugasnuše
žar u crnim očima. Tanak je, blijed, upao, reklo bi se: pije ga bo­
ljetica. I sad leži pod starom lipom. Oko njega sva zemlja pjeva
ljubavnu pjesmu proljeća, zeleni se tratina i cvatu voćke, plavi se
nebo i zlati sunce, ali niti ga griju njegove zrake, niti miriše cvi­
jeće niti ga budi u život proljetni dan. Oko sebe vidi samo pus­
toš, samoću, tišinu, muklu i bolnu. Ništa ga ne zanima u toj lje­
poti proljeća. Ni topot konja što dolazi iz aleje jablanova. Ne mi­
če se ni kad je Porča ušao u dvorište, pristupio mu blizu i zagle­
dao se u nj.

— Došao sam da ideš sa mnom na slavu.
— Kakvu slavu?

T____ *______ 1-- -
— jui jtVdKu.

— što li mogu da slave? — čudio se Divljan.
— Jurjevo. Nakon svete Lucije to je najveći blagdan kod nas.

Kad prolista žir i blagosivlje se šuma, ljudi se bratime, dodole pje­
vaju, a uvečer krijesovi.\ Bit će veselo kao nikad. Pa imamo što i
da slavimo. Brandenburg je zauvijek otišao iz Lukavca, kralj je
potvrdio naše plemićke listove. Rakari su opet u svojim kolibama.
Kaptol ne smije ubirati desetinu, plemenito Turopolje opet je slav­
no i slobodno. Proslavit ćemo dva blagdana: Jurjevo i svoju slobo­
du. Hajde, dođi.

— Ne idem.
— Zašto ne ideš? I Živko je već u paradi pred općinom.
— Neka je.
— I on žali za Mandušom, pa ipak se nije zavukao pod zemlju

kao krtica. Dva mjeseca su prošla otkad je nestala Manduša, a da

264

nismo ništa saznali o njoj. Dokazalo se da je Šimun otputovao s
biskupom u Rim. Još se nisu vratili. Manduša je nestala. Kamo,
kako, tko to može znati? Treba da uzmeš u ruke život, da ideš
među nas, da nešto počneš. Pogledić hoće da te iznova pobrati i
općina Turopoljska kani te primiti u svoje bratstvo pa ćeš imati
sva prava i plemstvo kao i mi. Imat ćeš kuću i živjeti kao i mi.

— Manite me se. /
Mladi turopoljski plemić zabrine se, sjedne k Divljanu na tra­

tinu i stade mu blago govoriti:
— Ovako ne može biti. Živ umireš. Lice ti je kao da si mje­

sec dana ležao u grobu. Ni priliku više nemaš čovječju. Ako te gri­
ze srce, ne daj da te grizu misli. Dođi.

— Neću.
— Dokle ćeš ostati tu?
— Dok se Simun ne vrati iz Rima.
— A onda?
— Idem k njemu na račun.
— Ali dotle iziđi barem iz ovog dvorca. Bit će ti lakše.
Divljan baci oko na stari drveni dvorac. Vrata, prozori, čvr­

sto zatvoreni. Vrt pust, dvorište zapušteno. U svakom kutu tuguje
samoća. Crvene hrastove stijene strše poput zakletog dvorca po­
sred osamljene pustinje.

— Ušao sam u ovu kuću prvu noć kad me uzela sa stratišta
— govorio je Divljan. — Tu sam proživio s njom jednu prvu ve­
čer. Kakva li je bila! Dovedoh je ovamo, i ne sluteći da je ona gos­
podarica ovog dvorca. Tu je trebala da je miluje majčica, da je
čeka sreća, odavle je trebalo da je odvede junak svome domu. I
razorio je zlotvor sreću obitelji, razorio gnijezdo. Ostala je samo
stara kuća, samo sam ja tu da je čuvam kao kućno pseto.

— Ali dokle će to trajati, pitam te, Divljane?
— Dok izvršim svoj zavjet, ali treba da čekam. Putovi su mi

se zamrsili, trag se zameo ...
Ljupka, skladna, vesela pjesma iz mladih, ženskih grla preki­

ne riječ. Cas prisluhne i zapita:
— Tko to pjeva?
— Jurjevske dodole. Tri mlade nevine lijepe djevojke idu od

kuće do kuće i nose pjevajući sreću. Takav je kod nas u Turopo­
lju običaj.

— Nisi im trebao reći da dođu.
— One su same htjela doći.
Pjesma je bivala glasnija, razabiru se riječi:

Sveti Juraj jake krvi
Med junaki bil je prvi.
Juraj pred se s,ablu meće,
I pred zoru strašno šeće,
Dobro jutro tome stanu.
Toga stana gospodaru!

265

Tri djevojke utrčaše u dvorište. Kose su im spuštene, mlado,
nago tijelo prekriva umjetno spletena odora od zelenog lišća pa
se pričinjaju kao šumske vile u zelenoj odori. Srednja nosi u ruci
štap, a na njemu razapet svileni rubac kao zastava. Divljan hitro
ustane i začuđeno klikne:

— Vi, Dodolo?
— Jest, ja. Uoči svog vjenčanja, evo me još jednom sa zasta­

vom pod haljinom jurjevske dodole da nosim sreću, a prvu, evo,
darujem vama. Ali treba da nas đarujete jer inače sreća neće u
vašu kuću.

— Nemam kuće i kućišta, čime da vas darivam?
— Ako u kući nema gospodarice, osamljenom vitezu dovoljno

je da dodole daruje ispunjenom željom.
— Sto, dakle, želi vaša milost?
— Da uvečer dođete na krijesnice. Ako odbijete, uvrijedit će­

te sreću i ona će vas ostaviti.
— Doći ću.
— Dakle, čim planu krijesovi. A sad dalje. Još moram kumu

Arbanasu, a onda da se spremim za sutradan. Svijet se čudi: od
naše Dodole popadija. E, pa neka. Volim biti sretna popadija ne­
go tužna kraljica. Idemo, dakle, a vi, prijatelju, zbogom do kri­
jesnice.

I djevojke odoše, pjevajući svoju jurjevsku pjesmicu.
Divljan opet sjedne na klupu pod starom lipom, nasloni gla­

vu na deblo i padne u prijašnju šutnju. A Porča je sjeo kraj nje­
ga i stao nešto smišljati. Najposlije uhvati ga za ruku:

— Cuj, ne mogu više šutjeti. Moram ti nešto reći.
Kao da su te riječi probudile u njemu zlu slutnju. Pogleda

čudno svoga druga.
— Sjećaš se one noći kad sam došao k Poglediću u odori pus­

tinjaka i kad si je ti od mene uzeo i otišao? Ja sam ostao u dvorcu
do drugog dana i prije nego pođoh u Jablanovac, nađe me na hod­
niku Manduša i dade mi za tebe jedno pismo.

— Pismo — opetovao je. — Kakvo pismo?
— Nisam ti ga dao. Morao sam ga, zatajiti.
— Zatajiti?
— Bila ti je uvijek na putu. Mrzili smo je, branila je Kaptol.

Da si ono pismo tada čitao, ne znam ...
— Bi li održao riječ, htio si reći?
— Učini sa mnom što hoćeš, ali moralo je biti tako. U tebi

nam bijaše nada. Kad si nas vodio ti, išle su s nama sreća i sna­
ga. I zato sam zadržao pismo, a sad ga uzmi.

Dršćućom rukom prihvati Divljan mali, već zgužvani papir.
— Sto je u njemu?
— Čitaj sam.
S nekim strahom razmota Divljan pismo, ono isto u kojem ga

Manduša poziva da se vrati Zivku i moli ga da ostavi Rakare: »Ako
ti nisam mrska, dođi sutra pa ću s tobom kamo god hoćeš, makar
na kraj svijeta.«

266

Mrtvačko bljedilo pokrije njegovo lice i glava mu pade na
ruku. Drhtaj ga obuze poput mukle groznice.

— Sto si mi učinio, Porča? — krikne on. — Što si mi učinio?
— Žao mi je, nisam mogao drugačije.
— Idi, idi, nikad ti to neću oprostiti.
Napeto je gledao Porča kako mu drug blijedi i obrve mu đrš-

ću, a ruke mu padoše u krilo. A onda najednom ustane, pođe u ku­
ću i uđe u sobu u kojoj je s njom proveo prvu večer. Pogleda po
stijenama, baci se na divan i sakrije lice u ruke. Tiho uđe za njim
Porča i ostane kod vrata. <

— Plače — šapne sam sebi Porča — dobro je to, bit će mu
lakše.

Dugo je mladi Turopoljac stajao kraj prozora i gledao ravno
u polje, a onda se približio Divljanu.

— Radi sa mnom što hoćeš, ubij me, žao mi je, drugo ne
znam da kažem. Nisam slutio što će biti od svega toga.

— Da si mi ono pismo dao, nikad ne bih bio Mandušu pustio
s očiju.

— A nas bi ostavio!
— Moj zavjet dijelio me od nje. Nikad Manđuša ne bi mogla

biti moja, ali živjela bi, živjela i bilo bi joj dobro, a sad, evo, ti
si kriv. Idi, neću da te gledam.

— Ne idem.
— Idi, na putu si mi.
— Hoćeš li doći na krijesnice?
— Obećao sam Dodoli.
Snuždeno ode Porča i s nekim tajnim strahom ostavi zapušte­

ni, samotni dvorac.

Večernje sjene zavukle se kroz okanca i zamračile sobu. Na
divanu leži Divljan. Niti je ručao, niti se maknuo. Leži kao mrtav,
a u duši mu bjesni orkan i krvari srce. Pred sobom gleda Mandu­
šu s partom na glavi, a ona plaho gleda u nj, boji se. On posegne
za njezinim strukom, ona odskoči, sklopi ruke i moli: »Pustite
me!«

Po deseti put gleda tu sliku, proživljava je i kori se, kaje.
— Da nisam trgnuo ruku za njom, nikad ne bi bježala od

mene. Prokleta ruka koja sagriješi, prokleta krv što teče njome.
Tada mu se pričini kao da ispod zemlje čuje mukli glas:

— Divljane, Divljane, pomozi!
Mladić skoči. Ogleda se po tami. Otkuda njezin glas u toj pu­

stoši? Čuo je kao da ga je doista zvala.
Sluša. Sve tiho. A prisegao bi da je čuo kako ga zove. Čudno

mu je u duši i sve nešto u njemu trepti. Opet nasloni glavu na stol
i pokrije oči.

267

Sušanj ženske haljine zamnije sobom, nešto mu se približava,
osjeća toplu ruku što mu se ovija oko vrata. Skine ruku s očiju.
Ona ga gleda. Privija se k njemu i šapće: »Ako ti nisam mrska,
dođi sutra, s tobom ću na kraj svijeta.«

Srce mu zamire. Dah se pritaji i raskrili ruke, drži je u naru­
čaju i obamire.

»Divljane, pomozi!«
I opet skoči. Njezin glas dršće tamnom samoćom. Mladić se

uhvati za čelo pa istrči u dvorište. Dvorac stoji tmuran, žalostan
i nijem, oko njega svijetla i vesela proljetna noć. Obuzme ga osje­
ćaj da ide odavle, da ode sam ne zna kamo. Još nikad nije osje­
tio želju da bježi odavle, da ide u tamnu noć daleko od ovog dvor­
ca. čini mu se da ga tamo zove njezin glas, iz groba.

I brzo pođe u staju, osedla konja pa ostavi samotni dvorac.
Turopolje slavi Jurjevo. Sva ravan planula je malim vatrica­

ma kao da su pakleni đavli prokljuvali zemlju i ognjene jezike is­
plazili u noć. Drugdje se opet široko rasplamsala vatra i čovjek
bi mislio da se zeleno grmlje Turopolja pretvorilo u plamen, a iz
njega frcaju leteće iskre, plamene grane i leteće šipke, a prati ih
pjesma, smijeh i vesela krika. U sjaju plamena vrte se ljudi. Div-
ljan upravi konja prema krijesovima. Sto dolazi bliže, krijesovi
su veći, vika glasnija. Razabire mlade momke što preskaču krije-
sove i bacaju u zrak goruće grančice, štapiće, a okolo stoje djevoj­
ke i pjevaju:

Lepi Juro kres nalaže,
Levom rukom venčec vije
Na Jurjevo navečer.
Nestalo mu malo zlata,
Malo zlata za dva lata,
Na Jurjevo navečer.

Kad pjesmica zanijemi, ljudi se uskomešali, redovi se razbili,
svi su skočili uvis, gledaju Divljana. Crveni žar oblio mu je lice.
U crnoj odori na vatrenom vrancu nalik je na crnog viteza iz ju­
načkih starih priča. I Turopoljci ga zaokružiše, kliču mu.

Komeš pristupi k njemu, pozdravi ga jer je oslobodio Turopo­
lje zlotvora Kosackog. Drugi pružaju mu ruke, djevojčice ga kite
vijencima od zelenog lišća. A on stoji kao kameni kip, samo mu
oči sijevaju u plamenu žarkih krijesova. Živko ga povede do kri-
jesova, uzme njegovu ruku, skine s glave klobuk i vikne:

— Pred Bogom i turopoljskom braćom primam ga za svoga
brata.

Tada ga ogrli i poljubi. Pristupi k njemu Dodola i ona ga po­
ljubi, a onda zaredaše redom svi. Kliču mu i raduju se, guraju se
oko njega, i djeca, i žene, i gledaju ga kao čudovište. Sve to leti
mu pred očima kao slika sna. Niti zbori niti se opire.

268

A onda nose jelo, i piće da braća Turopoljci pogoste novoga
brata, Mirša i Dodola posjedoše ga kraj sebe i dok je ona pričala
0 svojoj sreći veselo i milo, Miršine su oči počivale na njezinu
licu i obasipale ga vrelim cjelovima.

— Vi niste više nalik na onoga kojeg sam nekoć poznavala —
reče Dodola ukorno Divljanu — izgledate kao da ste već na dru­
gom svijetu.

— I jesam.
— Sto vam je? Recite mi. Danas baš neobično izgledate.
— Cuo sam njezin glas i vidio je kao da je živa — tiho će

Divljan.
— To je siguran znak da nije više na životu — uzdahne Dodo­

la. — Ukazala vam se s drugog svijeta da vas tješi.
On obori glavu.
— Osjećam da je mrtva, ali gdje je, gdje? Da je mogu naći

1 suditi krivcu. Dva mjeseca nema joj traga.
— Gledajte. Živko je žalostan — primijeti Dodola — ali on

lakše snosi. U njemu sve miruje: i ljubav, i tuga, i dobrota. Vi
ste kao živi oganj. To je zlo.

— Zlo je upisano u mojoj krvi — reče on dok se straga među
ostalima digao Trumbetaš i zapjevao, držeći u ruci vrč:

Lepo moje Turopolje,
Gdje su ljudi dobre volje.
Imaš vina i pšenice
I prelepe divojčice.

Iz šume se digao mjesec, a krijesovi blijede pod njegovim
sjajem.

— Eno, mjeseca — klikne jedan mladić.
— Hoćemo li sad vidjeti zvijezdu na crnom otoku? — pitale

su djevojke, skupivši se oko mladića.
— Gdje bi sad? Prerano je. Samo kad mjesec padne na Veliku

mlaku, onda zvjezda sjevne na kuli. Ali odavde se ne može vidjeti
jer je daleko. Moj otac vidi je samo kad na Savi lovi ribe.

— Što to tvoj otac vidi? — upita Divljan mladića koji je to
pričao.

— Na kuli crnog otoka vidi zvijezdu gričke banice koja no­
ću kad odzvoni gričko zvonce, leti nad nama sa zvijezdom u ruci.

— Stara priča — primijeti Dodola i opet okrene razgovor na
svoje sutrašnje vjenčanje.

Vrijeme prolazi, napokon i kresovi dogorješe. Slava se završi
i ljudi polako odlaze svojim domovima. I Pogledićevi odoše. Mirša
se oprosti s Divljanom koji ostade sam sa svojim drugom Porčom.
Tad uzjašiše konje da se vrate kući.

— Pratit ću te u Jablanovac — reče Porča.
— Prije hoću da projašem ravan, lijepa je noć — primijeti

Divljan.

269

— Pravo veliš: prelijepa je noć, a da se već vratim kući.
Divljan krene konja prema istoku. Jahali su polagano, priča­

jući o svemu i svačemu. Ovako prispješe k obali Save. Mjesečina
se ljeska u srebrnim valovima. Pod vrbama nešto zašušti.

— Stani, tu je netko — upozori Divljan Porču.
Stadoše, prisluhnuše, a onda pođoše bliže. Pod vrbom u čamcu

stoji čovjek i gleda prema sredini rijeke pa poluglasno moli.
— Tko si? — upita Divljan.
Čovjek se trgne.
— Ja sam ribič iz Turopolja.
— Moliš se ne bi li udica prevarila ribu?
— Ah, ne. Molim se da me ne bi zahvatila zla vila s crnog

otoka.
— Kome pripada otok? — upita Divljan.
— Kaptolu.
— Kaptolu?
Mladić se zagleda u taman komadić zemlje na rijeci. Nešto

ga čudno povuče s konja i sam, ne znajući zašto, pođe do čamca.
— Vozi me prijeko na otok da uberem tvoju zvijezdu.
— Sad? Zaboga, gospodine, ni u po bijela dana ne ide živ

čovjek na otok.
— Ali ja hoću da idem.
— Crne, zle vile oblijeću otok i čine pokoru za svoj grijeh

što su živjele s crnom zvijeri.
— Kad sam ja s tobom, ne boj se ničega!
— Evo i mene — primijeti Porča. — A od nas dvojice i đavo

bježi. Samo čekaj da sklonem konje da ih tkogod ne otme.
Zamalo sjedoše sva trojica u ribarev čamac, zaveslaše prema

otoku. Kad se približiše, svjetla s kule nestade.
— Eto, vidite, gospodine, baničin je duh odletio. Zna narod

što govori. Da je što drugo, a ne duh, i sad bismo vidjeli svjetlo.
— Kad ste prvi put ugledali tu zvijezdu? — upita Divljan.
— Jedne noći prije dva mjeseca.
— Dva mjeseca? A nisie pošii po danu da vidite šio je.
— Bog s vama, gospodine. Ne rekoh li vam da se nitko ne

usudi na otok? Pusto je tamo kao na groblju. Kad su ga bijeli
popovi ostavili, onda znate da tamo nije dobro živjeti.

— Pobjegoše oni od straha pred Turcima, a ne od viših sila
— nasmije se Porča.

— Ne vjerujte. Turčinu odsjekoše glavu, a od duha nema
obrane.

Pristadoše k obali i siđoše. Na otoku grobni muk. Obiđoše
samostan naokolo, gledajući na sve strane, O prozorima se ljeska
mjesečina, a gore na kuli ne vidi se baš ništa. I opet se vratiše u
čamac i obiđoše otok prema zapadu.

— Kao da ondje gori zlato.
— To je zato što se mjesečina o nešto opire — razjasni Div­

ljan. — Kako bi bilo da uđemo u samostan i pogledamo što je to
gore u kuli?

270

— Zašto? — upita Porča.
— Za ime božje — krstio se ribič — što vam pada na um?
— Što može biti to na zidu kule? što se to tamo sjaji — go­

vorio je Divljan. — Hoću da vidim.
— Pa idemo. Ionako nemamo drugog posla.
Ponovo otploviše k obali i iskrcaše se. Pošli su prema samos­

tanu, pogledali još jednom kulu, ali ju je već pokrila polutama.
Mjesec je zašao s one strane. Tad se vratiše i ogledaše samostanska
vrata. Bila su zatvorena.

— Zid nije visok. Kad smo već tu, hajde da se prebacimo
preko.

Uskoro se Divljan i Porča popeše s one strane zida, a ribiča
ostaviše s ove strane.

— Ti pazi — nalože mu napola u šali — ako se ne vratimo,
onda znaj da su nas rastrgale vile.

— Bog vas očuvao — reče ribič pa se prekriži.
Oba druga nađoše se u širokom dvorištu samostana. Na zemlji

leže opeke. U jami osušeno vapno i žbuka. Očito su tu prije dužeg
vremena radili zidari. Vrata u prizemlju zatvorena. Odluče da se
uspnu stubama na trijem, a onda da se uvuku kroz prozor u zgra­
du. Tako i učiniše.

Sobe puste i prazne. Debela prašina leži na pokućstvu. Pa
svemu se vidjelo da već davno nije tu bio nitko. Iziđoše u hodnik
da nađu ulaz u kulu. Obilazili su na sve strane, tražili ulaz s prvog
kata, ali uzalud. Tad pođoše u razizemlje ne bi li tu našli ulaz.
S lijeve strane ulaza nema. Ulaz je, dakle, na desnoj strani. Gledaju
naokolo, traže, ali ni tu nema vrata.

— Valjda nije kula bez ikakva ulaza — primijeti Divljan.
— Znam — reče Porča — da je tu bila oružamica. Negdje su,

do đavola, ulazili.
Divljan je stao i promatrao zid.
— Ne čini li ti se, Porča, da je ovaj zid kasnije okrečen. Sas­

vim je bijel i svjež kao da su tu tek nedavno zidali a ovo drugo je
staro, crno.

— Bit će da su ovdje bila vrata.
— A zašto su ih zazidali?
— Tko zna. Brandenburg je ovdje održao svoje orgije. Možda

je tamo štogod sakrio.
— Sad se više ne mičem dok ne vidim zašto su uzidali vrata.

Od šale nisu to učinili.
— Pravo veliš, nešto mora da su tamo sakrili. Ovdje sve po­

kriva debela prašina. Očito da ne dolaze više ovamo, ali mogao bi
nas ipak tkogod zateći.

— Ne marim. Hajde da bušimo zid — reče Divljan.
Vrativši se istim putem, donesoše iz dvorišta već zarđali alat

pa probiju zid. Kad padne prva opeka, vikne Porča:
— Željezna vrata! Uistinu ih je netko zazidao.

271

Bučnim štropotam padale su opeke na pod, a sve više su se
cmile iza njih u zavoju arkade i željezna vrata. I već su ih sasvim
otkrili. Ključ je još u vratima, ali zarđao. Jedva jedvice ga okre­
nuše. Otvoriše vrata. U bijeloj stijeni tama. Iz kule udari gadan,
zagušljiv zrak. Uđoše u mrtvu tminu. Osjećali su oko sebe mokre
stijene, a dolje mokar, kameni pod.

— Mora da su tu ljestve ili stube. Negdje treba da dođemo
gore u oružamicu.

— Evo željeznih stuba — upozori Divljan, napipavši ih rukom.
I uspeše se gore.

Ribič se sakrio iza debla i čekao. Mjesec sa zapadne strane
sipao je srebrne niti po drveću. On je čekao da se Divljan i Porča
vrate, ali njima ni traga. Ribič se stisnuo kraj stabla i plaho gle­
dao na zid hoće li se Divljan i Porča pojaviti. Strah ga hvata i
nešto ga goni da bježi. Dugo ih nema.

Zar su ih rastrgale vile? Sav se strese i spočitava sebi što ih
je poslušao i pošao s njima. Svaki Sušanj lišća preplašio bi ga i
sa strahom je gledao oko sebe gdje li će izmiliti crna vila i baciti
se na nj. Najednom mu se pričini kao da odnekle čuje mukli glas
kao iz podzemlja.

Tamo pod zidom samostana je zidani svod poput male kape­
lice, a pod svodom nešto se miče. Zar je svetac oživio?

Ribič ga poznaje. Stari svetac uvijek je stajao na svome mje­
stu još kad su ljudi dolazili u samostan na misu.

Blijeda mjesečina čudno obasjava sablasni kip, a iza njega
izvlači se pojava. Ribič gleda i napreže oči.

Jest, netko se šulja ispod svečeva svoda, šulja se i polako
polazi pod zidine samostana. Razabire haljinu do poda i teške,
vrlo teške korake. Ribič se povuče u grmlje. Od straha se naježi.
Pojava ide sve bliže kuli i pred njom se zaustavi, onda gleda gore
Im kulu pa S6 USpiujC Im VCilkU i»rpU kauiCnja otG SU JC Zidali
naslagali, porušivši dio staroga zida. Na vrh kamenja prisloni se
sjena o zid, a u ruci vuče ogromni dugi konopac.

— Jao, što je to — dahne ribič.
— Evo idem, idem, tu sam — šapne hrapavi ženski glas.
— Marta! — klikne ribič — Sveti Bože!
— Marta — šaptao je ribič — luda Marta! Što ona radi tu?
Ali jedva što on to smisli, prestravljene oči spaze gore u kuli

kako iz malog četverokuta, puškarnice viri ruka. Pet dugih prstiju,
same kosti, lebde i strše i traže po zraku, a mukli, sablasni glas
dopire kroz otvor kule.

— Kruha, vode, Manduši u kuli.
A Marta odgovori:
— Idem, tu sam, duše banice Manduše, nisam zaboravila, do­

lazim, dalek je tvoj put, evo, nahrani se, banice, preporuči me

272

Bogu da ne lutam svijetom kao ti. Kruha, vode, nemoj mu reći da
sam tu, ubit će me. Ne boj se, duše, znam ja đavla, lovi te, ali ja
ću šutjeti. Nitko te neće naći, nitko.

I Marta se okrene prema otvoru kule, digne polako dugi tanki
kolac, a na njemu svezan komadić kruha. Dršće kolac u staričinoj
ruci, a prsti love i traže po zraku, dotaknu se kolca, napipaju kruh
i otkinu ga.

— Vode, vode — govorio je hrapavi, mukli glas.
— Evo i vode, svijetla banice Mandušo. Samo polako da te ne

spazi đavo.
Strava je stisnula ribiču grlo. Htio bi vikati, ali ne može.
— Vode uzmi — govori starica — nisam ni danas zaboravila

na vas, u čistilištu nema kišice da ohladi ognjenu pokoru, banice
Mandušo, moli se Bogu da ne lutam kulama.

I opet se uspinje prema kuli kolac, a o njemu visi mali, okru­
gli vrč. Dršće joj kolac u rukama i prolijeva se voda, kapljice se
blistaju na mjesečini.

A gore je ruka ostala visjeti, čvrsto držeći kruh i sablasnim
glasom dozivlje:

— Vode, vode!
Najednom s kule prodre krik užasa i straha. Kruh padne iz

ruku i stropošta se niz kulu.
Marta se prekriži i strašno zavapi:
— Oh, banice Mandušo, uhvatio te đavo za kosu. Jao, vuče je

gore. Bože, smiluj se, ne daj je. Marta se baci na kamenje, stane
se križati i ljubiti zemlju, moleći:

— Ne daj je Bože, uhvatili su je đavli.
A ribić dršće, kleca, pada na koljena i stoput opetuje molitvu,

a oko njega tiho, samo čuje šapat i cjelove kojim Marta obasiplje
crnu zemlju.

Divljan i Porča uspeli su se stubama i našli se u prvom katu.
Tama ih okružuje, samo kroz rupu topa proviruje mjesec i osvje­
tljuje nešto zlatno. Obojica gledaju, posežu rukom i uhvate nešto
tvrdo. Mjesečeve zrake zadršću na komadiću pozlaćenog okvira.

Divljan ne vidi, već traži okom, kad iz tmine čuje hroptavi
glas:

— Kruha, vode, Manduši u kuli!
Jeza obuzme oba druga. Uhvatiše se u tami, ne znajući zbog

čega. Ostavlja ih pamet, ili su doista u toj kuli čuli ljudski glas.
A ovaj bude jači i strašno odzvanja grobnim mrakom. Sad razabe-
ru dolje do zida, pod najdonjim topovskim otvorom, da se nešto
miče i pruža ruke kroz otvor topovskih cijevi. Priskoče, gledaju i
drže u ruci kostur koji se potrese, krikne i stane drhtati kao
pahuljica na vjetru.

18 Kći Lotrščaka 273

— živo stvorenje — krikne uivijan i spusti se na koljena pa
zaviri u nešto nalik na ljudsko lice.

— Nema dovoljno svjetla.
Prisloni to čudno stvorenje k otvoru, a mjesečevo svjetlo

obasja strahovitu sablasnu spodobu. Kost pokrivena kožom, plave
rastrgane kose obavijaju čitav kostur. U dubokim očnim šupljama
dva ugasla tamna oka.

Divljanu se zamagli pred očima. Sve se oko njega vrti.
— Pridrži me — krikne Porči — past ću.
Jakim rukama zadrži Porča svoga druga. Cas-dva čekaju i oni

i živi kostur. Sve je troje zanijemilo kao da su od groze obamrli.
— Je li ti već bolje? — pita Porča.
— Strašno mi je.
— Ne čini li ti se da je to...? — ali umukne.
— Kosa je Mandušina.
— Uzmi je. Omaglica me drži — reče Divljan.
Porča digne kostur s poda i ponese ga do stuba.
— Svjetla bismo trebali.
— Čekaj, iznijet ćemo je zajedno. Idem naprijed.
I spustiše se niz stube, tapkajući po tami. A ona se nije otima­

la. Kao da je onim jednim krikom izdahnula iz sebe život. Polako
su stigli u prizemlje, iznijeli je u sobu kraj kule i položili na stol.
Blijede mjesečeve zrake padale su s visokih prozora i samo napola
osvjetljavale ono što je ležalo na stolu nalik na čovjeka.

— Jest, ona je — šapne Porča.
— To sam slutio — primijeti Divljan — Čim sam je spazio

gore.
— Kako ćemo je prenijeti preko zidina?
Divljan pogleda po sobi i strgne zastore s prozora, s počivalj-

ke, pa je zamotaše, a zastore svezaše oko nje i ponesoše u prvi
kat. Tu se opet spustiše kroz prozor na trijem, a onda stubama
siđoše u samostansko dvorište.

Porča povuče veliku bačvu, što je stajala za kišnicu. Izlije iz
nje vodu, dovuče je do zida i pripremi tako uspon. Zamalo digoše
djevojku na zid i dadoše je jedan drugome pa se uspeše gore.

— Ribiču — vikne Porča.
Iz grmlja se pojavi nesretni ribič, sav dršćući, pa stane dolje

pod zidom.
— Pridrži mi rame — reče Porča — pa se spusti dolje. Divljan

mu doda svežanj u koji je ribič zurio prestrašenim, preneraženim
pogledom. Zamalo je sve troje bilo onkraj zida. Tu je mjesečina
posve obasjala njezino lice i oni se zagledaše u nj.

— Mandušo — zovne je Divljan, klečeći kraj nje. Ali ona leži
kao mrtva.

— Mandušo, banice svjetla — krikne iza njih hrapavi glas
Marte.

Svi se obazriješe, dok ona zalomi rukama i stade vikati:
— Zadavili su te, duše moj, zadavili su te vrazi, jao meni,

odala sam te, odala sam te ja griješnica.

274

— Gdje si je našla, kako si došla do nje? — upita Porča
staricu.

Ali ona se nije obazirala, već nastavi:
— Našla sam te, probudila si me u mojem dvorcu pod kipom,

javio se njezin duh, prosio me vode i kruha, čula sam ga. Samo
je molio duh banice da ga ne odam. Jao, 'čuvala sam te, nisam
kriva da su te našli vrazi, jao meni.

I ona se baci na zemlju i stade se križati i cjelivati zemlju, a
onda najednom ustane i stade trčati u grmlje kao da je gone.

— Otkad je tu na otoku Marta? — upita iznenađeno Porča.
— Otkad je pobjegla iz Turopolja — reče ribič. U Vrapču su

mi pripovjedali da Marta vrluda otokom, da prosjači kruh i nepre­
stano priča: »Molim kruha i vode za mojeg duha.« Ali svatko je
mislio da to govori od ludosti. Nitko nije ništa slutio ni pitao. Evo,
tu je živjela pod zidanim krovom ovog kipa.

— Da, bit će tako. Dospjevši u kulu, Manduša je vikala od gla­
di i žeđi, a luda Marta čula je i, držeći je duhom banice Manduše,
hranila je i napajala.

— Čudno — reče Porča — i baš nitko nije pošao da vidi što
radi Marta.

— Tko bi se brinuo za ludu? — primijeti ribič. — Nitko se
ne bi ni usudio na otok.

— Idi, potraži je — reče Divljan ribiču — a mi hitro do
čamca pa kući.

Brzo donesoše Mandušu, položiše je u čamac i spremiše se da
odveslaju.

Ribič se doskora vrati:
— Nisam je nigdje našao, sigurno je otišla. I ne bi ona išla u

čamac ni za živu glavu.
Odlučiše otići bez Marte.
Ribič skoči u čamac pa zavesla i oni prijeđoše preko rijeke.

Nitko od njih nije prozborio ni riječi. Samo je ribič sa strahom
gledao u živu smrt što je ležala na dnu čamca.

A na otoku izmilji iz grmlja staro, luđačko lice. Podigavši ruke
u zrak, pođe Marta prema obali, gledajući za čamcem i plačući:

— Duše, oteše te vrazi. Dajte mi duha natrag, moj je. Zago-
vorila sam se njemu, dajte mi ga.

Starica bulji, diže ruke u zrak pa korača, zureći u čamac, kora­
ča sve bliže k obali, a zjenice se šire u daljinu.

— Dajte mi je, ona je moja, moja — i s uzdignutim rukama
uđe u rijeku. Voda pljusne, krik se pomiješa sa šumom rijeke. Iz
valova virnuše ruke, a onda nestanu. Marta potonu. Nad njom se
valovi rijeke uzgibali, a onda opet pohitali dalje kao da je u njih
pao samo sitan kamičak.

18* 275

Već je zabijeijela zora kad su Divljan i Porča stigli do svojih
konja. Hitre ih cdvežu i ponesoše Mandušu u Jablanovac, naložiše
prije toga ribiču da nikome ništa ne kazuje što su našli u kuli.
On im se zakune na svoju djecu pa ode kući.

Po bijelom danu stigoše oba druga u Jablanovac. Polegoše je,
onako kako je bila zamotana u sag, na postelju i stadoše kraj nje.
U prvi čas nisu znali što da rade, što da čine, što da misle.

Najednom ona otvori oči, pruži ruku i stane tapkati po zidu,
tražeći otvor i dozivati muklim glasom:

— Kruha, vode, Manduši u kuli...
Ne našavši otvor, izbulji oči kao da se prestravila i stade uda­

rati koštunjavom rukom o zid.
— Mandušo — zove je opet Divljan.
A ona kao da ne čuje. Samo udara rukom, maše traži po zraku

da dohvati kruh i vodu.
— Razumiješ li to? Ona je pomjerila pameću — reče Porča. —

Traži vodu i kruh. Bijednica, tako je bilo i s njezinom majkom.
I djed joj jednom poludi. Tako je to u njihovoj obitelji. Kad ih
snađe nesreća, potamni im pamet.

Slomljen, baci se Divljan na postelju i zaplače. Porča ga nije
tješio. Gledajući nesretnu djevojku koja je bila samo nalik čov­
jeku, osjećao se sukrivcem njezine nesreće i gotovo je sam zapla­
kao. Ali spazivši da traži kruha i vode, Porča se dosjeti.

— Čovjek izgubi pamet. Treba jadnici dati jesti. Divljane,
podigni se, duša joj je umrla, ali tjelo još živi. Treba da se brine­
mo za nju.

To ga dozove k svijesti pa podigne glavu.
— Brinut ću se i služiti ću je.
Porča izađe i donese mlijeka, vode i nešto kruha i pruži ga

Manduši, a njezina koštunjava ruka zahvati pohlepno kruh i stane
ga gristi. Popila je sve, a onda se opet ukočila, zureći neprestano u
jednu točku. Sjedeći na stolici Divljan gledaše preda se. U očima
mu ie drhtalo strašno pitanje. Porča ea ie shvaćao.

— Tko je to učinio? — reče on.
— čitavim putem mislim na to. Strašna me slutnja izjeda.
— Crni otok pripada Kaptolu. šimun ju je one večeri odveo

očito u samostan na otoku. Što se s njom tamo dogodilo, to nam
jadnica ne može reći. Ali dobro nije bilo.

— Zašto ju je zazidao? Zašto to? — vikne Divljan.
— Meni se čini da je moglo biti samo jedno. Obeščastio ju je

i uzidao.
Divljan skoči, a lice mu stisne bijes:
— Jao njemu! Jao njemu!
— Gle — reče Porča nakon kratke šutnje. — Onaj komad

pozlaćenog okvira u kuli, sad mi pada na um. Vidio sam na podu
sliku Bogorodice, onu koju je donijela sobom iz Griča. Kako je
dospjela s njom u kulu?

— Tko bi to znao!

276

I tad se sporazumješe. Divljan zamoli Porču neka zovne ribiča
i vrati se na otok, neka uzme sve što je njezino da ne bi štogod
ostavilo trag ubojici koji ju je uzidao. Zatim odlučiše da će opet
uzidati vrata kao što su bila da nitko ne nasluti da je Manduša na
slobodi.

— Neka nitko ne sazna da je ona tu — reče Divljan. — Hoću
da mi ubojica uleti živ i zdrav u šake, ne sluteći ništa. A ribič
treba da šuti.

— Ne bismo li pošli po Dodolu da ti bude na pomoći? — upo­
zori Porča.

— Danas joj je vjenčanje. Učinit ću sve sam. Manduša je moja
vjenčana žena, moja je dužnost i pravo da je njegujem. A ti se
pobrini, idi u selo da nađeš mlijeka i živadi i sve što treba, ali prije
naloži vatru da ugrijemo vodu. Gle, kakva je jadnica!

Kad je Porča otišao, brinuo se Divljan oko Manduše koja je
ležala, zureći mutnim očima preda se. Samo kad ju je stao kvasiti
toplom vodom, počela se trzati, drhtati i vikati:

— Divljane, pomozi, Divljane, pomozi!
Trgnuo se. Ona spominje njegovo ime, upravo onako kao ju­

čer kad je čuo njezin glas, iste one njezine riječi. Zar ga je dozivala
gore u mračnoj kuli? Tko mu je donio taj glas? Utvara, priviđenje,
vlastito srce ili neka nepoznata sila?

Za jedan sat vratio se Porča iz sela. Manduša je već bila
opremljena u postelji i ležala je nauznak, upirući široko rastvorene
oči preda se. Cas bi oči otvarala, čas sklapala, onda bi opet bulji­
la u neizvjesnost.

Čitav dan prosjedio je Divljan kraj nje, pazio na svaki treptaj
njezinih očiju. Osjećao je da stoji nad posteljom bića u kojem
samo srce kuca, a sve drugo je mrtvo. Teška mu je žalost stisnula
dušu. Ali ipak, njegova se bol nekako stišala. Dok je još jučer
uvečer htio slomiti sav svijet, dok mu je bol bila tvrda kao olovo,
a grudi su mu htjele pući, sad osjeća da mu se smanjila. Ona je
tu, ipak još u njoj tinja život i on može da se za nju brine, da
dršće nad njom i da vodi o njoj brigu.

— Pomozi, Divljane, pomozi — šaptala je svakog časa.
— Tu sam, pomoći ću ti — odgovarao je on. Ali ona to ne

shvaća i ne razumije.
Divljan primakne lice k njezinom upalom ledenom, milujući

ga svojom toplinom. Ali ona ni to ne osjeća.
— Kad bi me barem jednom pogledala, kad bi me barem čula

— reče Divljan Porči.
— Svijest joj je umrla. Tu nema pomoći.
Manduša leži mirno i bulji preda se, a on je gleda srcem pu­

nim drhtanja.
Čitavu noć probdio je Divljan uz nju. Katkad bi zadrijemao i

opet se prenuo. Osjećajući se ovako sam s njom, pričinilo mu se
da su oboje već u grobu, a on da bdi nad mrtvacem ...

277

Drugog dana podvečer vrati se Porča i najavi Divljanu da su
u samostanu obavili sve kako ie htio. Izbrisali su svaki trag. uzida­
li vrata kako su bila i nitko neće slutiti što se zbilo.

Treći dan javi Porča Pogledićevima da su našli Mandušu. I
dohitaše svi da je vide. Kad je Živko stupio k postelji, problijedi.
Nije smogao ni riječi.

Divljan ga je zamolio:
— Ne znam što se zbilo jer nam ne može reći. Ali ostat ću uz

nju. Ionako ne može biti ničija žena. Njezin je život svršio. Pusti
je meni. Ti imaš sestru i oca, a ja nikoga. Učini mi to, Živko, za
tebe je ionako izgubljena.

— Kad me moliš, dobro ali pod jednim uvjetom: da sve što
treba za nju primiš od mene i da je svaki dan dođem vidjeti.

— Pristajem.
Dok su oni pričali i raspravljali, dođe ribić pa javi da je na

površini Save našao Martino tijelo. Svi su bili duboko potreseni.
— Ovako joj je svršila nesretna joj matil — šapne Dodola.
— A kako će ona?
Živko se odmah uputi u Lomnicu da priopći župniku Ivanu

smrt i zamoli ga za dostojan ukop.
Drugi dan poslala je Dodola Divljanu u pomoć svoju služavku.

Oko Jablanovca razbujalo se proljeće, laste su kružile nad sta­
rim krovom, u vrtu su procvale prve ruže. Divljan sve to vidi i
svaki dan promatra kako Mandušine ruke bivaju oblije, lice puni-
je, oči jasnije. Već je i ustala. Morali su je učiti da hoda. Tijelo se
vraćalo u život, samo je um ostao mrtav, prekriven tamom. Ona
ništa ne shvaća, ništa ne pita niti govori. Više ne pruža ruke kao
dok kroz puškarnicu traži jelo. Privikla je da joj donose hranu i da
je njeguju. Prošao je već četvrti tjedan što su je našli u samostan­
skoj kuli. Divljan čvrsto odluči da i dalje ostane tajna kako je
našao Mandušu. Samo tada moći će zgrabiti ubojicu da mu sudi.

Bila je nedjelja popodne, kad nakon večernjice stigne u Jabla-
novac župnik Ivan da i on vidi Mandušu. Upravo je sjedila na
divanu i apatično gledala preda se, kad uđoše u sobu Divljan,
Živko i župnik. Ivan je nosio crnu halju i kapicu na glavi, onako
kako je bio pošao na večernjicu. Djevojka je buljila u prozor. Žu­
pnik je nehotice stao pred nju i zakrčio joj pogled. Njezine su oči
zastale na njegovim prsima i najednom se stanu širiti, spuštati,
niz župnikovu halju i tad joj zadršće čitavo tijelo. Ona skoči, baci
se na župnika, zabode nokte u njegovu crnu halju i stade je trgati,
vičući:

— Proklet, proklet, izjeli te crvi živa u grobu.
Ivan se oslobodi njezinih ruku. Divljan je pridrži, ali ona se

otimala, pružala ruke za župnikom i vikala:
— Divljane, zadavi ga!

278

Svi su ostali kao ukopani. A Divljan problijedi i upre pogled
u djevojčino luđačko, bijesom iznakaženo lice.

— Divljane, zadavi ga! — opetovala je.
Pri toj riječi on zadršće i uhvati Živka za ruku pa šapne:
— Bože, zar to progovaraju mrtvi?
— Koga to misliš — pita Živko.
— Ne pitaj me, ali strašno je što govori. Kao da netko viče iz

groba i zove me.
— Sto to znači? — upita župnik. — Zašto se bacila upravo na

moju halju?
Divljan ne odgovori, već izađe iz sobe i uskoro se vrati, noseći

veliku sliku kanonika Simuna koja je visjela u dvorani i položi je
okomito na stol baš pred Mandušu. Jedva što to učini, izbulji ona
oči u sliku, zaleti se u nju, zgrabi je i stade je drapati, vičući:

— Zadavi ga, zadavi ga!
Divljan je stajao ukočen i blijed. Tada Manduša strašno prob­

lijedi, koljena joj klecnuše i sruši se.

Svanuše kobni dani. Manduša leži u vrućici. Uz nju se okupiše
prijatelji. Dozvašc i liječnika općine Turopolja da rekne svoju. Svi
stoje i čekaju što će biti. Ona bunca, a suha usta šapću:

— ... oče, doba je LotrŠčaku, idi u kulu ...
Onda ušuti pa stane slušati i ponovo šaptati:
— Kume Smolko, je li antikrst .mlad i lijep?
Onda sklopi ruke kao da se nečemu čudi.
— Isuse, on jedan, njih trideset. Iglice, nisu ga trebali suditi

na smrt, šteta mladog života. Kako je hrabar! On jedan, a njih
trideset!

Svi su je šuteći promatrali.
Najednom se ona podigne i upita:
— Još ne zvoni? Oče, zašto ne zvoni?

. Za nekoliko časaka padne u san, onda se probudi kao od straš­
nog sna i dršćući jeca:

— Ne zvoni, neće da zvoni, ukrao je Lotrščak, ukrao ga je.
Djevojka skoči.

Dodola i Divljan je pridržaše. Ona se branila, vičući:
— Ukrao je zvono, proklet bio. Ukrao je cinkuš iz kule, nikad

više Manduša neće letjeti nad kulom. Nikad više. Dajte mi ga
natrag, dajte mi cinkuš — i stade plakati, bacati se'po krevetu i
vikati da joj vrate zvono.

Tad se Divljan dosjeti, pođe u mali stari tornjić dvorca.
Tamo je visjelo zvono što je navečer pozivalo plemićku družinu na
večeru. I zaječi zvonce s malog drvenog tornja i glasno dopre do
Manduše. Ona podigne glavu, sluša, kimne žalosno i stade plakati
i naricati:

— Ne to nije moje zvono. To nije Lotrščak. Ukrao je zlotvor
cinkuš na Dvercu. Nema ga više.

279

Nakon nekoliko časaka poče opet plakati i moliti:
— Dajte mi ga natrag, još jednom samo da ga čujem, još

jedanput, onda će mi biti lijepo, onda će mi biti lako, smilujte se,
dajte još jednom da ga čujem, još jednom samo ...

— Nema joj pomoći — reče turopoljski liječnik.
Tako se to ponavljalo bez kraja i konca. Svaki napadaj vrućice

bio je žešći, svaki put molila je i plakala da joj vrate zvono. A
onda bi opet pričala o knežiji, o napadaju antikrsta u krčmi, kako
se bori s purgarima i o svemu što se događalo na Griču onih dana
kad je krenula iz grada na svoj križni put. Sve ostalo iščezlo je
iz njezine duše. To još više učvrsti njezine prijatelje da je blizu,
zadnji čas života.

— I bolje je da je bog uzme — govorila je Dodola — bolje je
tako nego da je snađe život jadne Marte.

Poslije podne opaziše da je Divljan nestao s dvorca. Služavka
je vidjela kako se bacio na sedlo i odjahao trkom. Ali kamo nitko
nije znao. I uvečer se nije vratio. Dodola, Živko i Mirša sjedili su
uz Mandušinu postelju. Obuzeo ih je osjećaj da se mlado tijelo
dijeli od svoje mrtve duše. Ona leži kao mrtva i jedva diše. Tad
najednom otvori oči, pruži polako ruke i nešto gleda.

Bolesnica kruži očima i šapće:
— Mandušo, banice, stani, ne ostavi Grič. Zar ti nije žao, gle­

daj grad sa sedam tornjeva, sagradila ih je tvoja ljubav, ne ostavi
kulu, tamo je zvono, ne plači, čekaj, sad će zvoniti, samo malo
pričekaj, stani, stani...

Svi se ustremiše. Slatki blagi glas zvona odjekuje nad starim
dvorcem i pozdravlja ga, miluje i cjeliva. Svi slušaju zapanjeni.
Mandušine se oči rastvaraju, šire, tajni sjaj prodire iz zjenica,
lice obasjava smiješak, zraka života prolazi joj tijelom. Napeto,
gleda u prozor i upija zvukove čarobne pjesme svoga djetinjstva,
tajnoviti ponos svoje djevojačke mladosti. Vidi kulu na Dvercu
punu tajnovitih priča, bajoslovnih tajna. Vidi sebe mladu, ljublje­
nu zvonaricu, osjeća uže u ruci i razblažuie se niežnim. tihim
glasom zvona.

Milo blago odjekuje zvonce nad starim dvorcem, a iz njegovih
zvukova struji tajnovita moć, budi joj dušu, prolazi tijelom, ona
osjeća toplinu svoje krvi, kucaj srca. Pod čudotvornim zvucima
uskrsava se u zamrlom tijelu duša. Uzvik radosti vine joj se iz
grudi:

— To je moje zvono. Ono zvoni, Lotrščak je to, to je njegov
glas, vratili su mi ga. Samo kad su mi ga vratili. Sad je dobro, sad
je lijepo. — I sluša, sluša i smiješi se. Zvukovi silaze u njezinu du­
šu i smiruju je, slatki umor prelije se tijelom, njoj je kao bijed­
nom djetetu kad ga majka privine na prsi. I glava joj se spusti na
ležaj, klone i sklopi oči. A zvonce zvoni nad starim dvorcem. Nje­
govi zvuci imaju nad Mandušom moć kao sunce nad zemljom.

Mirša iziđe na dvorište. Na visokom jablanu visi zvono, a pod
njim Divljan zvoni.

280

— Za ime božje, pa to je gričko zvono — vikne Mirša
Divljanu.

— Da. Ukrao sam ga noćas s gričke kule — reče Divljan. —
Je li ga prepoznala?

— Odmah na prvi bat se smirila kao da je na nju sišla čudo­
tvorna moć. Ali, Divljane, zlo je što ste ukrali zvono. Gričanima je
sveto. Sto će biti?

— Sad je svršeno. Vratit ću ga. Učinio sam.
I Porča je izišao da vidi otkud to zvono. Spazivši Divljana, za­

čudi se. A mladić ga povuče k sebi i šapne:
— Sto misliš: hoće li preživjeti?
— Liječnik kaže da neće. Čim je čula zvono, razblažila se i

usnula. Liječnik kaže da se više neće probuditi.
— čuj — reče Divljan. — Idem da vratim zvono. Dogodilo se

što mu drago,.ne mogu duže čekati. Govore na Griču da se Simun
vraća iz Rima. Ako umre, ionako ne bih mogao gledati kako umire,
a umre li, ne smije ni on još jednom dočekati izlaz sunca. Shvati
me. On mora za njom istom smrću, koju je namijenio njoj.

— Ti ćeš to učiniti?
— - Hoću. On će u kulu, a ja ću ga zazidati. Čekaju me dva

računa.
— Kakva dva računa?
— Sad neću da govorim. Dovoljno sam ti rekao. Idem da

vrebam i da ga čekam. Bude li štogod važno, razumiješ, ako umre
ili što drugo, zapali pred Jablanovcem veliki kriješ. Vidjet ću ga,
bit ću u blizini.

— Na crnom otoku?
— Da. A sad zbogom, idem da sve spremim i ne zaboravi: bu­

de li što važno, zapali kriješ.
— Zapalit ću ga.
Divljan uzjaše konja i nestane u noći.

Strašan glas puče usred grada Griča. Glas poput groma.
Iz kule na Dvercu nestalo je gričko zvono. Svijet se skupio na uli­
cama, na Trgu sv. Marka, na Manduševcu. Priče su nicale u fan­
taziji: ukrale su ga coprnice, oteo ga je đavo, ponio sa sobom u
zračne visine duh banice Manduše.

»Ukrala ga je kneževića Manduša« — izbaci u svjetinu Tere­
za, »konjska smrt«, koja ni danas nije mogla oprostiti njezinu ocu
što joj je usred trga iščupao kosu.

A svijet tek napola vjeruje. Nema Manduše na životu, govore
ljudi, pa nagađaju pa tako pade i stota priča. I žalost zavlada u
čitavom gradu. Prvi put od pamtivijeka da uveče zvono s kule nije
pozivalo Gričane na slatki počinak. Još nikad u gradu nije bilo
toliko tuge, još nikad Gričanima nije bilo tako pusto. Vukli su se
ulicama kao da im je umrlo neko drago i milo biće, a s njim je
umrla i radost njihova života. Čitav Je grad bio sjetan i neveseo.

281

Kišovita je večer. Vjetar lomi granje, a gusti dažd pada iz
oblaka. Ispod Kamenitih vrata ide pustinjak. Nešto nosi pod pa­
zuhom; nešto teško što ga pritište k zemlji. Ne vidi se što je jer
je zaogrnut plaštem. Ide ravno gore na knežiju i pokuca na vrati­
ma. Grički knez otvori vrata. Lice mu je upalo, oči ugasle-. Stisnuo
ga jad. Knez pusti došljaka u sobu. Ovaj jedva uđe i reče:

— Zaključajte!
Čudno ga motri Plemenščak, ali posluša. Tko ne bi slušao pus­

tinjaka? Kad obojica sjednu, baci pustinjak sa sebe plašt, kukulji­
cu i odveže bradu. Stari Plemenščak skoči u čudu. Prepoznaje Div-
ljana.

— Evo vam zvono — reče mladić.
— Vi moje zvono, vi?
Staračko lice uskipi bijesom. Stisne pesnice i zaleti se u nj,

ali ga Divljan uhvati za ruke:
— čekajte časak, a onda učinite što vam drago. Ukrao sam

ga, znajući da mi ga dobrovoljno ne biste dali. Manduša je plaka­
la za njim i tražila da čuje njegov glas. Uvukao sam se noću u ku­
lu. Sad vam ga vraćam.

Starac ne vjeruje, ne razumije ništa, ne shvaća, zna samo da
je Manduša nestala i da svaki dan plače za njom.

— Treba da smo sami — reče Divljan — ne pustite nikoga u
sobu, imam mnogo i dugo da vam pričam.

Starac sjedne i stade slušati.
Dugo u noć svijetlila je luč na knežiji...

Drugo jutro iznenadiše Margaretu Mikčevićku grički gosti:
Plemenščak, krasopisac Iglica i dva općinska prisjednika. Ušavši
u Margaretinu sobu, zatražiše da im ispripovijedi sve kako je Man­
duša podmetnuta. A Margareta još uvijek opojena bijesnom osve­
tom protiv Simuna koji ni sad nije dao od sebe glasa, ispripo-
vjedi sve što je nekoć pričala Divljanu. Iglica je marljivo pisao nje-
_ • _• • • . • • 1 • ■ . ____________________________J _ ____!
ZiiiU iSpuvijčai, pi lojcuiiiCi pOtpiaaac ivaO a vjcuuCi, a uiiua ivi Ouuiifc,

Na trgu se, međutim, pronio glas da je Lotrščak opet u kuli.
Kako je i gdje bilo zvonce i tko ga je vratio nitko nije znao. Grič­
ki knez kaže ljudima da ga je našao. I opet se razvezla fantazija
i priče o povratku zvona.

Kad se ljudi nađoše na trgu i zbunjeno raspravljaše o vraće­
nom zvonu, izišao je mali krasopisac iz Margaretine kuće, pošao
gore, stao posred trga, zatakao ruke za pojas, gizdavo se gegao i
sve nešto bockao očima ženske, a ponajviše Terezu, »konjsku
smrt«.

— Gle, kneževsko kumče — dobacila mu je ona — kočoperi
se kao kokot na smetištu. A gdje ti je antikrstica, gdje ti je kne-
ževski fačuk?

Mali krasopisac zasuče rukave, pljucne u ruke pa odvrati:
— Smotat ću ti ja jezičinu kao prelja nit pa ćeš imati faču-

ka. Samo još malo pričekaj, bit će ti pelin gorak.

282

Jedva doreče, kad se iz općine pomoli bubnjar Smolko, ispru­
ži okruglu glavu pa udari u bubanj, a svijet potrči, zaokupi ga.
Smolko stade ozbiljnim i važnim glasom govoriti:

— Ljudi, pošteni i kršteni, bogati i siromašni, na znanje vam
se daje i dokazano je po pravu i svjedocima da je Manduša, po-
kćerka gričkog kneza Plemenščaka, prava i zakonita kći plemeni­
tog Malenića iz Turopolja i njegove žene Marte i da je zakonita,
zlobnom rukom podmetnuta i zlobnim jezikom ozloglašena. I tko
bi se usudio da joj uspomene podmetne, bit će kažnjen kao klevet­
nik po starom pravu i pravicama našim ...

— Izrezat će mu jezik — vikne Iglica i prijeteći pogleda Te­
rezu.

Ljudi su se strčali oko Iglice, a on napuhano i diplomat­
ski stisnuo usta. Vidjeli su da nešto pobliže zna o Mandušinu rodu,
a on je jedva dočekao da može istovariti sve što mu je na duši, pa
priča po stoti put od početka do kraja kako su prisjednici bili kod
Margarete, što je sve rekla i kako je sve raspredala. A Gričani raz­
valili oči, križali se i najzad se rasplamsali protiv kanonika Simu-
na i kleli ga.

— Sad kunete njega, a onda ste kleli nju. Je li to'bilo pravo?
— oglasi se najednom Tereza.

Čuvši to, Iglica naheri klobuk, male mu oči iskočiše i zabodu
se u Terezu:

— Ti prokleta lajavice, tko ju je oblajavao nego ti?
I zaleti se za njom, ona potrči niz tržište, a ljudi su vikali za

njim:
— Udari je, udari žvegljarku staru, ona je najviše klopotala

jezičinom po Manduši.
Zamalo ljudi nisu govorili ni o čemu, nego o Manduši, o nje­

zinoj nesreći, o nepravdi koju joj počiniše. U srcima ljudi, koji
su je prije pol godine sramotno izagnali, Manduša opet nađe mje­
sto.

Nad crnim otokom sjalo je proljetno sunce. Do njega s one
strane prosulo se nekoliko tihih seljačkih kućica. Ljudi su sjeli
oko ručka, kad se među njima pojavi fratar. Mladi, crnooki. Dobri
ljudi nisu gledali drugo nego njegovu svetu halju pod kojom se
skrivalo Divljanovo snažno, vitko tijelo. Seljaci su mu ponudili
čorbe i kukuružnjaka. A on je sjeo na obližnju klupu pa stao pri­
čati.

— Putujem — reče on — kanoniku Šimunu. Nosim mu važne
poruke iz lepoglavskog samostana.

— Nije on više na Griču — odgovaraju seljaci. — Otputovao
je s biskupom u Rim da služi Bogu. Zapala ga velika milost Bož­
ja da vidi sveti grad.

283

— Samo sveci mogu vidjeti Rim — reče starkelja i prekriži
se. — Blago ft imunu što je čitav život slavio Boga i sad može da
vidi sv. oca papu, Božjeg namjesnika — uzdahnula je stara žena.

— Vi, dakle, poznajete kanonika Šimuna? — upita mladi fra-,
tar.

— Kako da ga ne poznajemo — uzviknuše oboje starih supru­
ga. Tko ne bi znao za njega. Kaže mežnar Svetog Kralja da me­
đu kanonicima nema premca. Njegov oltar svetog Emerika naj­
ljepši je od svih, na njemu gore dupliri kao u svete bogorodice.
Ako mi Bog dade othraniti tele, kupit ću svetom Emeriku još ovog
ljeta đuplire od voska, kupit ću, makar pol godine ne vidio toplu
čorbu.

— Je li ikad Šimun dolazio u vaše selo? — upita opet fratar.
— Jest, dolazio je. Prije dva mjeseca vidjeli smo ga. Dovezao

se da nadgleda zidare koji su nešto zidali na crnom otoku. Popra­
vljao je Kaptol i samostan.

— Znam — odgovori fratar. — Simun se dugo zadržao na
otoku jer je ondje redio samostansku crkvu.

— Dugo baš nije. Kočija ga je čekala ovdje, upravo pred na­
šim pragom. Došao je rano ujutro i kad je sunce ogranulo, opet
se vratio.

— I sad ondje rade zidari? — upita fratar.
— Ne. Od onog jutra, kad je kanonik otišao, nije ih više bilo.

Kaptolu je ponestalo novaca. Zidari su skupi, a Kaptol nema ot­
kud. Ljetina slaba, ljudi malo nose, a otkud bi sveti pop uzeo no­
vaca. Tako sve stoji. A i bolje je, crni otok je zaklet, ni pop ga
više ne može osloboditi. Sjede tamo đavli. Samo luda Marta, Bog
neka joj oprosti grijehe, mogla je tamo živjeti jer sirota nije zna­
la da na otoku žive crne vile.

— Poznavali ste ludu Martu?
— Kako ne — požuri se starica. — Pobjegla je iz Turopolja.

Kako je bila, bog da prosti, luda, ipak je znala da je Turopolje
propalo. Znate, sveti oče, tamo se ugnijezdio antikrst i od tada
nema u luropoiju sreće m oiagoslova. A luda Marta dođe k nama.
Mi smo je primili, a kako i ne bismo. Gdje se najede petoro ljudi,
neće ostati gladan ni šesti. Samo što nije dugo ostala kod nas.

— Zašto? Kamo je otišla?
— Jednog dana predvečer dođe ona sva blijeda i, krsteći se,

stade mi pričati. »Znate, dobra kumo, javio mi se duh banice Man-
duše! Javio mi se s kule. Ja odem, a ono na kuli prodrla kroz zid
bijela ruka, a jedan glas me zove i govori: »Kruha, vode, Manduši
u kuli!« Hvala i dika budi Bogu što mi je dao da oplačem svoje
grijehe. Dajte mi kruha, duh me zove, moram ga hraniti, tako mi
zapovjedi Bog.«

— Vi niste pošli s njom da vidite tog duha? — upita fratar.
— Na crni otok? Samo svetac može sretno izići iz otoka.
To je bilo sve što je Divljan mogao doznati od dobrih ljudi.

Brzo se od njih oprosti pa pođe prema crnom otoku. Stigavši ona­

284

mo, sakrio se u samostan. Danju je boravio među starim zidi­
nama, a predvečer bi polazio na Grič u odori fratra. Na Mandu-
ševcu bi ga čekao Iglica da ga obavijesti što je na Kaptolu nova.
Svaki dan dobivao je Divljan isti odgovor: šimunu ni traga. A kad
bi pao mrak, vraćao bi se ojađen, prevaren u nadama i dvostruko
žedan osvete. Putem bi mu oko zapinjalo preko Save u Turopolje
gdje je ostavio Mandušu. »Kako joj je? što se s njom zbiva?«,
pitao bi svakog časa, ali bi mu mračna noć odgovarala da je sve
onako kako je bilo. Ona leži bolesna i svaki je dan bliže smrti.
Ali živa je. Da je umrla, zapalio bi Porča kriješ i pozvao ga.

Kad god bi se vraćao na otok, vuklo da je srce da prijeđe Sa­
vu i barem nešto čuje o Mandusi. Ali onda se opet svladao. Bojao
se: ako je vidi, ostat će uz nju, a onda bi mu ubojica pobjegao.
Želi ga dočekati, odmamiti na otok i ondje uzidati u samostansku
kulu. Već je sve spremio, samo čeka da se kanonik vrati.

Tako prođoše tri tjedna. Jedne večeri dočeka ga na Mandušev-
cu Iglica sav užaren. Kad spazi Divljana, izlane bez daha:

— Dolazi, ovih dana dolazi.
— Simun?
— Da. Mežnar Svetog Kralja mi je rekao. Vraćaju se iz Rima

biskup i šimun.
Divljan osjeti kako mu je žilama prostrujila krv.
— Dobro — reče on. — Budi na straži, momče, i da si mi saz­

nao dan, sat i čas, i odmah javio.
— Hoću, tako mi mojeg krasopisa.
Divljan se hitro vratio na otok. Krv mu je kipjela, a srce bur­

no kucalo. Cas obračuna se približavao, a to mu je rasplamtjelo
cijelo biće.

Došavši u samostan, ušao je u kulu i sve još jednom dobro
ogledao. Sve je rupe puškarnice uzidao, nigdje ni tračka svjetla
nimalo zraka. Tu je namijenio šimunu vječni počinak. Uzidat će ga
živa kao što je on uzidao Mandušu. Bio je sasvim uvjeren da je to
bilo njegovo djelo. Nije o tom ni časa sumnjao.

Sišavši s kule, opazi najednom preko Save kriješ. Gorio je vi­
soko kao na Jurjevo, i to sasvim prema jablanovačkom dvorcu.

Mladić pohita gore i uspne se na samostanske zidine. Jak kri­
ješ gori i osvjetljuje vrške jablanova. Srce mu je prestalo kucati.

— Porča — šapnu mu usta — zapalio je kriješ. Zove me.
Hladan znoj oblije mu čelo.
— Svršeno, umrla je.
Spustivši glavu, slušao je kako mu dušu razara bol, a onda

se trgne, potrči u staju i osedla konja.
Proljetni lahor prebire po jablanovu lišću kao strune i pjeva

svoju pjesmu, šušti aleja jablanova sanjivim čarom o proljetnoj
ljubavi, sreći i čežnji.

Divljan je zaustavio vranca i gleda kroz aleju u dvorište ja-
blanovačkog dvorca.

285

Sjedi na konju i sluša šušianje jablanova lišća, što mu đo-
ŠHptavci? Zašto mu oživijuje jesensku sliku kad je sa stratišta na
čelu rakarske čete kao mladenac vodio u dvorac Mandušu? Vodio
ju je pustopašan, veseo, jogunast i lakouman, vodio bez srca za
nju koja mu je svojim mladim životom spasila glavu.

I danas je noć kao što je bila tada. I danas stoje tu jablanovi,
njegovi stari prijatel ji, stoje u redu kao vojnici, što na počast do­
čekuju svog gospodara. I danas dižu u noć ponosne vrške. Ni
oštrica ga nekoć ne bi tako dirnula kao šapat jablanova lišća.

Stoji, gleda u dvorac u koji je one noći provalio pustopašnim
smiješkom i uveo u nj zlatokosu Mandušu. Dva su prozora sjala,
prekrivena zastorima, upravo kao danas. Sto danas skrivaju bi jeli
zastori? Njezin odar? Ne bi prozori mogli sjati tolikim svjetlom da
nije iza njih mnogo svijeća?

Nesuđena moja Mandušo, zar su zvali da te otpratim iz dvor­
ca u grob kao što sam te jednom ovamo doveo?

Kriješ gori, iskre frcaju, plamena krila lepršaju u tamnoj no­
ći, ognjeni žar nijemim ga krikom zove. A on zaustavlja nemirnog
vranca, ne može poći. On, koji je s užitkom srljao u pogibelj, kao
što drugi srljaju u sreću. Kad je opazio kriješ, kako je pojurio! A
sad ne može dalje. Zar ga tamo čeka toliko jada? Pred čim trne?

Razmišlja. Napokon napne uzde, konj krene, a dva svijetla
prozora kao da se šire. Divljan stiže na ulaz u dvorac.

— Stani! Tko si?
Zaustavi konja. U dvorištu uz vatru odražavaju se crne ljud­

ske spodobe. Tko su? Zar Kaptolci, ili se vratio Brandenburg? Ka­
kva je to četa tamo? Što se vrze oko krijesa?

Da Kaptol nije saznao za dogovor s Porčom pa zapališe kriješ
da ga ulove.

— Antikrst — vikne nekoliko glasova.
— Uhvatimo ga. Skinimo njegovu ucijenjenu glavu.
Divljan gleda. Glas koji je to rekao poznat mu je. Ali lica im

ne vidi. Zar je možda kaptolska zamka?
— Ne poznaješ, gospodaru, svoje Rakare? — vikne jedan glas.
I zapanjeno ih gleda. Doista, oni su. Odakle, kako, zašto su tu?

Baš kao one večeri kad je doveo Mandušu.
— Što radite ovdje?
— Pozvao nas je Porča.
— A Pogledićevi?
— Otišli su.
— Svi.
— Da, svi.
»Onda je Manduša mrtva«, pomisli on. Nije više pitao. Siđe s

konja i teškim koracima uđe u ku u. Na pragu ga dočeka drug
Porča.

— Gdje si tako dugo? Već sam mislio da nećeš doći.
— što je? — pita on prigušeno.
— Idi u sobu i vidi.

286

; pred vratima kao ono u aleji. Iz sobe ne dopire nika-
Jijemi muk prodire mu žilama i pronosi kobnu slutnju,
čas i svijet će propasti, zemlja će se raspuknuti i on će

mu otvori vrata i lako ga gurne u sobu.
jede prag. Našao se u onoj maloj sobi u kojoj je s njom
/u večer. Stoji na pragu, ali ne može koraknuti. Na oči
-nagla, a iz nje ga gledaju plave oči, čiste kao proljetno
často lice s partom na plavoj kosi. Slika, prikaza one
u je doveo pod ovaj krov. Kakva li priviđenja. Kakve li
tane!
anđuša se miče, ustaje, govori:
/ljane!
i glas uzdrma tišinu kao one večeri kad mu se pričinilo

/ljane, ne poznaješ me?
lije prikaza. Ona je i glas je njezin. Ali što se to zbiva?
., doista, ona živa, zdrava, gleda ga s pitanjem, gleda ga
>m sviješću.
, jeza, crne slutnje stopiše se u jedan mah, u uzvik pre-
uznaje: ona je pri potpunoj svijesti.
rči k njoj, ali stane. Ruke što su se nehotice podigle na
tlonuše. A ona ga gleda očima plavim kao proljetno nebo
suncem.
Irava, opet zdrava — šapne on, samo plaho prihvati njene
:da je. Ne zna što da kaže, već pita:
ako se to zbilo?
slegne ramenima i odvrati:
ao da je nevidljiva ruka skinula s mog uma tamu one
i si mi donio moje zvono s Griča. Ono mi je unijelo svjet-
1 . . .
ade šutnja. Manduša ga gleda i kao da nešto čeka.
dje su drugi? — upita on smeteno,
tišli su.
stavili su te samu?
orča je tu i Rakari.
ako to?
ošli su da se s njima pomirim. Dobri, siromašni momci,
su mi.

'prostili tebi?
[isam li im skrivila? I tebi, znam, znam — i ušuti.
i se opet smeo i tiho pita:
l Živko?
on je otišao.
. zašto?
er sam mu rekla____
ito?
)no što sam tebi jednom pisala.

287

mu se izmiješalo u glavi. Sam ne zna što se s njim zbiva,
lapolju Rakari, zašto Porča, zašto kriješ, zašto su ga zva-
Zašto je Živko ne vodi k svojoj kući?

aj — reče ona, oborivši oči.
ihvati pismo, razdere pečat pa pročita:

i moj brate!
:ak ima na Mandušu moć kao Sunce na Zemlju. Izgrijao
ovima i od onog dana vraćao joj se u dušu život. A kad
la, dogodi se što je moralo biti. Porča mi pokaže njezi-
što ga je pisala nekoć davno, tada kad si htio da mi je
enu. Bolnim srcem razabrah da Manduša ne ljubi mene.
antikrsta. Volim te, brat si mi i moja je dužnost da uči-
to si nekoć ti učinio za mene. Ne bih nikad bio sretan
dvoje nesretni. Tvoja je, uzmi je, a ja ću vam biti brat.
še zaslužio nego ja. Odlazim danas kući i zapalit ćemo
ad ti dođeš, naći ćeš samo nju, tvoju ženu koja te uzela
ire. Do smrti voljet će te tvoj brat

Živko«

ao je od svake riječi. Tada pokrije čelo rukama i uz-

lože, Bože, što sad?
to?

idušo, ti se varaš ...
:i pogled upro se u njegovo blijedo lice.
se varam?
ne ne možeš ljubiti.
sila sam te valjda od onog časa kad si banuo na kneži-
n u ruci, ali kako bih jadna to znala,
nije moguće, Mandušo?
ju je doveo u istu ovu sobu, posezao je za njom, a ona
Sad poseže ona za njim, on se otimlje, bježi. Zašto?
ne ne ljubiš, Divljarie?
jhvati za glavu i pokrije oči, a onda odgovori:
to sam ti vjeru da ću ti biti samo kao brat i zakleo
žati vjeru makar bih te ljubio. Vjera se ne može pre­
da.
2 rješavam vjere.
nača, presiječe ta riječ nit što mu je srce vezala s moz-
se k njoj, obujmi joj noge.

to radiš, što radiš od mene, Mandušo?
m rukama obujmi ona njegovu lijepu glavu,
i to govoriš, Divljane?
reba da bježiš sebe radi, jer... Grob me veže uza se,
im ljubio i kojemu sam se zavjetovao, on me otimlje
ne svezao uza se i nikad ne mogu biti tvoj. To je moj

si se zavjetovao?
ću izvršiti osvetu,

te neću kratiti da izvršiš što moraš,
ndušo, zlato, ako je izvršim, ostat ćeš udovica. Zato sam
ku, samo zato, a bilo mi je... On klone, a ona drži nje-
l, privine je na svoje grudi i šapne:
inio što mu drago, nakvasio ruke ljudskom krvlju ili sve­
li, pravedan si. Ako me ljubiš, Divljane, tvoja sam, pa
ća trajala samo trenutak moga života.
0 mu je u ušima. Dosad je ljubio u njoj samo nesretno,
io, progonjeno, jadno, lijepo, milo dijete, na kojem je
oća bezdušno igrala svoje orgije. A sad dolazi k njemu
preko ponora i jaza, ona koja ga je zvala svetogrdnikom
ljemu i šapće nevjerojatne riječi. »Nakvasio ruke ljud-
Iju ili svetom vodom, pravedan si!« Te riječi ispunile su
1 srce i skršile posljednju snagu otpora.
ubim te, Mandušo moja i, ljubeći te, pružam ruku smrti,
aha, bez riječi, spojiše se njihove usne u prvi cjelov kao
roljetni cvijet. Spojiše se duše kao da se nikad neće ras-
1 je grli, cjeliva, privija na grudi i miluje kao što majka
jubljenb dijete kad ga nenadano nađe, a ona mu je savi-
ko vrata i prislonila glavu na prsi. I tako prođoše časovi
1a ne osvijesti i šapne:
repila sam od straha da nećeš vidjeti kriješ, ili da nećeš

ja sam tako drhtao od toga krijesa. Kako sam lud. Krije-
objava smrti, kriješ gori samo u slavu, u sreću,
ne pitaš me što je bilo sa mnom ondje u onoj strašnoj

e pitam danas ništa, neću da pitam. Znam da je Šimun.
li ja hoću da ti kažem. I ne dao Bog da ga sretnem u ži-

nuvši se k njemu, stade mu pričati strahotne časove što
živjela u kuli kad ju je šimun poveo u samostan, kako se
pobjegla u kulu, ne znajući što je tamo i kako se on pre-

red Bogorodicom,
an je pomiluje po kosi:
landušo, makar i ono najgore. Dogodilo se s tobom što
o, ja te ljubim, moja si.
fije me dosegao, a znaš zašto? Nesvjesno pograbih sliku
ice da se njome branim, da ga njome udarim, ali on sta­
ne kao prut. Drhtao je, blijedio, zaklinjao me da ostavim
ma sam protmula, gledajući kako dršće.
jan baci pogled na stijenu na kojoj je visjela Bogorodica
enom okviru i uzvikne:
’o je ona Bogorodica koju su našli uza te kad su te pod-
u kuli na Dvercu, ona koju si imala uza se na crnom

trSčaka 289

. Zašto me tako čudno pitaš? #
d bi ti slutila čija je to slika. Ima nešto što nama ravna,
što prede sudbinu ljudsku!
:i mi čija je slika? — molila je ona.
pada nekome koji je Simuna pred slikom strahovito za-
anas neću da se toga prisjećam. Danas ne, hoću da bu­
ni, samo sretni i ništa više. Sutra ćeš već biti udovica,
ine je k sebi. Činilo mu se da drži u naručaju sreću i
noga svijeta.
rištu je plamtio kriješ, a u aleji drhtalo jablanovo lišće.

1rk1t

n nebom plovi sunce i smiješi se tornjevima Griča što
:daju pod Kamenita vrata gdje ulazi svečana povorka,
se purgari, trgovci, obrtnici, djeca, mlade djevice vire
i općine su izišli gradski ljudi i sam sudac stoji na pra­
štali, zinuli. Na bijelom konju s crvenom zastavom u

’.ivko i vodi u grad svoju nesuđenu. Na njegovu mladom
a žalost, ali on je sretan što je ipak jednom našao nešto
razveseliti njezino uvijek turobno lice. Za njim jaše

ari i turopoljska mladež. Modre odore odaju vitka, jaka
drima im mačevi. Grive konja isprepletene su vrpcama
ju kao zastavica.

/i su. Ili vode bana, ili cara, koga li?« — šapću Gričani.
ju, kad nasred povorke na crnom vrancu spaze mladi-

iu je odora, o bedrima srebrom okovani mač. Gusta,
pada mu na čelo. Lice mu je bijeli mramor, oči dva

krsti — šapću ljudi i gledaju se.
duša zlatokosa — govore i križaju se.
dom konju sjedi ona u ružičastoj haljini. Danas više
. Zlatne su joj kose. spletene i savijene poput krune
nositi samo mlade snahe. Divljan vodi konja i gleda

ad mladi Gričanin nije gledao svoju mladu. Jaše uspo-
njim sunce prede veo od zlatnih niti.

Iričani kao ukopani i gledaju kako vode Mandušu u
sg je nekoć protjeraše s malim svežnjićem jadnu, od
nu, prokletu i osramoćenu. Sad ulazi kao da neće na
1 malu kulu, nego tamo s druge strane u kraljevsku

ju za povorkom. Dječurlija, što se nekoć uzvikala na
;išće se postrance.
ležijom povorka je stala. Mali se krasopisac najprije
čuda, a onda podigne nos. Za glavu je porastao i gle-
>no nekoliko dlačica pod nosom nakostrušilo se. Sijedi
enščak izišao na prag. Svijest ga ostavlja, prislonio se
. Divljan skoči s konja hitrim skokom, skine svoju že-
je lako na grudi pa onda poput djeteta postavi na prag

i je vitez — šapću žene i nehotice zavidnim pogledima
prizor.
i je moja, kako bih je privinuo na prsi — šapne neki

uša i Plemenščak zagrle se nijemo pa nestanu u kući.
m zaokruži pogledom muškarce, žene, dječurliju što ih
vidio oko svoga stratišta na općini i u crkvi, pa tamo pod
vratima kad su tjerali jadnu Mandušu, sipajući po njoj

pogrde.
te, sad sam ja tu«, govori im njegov pogled, a dječurlija
do kraljevske palače i nema glasa.
ie s konja Rakari i turopoljski plemići, a najzad Trumbe-
njeno gleda svijet debelog Turopoljca kako spretno ska-
a, a dobro, okruglo lice smiješi se. 1 Trumbctaš je dopra-
na i Mandušu na Grič. Bez njega ne može biti jer on se
Jivljanovim pokroviteljem. I svi ulaze u knežiju. Stara,
a napuni se kićenim gostima. A svetina stoji, do nje Igli-
a su mu obje noge prekratke, pa im gizdavo priča:
oveo je Divljan svoju mladu ženu da posjeti oca. Turo-
primiše u bratstvo i sad je on tamo gospodin i plemić,

te na to? Je li sad razbojnik, je li sad antikrst? Je li sad
i. Emerika?
isam li ja uvijek rekao da na Grič puše vražji vjetar s
— uzdigao je svoj piskutljivi glas bubnjar Smolko. — Ja
idušu proglasio zakonskom i tko bi se samo usudio da
zičac, frknut će kao rep smrdljive ribe na tržnici.
te filarke stisnule jezike kao da su ih progutale.
a kako je Manduša lijepa kao procvala ruža — šapće grič-
;ž.
ad se oblizujte za njom koliko hoćete — dobaci Iglica. —
je. Dao bi za nju pet puta odsjeći glavu. A ne kao ono
ar Boltek. Sad je podvinuo glavu kao pas rep. Neka je.
Dspodskoj ulici zgurio se mladi ptičar Boltek i plaho gle-
njegovu divnu zaručnicu svečano vode na knežiju.
Irepale ti, da bog da sve tvoje ptice — prošaptao je u sebi
- Sad neka ti je žao. Prodavat ćeš žabe, a ne ptice. Da ona
:zakonita, što onda? Ovakva ljepota, bukvan.
> dokle će Manduša ostati tu? — pitali su ljudi Iglicu.
Jok joj se bude htjelo.
l Divljanova glava još je na ucjeni?
Jeka mu samo istrgnu vlas — vikne Matija Furjak — na
:rna kaptolske ucjene. Tu smo mi — ponosno će on.
i hoće li Manduša opet zvoniti?
Je znam — odgovori Iglica — to je njezina stvar.
)a bar jednom opet zazvoni. Otkad nje nema, cinkuš uvi­
da plače...
vim gradom puče vijest da se vratila na knežiju zlatokosa
a, gricka kneževića. Vratila se sretna i lijepa, a doveli su je

291

pratnjom kao caricu. I svatko bi prošao pored knežije
lanas imao posla onim putem, samo da može baciti po-
izore ne bi li je vidio.
još gricka knežija nije imala goste kao danas. I došle
da nude svoje poslene ruke u pomoć mladoj kneževići,
nisu došli praznih ruku pa je puna kuća mirisa od pe-
a. A sve to dopire na ulicu, najavljuje gozbu, a nitko i
se na knežiji tek danas zapravo svadbuje. Nitko ne zna
) priredio Divljanov drug Porča. Nitko ne sluti kako je
se mladi probudiše, stao pred jablanovaćkim dvorcem

x>zvao mladi par da pođe s njima na Grič, neka grićki
Vlandušu u časti i poštenju.

se popodne ljudi skupili pred crkvom i kad se stalo
o Mandušinoj sudbini, rastao je bijes na Simuna i pri-
čke pesnice, a svaki je znao pričati junačke Divijanove

s prvi suton. Na knežiji veselje. Divljan je sjeo s Man-
iezinoj maloj, djevojačkoj sobi. Mrak pada kao da ne-
a spušta sivi veo, a oni zagrljeni šapću i pričaju svoje

mi — molila je ona — čija je ova slika Bogorodice ko-
/ijek spasila?
ro, pričat ću ti, zlato, ali ne smiješ plakati,
a netko pokuca na vratima. Mandula ustane i odazove
a glava malog krasopisca proviri u sobu.
jane — zovne on, uživajući sam u svome glasu što smi-
dandušina muža kao svoga brata. Onda mu mahne ru-
suprug pođe k vratima, a Iglica mu šapne nešto važno,
iriš li istinu? — iznenadi se Divljan i lako problijedi.
d ne vidio tvoga sina ako lažem — reče Iglica. — Vi-
izaći iz kola — i opet stadoše šaptati.
o časaka stajao je Divljan zamišljeno, a Manduša je
da što se zbiva,
i, moram poći.
10?
at ćeš poslije, moram otići, tako je pisano u mojoj

iziđe iz sobe.
o to ide? — upita Manduša.
j muški posli, Mandušice — reče Iglica. — Ne mogu ti
kako si lijepa. Nikad nisi bila tako lijepa,
la sam — odgovori ona — ali kamo je on to pošao?
n se vratio i neka mu Bog pomogne!
a lako krikne i sruši se na stolac.

i kanonika šimuna rasvijetljeno je. Sva se služinčad
> svoga gospodara koji se tako naglo, nenadano vratio,
i s Tomicom. Kanonikovo tijelo još se više udebljalo,
: zaokružilo.
ne, u jače, dobro su vas hranili u Rimu ako ste zaista
- reče Tomica.

nisam ni pravo otro putni prah, a ti već zadijevaš. Po­
da se presvučem. Putovao sam dugo, neka mi dadu

izađe da izda nalog pa se vrati. I onda reče:
tate li, ujače, što je nova na Griču?

duša se vratila na knežiju.
kanonikovo lice rasteglo se i ukočilo,
duša, kneževa Manduša?

nije banica Manduša negdje po svijetu pokupila svoje
u njih, pa sišla na knežiju, onda može biti Manduša,

evica.
pograbi Tomicu za ruku da je vrisnuo,
nče, poludio si.
i su svi kotači na mjestu, ali vi ste sva četiri ostavili
imu — i dobaci:
i vam je vrag, blijedi ste i dršćete kao hladetina,
iduša na Griču? Tko ti reče takvu ludost?
e vlastite oči.
i je vidio? Ha-ha-ha, lud si, lud.
la je naškodio Rim, niste sasvim pri sebi.
stoji, blijed, ruke mu dršću i ne zna što da radi.
itekla iz kule? Utekla! Kriste!
u se čuju glasovi. Netko je ušao u hodnik. Hitri koraci
kamenim podom kao da dolazi više ljudi. Simunu ne-

nuše koljena.
u nikoga da vidim. Idi, ne primam nikoga,
ta su se otvorila, a tri muškarca stupaju u sobu. Svako-
t u ruci kubura. Kanonik hoće da bježi, ali ga zgrabiše
Porča, Živko i Divljan zaključaše vrata i stadoše usred
ivši Tomicu, Divljan se okrene k njemu:
i se, vama sam jednom na dan svoje svadbe oteo konja,
je kraj Tmja. Vratit ću vam ga sutra u zoru, a dotle da
Imam račune s vašim ujakom.
e mladić okrene k Simunu. Omašno, debelo tijelo pribi-
kao da je razapeto na križ. Lice mu je smrtno blijedo,

žas.
podine — oglasi se Divljan, a oči mu se pretvoriše u

Napokon se jednom gledamo oči u oči, vi i ja. Došao je

šuti, razapeo ga strah i strepnja.

293

)ugo sam čekao taj čas, čitav svoj mladi život i morao sam
jer pravednost živi. Svako zlo jednom dolazi na račun;

kasnije, ali nikad još zlo nije ostalo bez kazne,
an šuti. Skamenio se.
jednite — opet će Divljan. — Naš račun je dug, vrlo dug.
onik se ne miče. Nešto ga je prikovalo o zid pa stoji pred
m kao osuđenik pred krvnikom. Strava mu leži na licu,
i se oči s užasom ukočile.
snik pogleda k vratima gdje su stajali Živko i Porča, dr-
ikama kubure. Tomica se povukao u kut među dva pro-
đjan učini korak bliže kanoniku. Odjek toga koraka iza-
njegovu licu užas. Mladić se zaustavi, zabode oči u kano-
istravljeno mesnato obličje naježilo se. Divljanovo mlado
lice izblijedjelo, u crnim mu očima bljesak kao munja

na. Mladić stoji kao kameni kip. Svi oko njega zanijemi-
>i muk, samo se čuje teško Simunovo disanje. Mala svje-
asjava tu mučnu sliku. Dva-tri časa svi čekaju, kadli se
vljanov prijeteći glas:
ospodine kanoniče, sjećate li se možda onog doba kad
llađić?
mikove obrve zadrhtaju, a usta mu ostadoše mrtva,
idim ostavilo vas je sjećanje. Dobro, pomoći ću vam ja.
) prije mnogo, vrlo mnogo godina. Onkraj Zagrebačke go-
mali dvorac plemenitog Tepečića i njegove žene. Jednog
pođoše u goste svome susjedu, ali ostaviše kod kuće svo-
cu, mladu ljepotu djevojku. Crne joj bijahu oči, kose
elo kao u božice. Ostade ljepotica u dvorcu svojih rodite-
jedan jedini dan. Poslije podne, dok je djevojka sjedila

ni, prođe cestom konjanik. Lijep, mlad momak u plemić-
elu. Momak vidio ljepoticu, zakrene u dvorac i zaprosi
Djevojka je znala da njezin otac nikad ne bi uskratio ko-
enitom putniku i ona odredi da ga prime, dadu mu sve
Mladić je to primio i pođe da se pokloni mladoj domaći-
ju je u vrtu, u hladovini i mladom đavlu uzavrela đa-
v. Potuži se ljepotici da mu je putem dvaput pozlilo i
s konja u nesvjestici pa je moli da mu do večere dade

. Ona odgovori da roditelji nisu kod kuće, ali neka ide
i koji ravna na plemićkom dvoru. On će ga primiti,
di plemić dobije sobu. Podvoriše ga svim što su imali da
egovu boljeticu. A kad je pao mrak i bude noć, djevojka
sju ložnicu. Jedva što je legla, opazi da se iza njezine
lešto miče. Posvijetli i trgne se. U kutu se sakrio mladi
jega primiše na konak. Strava je uhvati, htjede kliknuti,
sijaše slabije od volje. I sruši se bez svijesti.
;e probudila, nađe se u naručju mladog đavla. Skoči pres-
i poleti k vratima da zove u pomoć, ali je uhvatiše
ike, a njegov glas saspe joj u lice strašne ledene riječi:
r ćete dozvati družinu da bude svjedok vaše sramote?

joj bude jasno što se zbilo. U glavi joj se zavrti, a sva
lamti. Pogled joj padne na stijenu na kojoj je visjela
jezina djeda. I djevojka istrgne kuburu sa stijene i stre-
uperi u mladića.
to me ubijete, ostat ćete osramoćeni pred čitavim svije-
me pustite na životu, oženit ću se vama — vikne mladić,

jjci pred očima sine strašna slika. Majka, otac, rodbina,
i ona osramoćena, lišena svoje časti i možda još...
oj u ruci dršće, ali je ne ispusti. U duši joj se gone misli:
njome oženiti, spasiti je jada za čitav život,
ime mi jamčite da ćete ispuniti svoje obećanje? — pita
svog zavodnika.

ljezine glave gore na stijeni visjela je stara slika Bogoro-
j stara. Čitav je kraj znao o njoj, svi su govorili da je bila
dar banice Manduše koja je stvorila Grič, grad sa sedam

Lto, kunem se pred likom Bogorodice da ću se vama

kad je sutradan zavodnik otišao, nikada se više nije ni

da djevojka. Ruža Tepečić, čekala je i čekala uzalud,
eme je prolazilo, a pod srcem počelo je živjeti dijete. Od
pobježe od kuće daleko od svojih roditelja,

uzela je sa sobom sliku Bogorodice. S njom je htjela da
vodnika. Ruža dođe u jedno selo u blizini Griča i tu rodi
dno dijete, svoju sramotu ostavi na selu, pa onda uzme
Bogorodicu i pođe da obiđe sve plemićke dvorce ne bi li
ca svome djetetu. Ali uzalud. Ne nađe ga. Jednog predve-
•aćala se preko Kaptola u selo, kadli na cesti zapazi mladi-
anjila se. Lice, oči, pojava, sve isto, samo odijelo... Bože,

nosio plemićko odijelo, a ovaj tu nosi popovsku halju.
se pod veliko stablo, sakrije se, gleda ga i sluša kako s

razgovara. On je. Bijaše joj jasno. Strava joj preleti mladom
Je li to uistinu sve tako, ili je đavo uzeo njegov lik?

>ođe za mladim popom u neku kuriju. Tu joj rekoše da
: kod svoje sestre i ona uleti u mladićevu sobu i stade

Ovaj đavo oteo mi je čast i razorio život, dođite, ljudi da
đavla.
A on? Sto učini on? — krikne Divljan, upiljivši oči u kano-

— Znate li što je učinio, hulja? Pogledao je nesretnicu
no i rekao onima koji bijahu u sobi:
Nikad nisam vidio ovu ženu. Bit će da je luđakinja,

tža vrisne, izvadi ispod ogrtača sliku i gume je pred njega,
majete li me sada? Znate li zakletvu koju izrekoste pred
svetom slikom? Ali mladi zavodnik reče.

295

ad ovu ženu nisam vidio.
ve sluge da je bace napolje. Djevojka vrisne, krikne,
ljude, pravdu, uzalud. Zvijer ostade zvijer, a kad osra-

ivojka razabere da će je baciti u ludnicu, digne tri prsta
n Bogorodice i krikne:
lem se pred ovim svetim likom da će vas v l a s t i t i
v i t i .

ušuti, Šimun tržne kao da se bori sa smrću. Tišina, a
e samo odjek posljednjih Divljanovih riječi,
e li čuli? — vikne Divljan i strašno pogleda kanonika,
se zaklela, a tog časa zgrabiše je sluge i baciše iz

čovjek bili ste vi, a ona nesretna žena moja mati. — I
i zastane kao da čeka odgovor. Simun je stajao blijed,
'.utan, skamenjen, a Divljan proslijedi:
i jadnica u svijet, ostavivši na vašem stolu sliku Bogo-
kojom se krivo zakleste. Ode ona i ponese svoje dijete,
>tu. Nastanila se u jednom selu kod Petrinje i služila,
la dođoste vi u posjet župniku. Kud stupa vaša noga,
svoje stupice. Iznenada ovamo provališe Turci. Nava-
e vas i zarobiše. Dva su vas Turčina vodila ulicom,
ine paklena misao. Obećaste Turčinu ljepotu ženu za
\ oni žedni kršćanske ljepote pristanu. Vi ih povedete
je služila moja majka. I tu se dogodi strašno djelo,
te sebe s mojom majkom. Vas su pustili, a iza va«
-i pograbiše moju majku, moju majku, moju dragu,
:u pred mojim očima. Bijah dijete od deset godina. I
i njezino prestravljeno lice, čujem njezin krik. Stajah
vrištio sam u strahovitom očaju, a oni su je navlačili,
zastane riječ, oči mu se orosiše suzama, a ruke se

la će se sad baciti Šimunu za vrat.
mati polumrtva, obeščašćena, trgnu nož iz pojasa
reže sebi vrat. Pade mrtva, preda mnom se skotrljala
: srce se stislo. Nemam više majčice, sam sam među

leži mrtva, a ja plačem, vičem, zovem je. Turci su
lati. Tad mi bude jasno: mati je umrla zauvijek.
<u i kopam zemlju da iskopam majčici grob, da je
:m od Turčina. Kopao sam čitavu noć. I kad je izla-
otrljalo se tijelo moje lijepe majčice u grob. Zakopah
2 zemljom, i kad se sunce visoko uspelo na nebo,
jezinu grobu i kriknem: »Majčice moja, tako mi neba
tit ću te, osvetit ću te onako kako si mi govorila da
etiti, onako kako si se zaklela pred slikom Bogorodi-
te, zadavit ću ga kao pseto, kao zvjer. Zadavit ću ga,
na grobu kako si ti prisegla. Polažem na tvoj grob

- Divljanov glas ohrapavi, a Šimun stoji i ne zna se
zamro.

le nekoliko časaka Šutnje dok je Divjan nastavio;
od toga sam dana živio samo za jednu misao: samo za

jet. Živio sam samo.u nadi da ću jednom naći prokletnika
iništio moju lijepu, dragu majčicu i izvršiti svoj zavjet,
ko sam rastao u turskom ropstvu, dok jednog dana kao
iladić ne utečem. Lutao sam dugo, kad stigoh u grad sa
kula. Stigoh pod Grič i upitah za vas. Bilo je to prije
dana. Potražim vas u vašoj kuriji. Sjećate li se? Ušao sam
u hodnik i sreli smo se. Pitao sam vas gdje je gospodin
Simun. Vi me preneraženo pogledaste. Nisam vas pozna-

vaš pogled i strah odao mi je da ste to vi. U mojem obličju
ali ste smjesta lik moje majčice. Prepoznali ste me i sigur-
se sjetili kletve kojom se moja majka zaklela pred slikom
diče. Strah vam je ušao' u kosti da sam došao ispuniti svoj
udaviti vas. Vi ste se pritijili i rekoste:

ičekajte!«
I onda ste otišli u sobu. Zamalo dođoše sluge i pograbiše
mi svežu ruke. Ali moja ih je snaga natkrilila, svladam oba
i pobjegoh. Lutao sam, noseći u sebi pakao. Smišljao sam

gdje da vas dočekam i kako da izvršim svoje djelo. Ali se
ste u kuriju da ste, tobože, bolesni. A ja, hitajući ovako,
se u Turoptplju. Saznam da tamo imate svoj dvorac. Šuljao
oko jablanovačkog dvorca snujući. Tako se upoznam s va-

letima Rakarima koje ste izopćili. To mi pade u račun. Zbli-
s kmetima, pozovem ih da se urote protiv Kaptola i vas i ta-
a nastade moja četa Rakara. I odlučih da vas prije nego što
i svoj zavjet držim u strahu i užasu. Jednog dana pukne
i ste me proglasili antikrstom koji se drznuo dirati u kap-
dobra i vodi kaptolske kmetć protiv vas. Vi ste me proglasili
itom, vi, znao sam to. I jedne večeri navela me želja da se
im vašoj kuriji, da se ušuljam k vama, da vas vidim kako
; pred antikrstom. Ali vas ne nađoh na Kaptolu. Tad pođem
č da se okrijepim i uđoh u krčmu gričkog kneza gdje se
i sa mnom sve ono što se zbilo. I kad me Manduša spasila
sjekire, činilo mi se da je šalje moja majčica samo da ne

prije nego izvršim svoj zavjet i da ispunim njezinu zaklet-
d reče: »Kunem se da će te vlastiti sin~žadavitT«. I sađ šarfTtrr.
(elo se Šimunovo probudi iz mrtvila. Trepće, dršće, kosti mu
ju i dršću. Prestravljeno se stišće o zid i zuri u Divljanove
strašne, jake ruke kao da čeka.
- Govorite je li sve bilo tako kako rekoh? — upita Divljan.
li kanonik šuti pa se trese.
- Govorite! Roditelji moje nesretne majke još žive. Hoću da
tvu operem roditeljske kletve. Neka znadu da je pala žrtvom
>ra, a ne svojom voljom. Je li istina sve što rekoh?
ri kubure uperene u kanonika, a njegove blijede usne prošap-

- Istina je. Bio sam lakouman, mlad.

297

ite crnilo i pero i napišite sve to vlastitom rukom,
n, bez volje, sasvim u vlasti svoga suca, hvata kanonik
dršće kao prut kad se prolomi oblak. Kad je svršio,
spravi i reče:
; jedno, a drugo tek dolazi. Gdje je pismo kojim ste
dcu izmamili da vam zapiše svoj dvorac Jablanovac?
to?« — trgne se- Šimun. — »Zar se đavo iznevjerio i
edao u ruke tom mladiću?«

zapis.
3 slomljen. I taj dvorac mora izgubiti u kojem je tako
vao svoj raskalašeni život, taj dvorac u kojem je živio
im raskalašenim životom. Ali kubure prijete, a život
djek drag. I pođe k ormaru, otvori ga i preda požut-
vko ga uzme i spremi.
ismo svršili. Sad vas pitam: tko je u kulu crnog otoka
ušu? ,
noj oblio je Šimunovo čelo. To je ono pred čim je
o.
— du — šu u kulu uzidao? — propenta kanonik. —
:a.
ikne, uperivši u kanonika kuburu:
im vam dvoja vrata: ili priznajte, ili šutnja dovijeka.
am ništa, ništa — tvrdokorno će Simun.
amo mi, zna ona sama, ona će svjedočiti jer smo je
dravu.
— prestravljeno će Simun.
ti vas moram — reče Divljan — kako me je mati
io sam zavjet osvete i izvršit ću ga.
lopi ruke.
j te se, neću vam oteti vaš prokleti život jer da vas
i bih vas. Moja je osveta veća. Hoću da živite. Žig
e nosit ćete na obrazu. To je moja osveta. Sutrašnje
is ne nađe na Kaptolu. Bježite kao što bježi tat i
i se pojavite, izvući ćemo vas nasred trga i odrubiti
kaju vas samo tamnica i smrt, ili vječno progonstvo,
svijetu i prositi milostinju. To neka vam bude moja
tite: ne dao Bog da i časa duže ostanete na Kaptolu,
i se još jednom gdjegod susretnemo,
vrata i sva trojica iziđoše.

ne. Rasklimalo se tijelo. Oči staklene, usta modra,
a vrućica, paklena prikaza, ili se kurija srušila nad
di na ruševinama i gleda kako propada u zemlju,
>va moć na Kaptolu, udobnost njegova života, nje-
ari, sve što mu je podavalo raskošje života. A tko
On, on kojeg je mrzio od časa kad mu se mati za-
on udaviti, on kojeg se grozio i kojeg je sto puta
:sio, on koji mu je oteo Manđušu, nju koja je vi­
ko raspalila njegove želje.

0 to reče? Manduša je s njim. Manduša je izašla iz kule.
ljubi, on je s njom tu gore na Griču, grli je i cjeliva. On
on ga je uništio.

1 đavo pristupi k njemu i oblije ga novim žarom strasti,
>svete, života. Mržnja je raspalila u njemu krv i oživje-
đe žile, uspravila mu tijelo i ukočila mišiće. U grudima
nj, oči mu sijevaju, sipaju strijele.
fomica! On je tu s njom na knežiji, zar uistinu?
’itajte Benedikta, on bolje zna,
un poleti k vratima pa zapovjedi da zovnu iz krčme crve-
mesara. Benedikt uđe kanoniku,

fe li istina da je Manduša gore na knežiji i da je njegova
- upita ga šimun.
Dovedoše je kao caricu. Vele: svadbovali su u Jablanovcu
m dvorcu i palili krijesove u čast i slavu bračne noći. A
šore na knežiji, da...
ijene zmije savijaju se oko Šimunova tijela. Krv mu kipi
dočini srljaju mu mozgom, krvlju. Drugo ne zna. Kao da
»tvoren od zločinstva.
Tomica — šapne on svome nećaku — dođi sa mnom, uzmi

Zašto?
Ćut ćeš.
Ne idem. Lopov sam i crkveni tat, ali i meni se ježi duša.
»tili ste Lucifera u paklu.
ijela iz njegova oka ošine Tomicu, a onda Šimun zovne slu-
loži:
Spremite kola, četveropreg, najbolje konje, sve moje stvari
13. kola, do pola noći neka je sve u redu. Putujem za dugo,
igo.
iga ode, a šimun pohita u drugu sobu pa opet zovne
kta.
la luč gori na stolu. Benedikt i šimun nešto šapću.

>ć je, ali još nije odzvonio Lotrščak. Niz Popov toranj dršće
vjetlo, lebdi u zraku i skliže se po mrkoj noći. Ili ga nosi
i vjetar? Nosi ga hitro gore prema Griču k poljskim vratima
dalje preko Markova trga ravno na knežiju. Tu načas izgine
i je ugasnulo. Uz kulu na Dvercu prislonila se mala kućica,
grička knežija. Prozori su rasvijetljeni, zastrti crvenim zas­

pa gledaju u noć kao dva crvena oka, a iza njih se čuje
ca vesela i bučna.
ene čekaju. Uskoro bude tiho, svjetlo se ugasi. Tamo gdje je
išina sobica prozor je taman, zastori spušteni. Dvije tamne
šuljaju se pod zidom kuće, uvlače se pod strehu, jedna se

299

ama. Ispod plašta vadi fenjer, nešto šuška, onda pali
oruću baci pod slamnati krov, hitro se spusti, a dvije
dalje.
žeži, neka izgori čitav ovaj prokleti grad što je primio
ga, prokletnika — šapće Simun. — Neka se peku duše
rliše.
gore, prokleti psi — odgovara Benedikt — koji me

ciše iz moga vlastitog grada. Sutra ćemo biti na kraj
i će žderati vlastito pečeno meso. I polaze dalje. Ku­
mine. Ljudi rano liježu i već su zaspali, a nad njima
pale strašne krijesove.
planula, pjesma usahnula. Ljudi skočili. Nad glavom
. Manduša se vine iz naručja muža i vrisne. Svi su se
Dudili. Siknu Grič poput orijaške baklje, užas i strava
l. Svaka kuća plamen i guta jadnu, teško stečenu

na ulici. Svatko nosi što može i čije može da spasi
; krova. Divljan vodi Mandušu, više je nosi nego vodi
kuma Iglice. Kuća je daleko od garišta i možda neće
jeti oganj. Divljan smjesti Mandušu u kuma pa se
ije vrati da ljudima pomogne gasiti,
pustu ulicu na opatičku stranu, kad najednom spazi
kao da fenjer lebdi zrakom. I dvije sjene šuljaju se
an se stisne o zid pa gleda, vreba. Nigdje nikoga, svi
garište. Samo s druge strane sijevne fenjer i neka
potpali slamnati krov. Suha slama žedno pije oganj,
alje kao da lete po noćnoj tami.
će, ljudi, za njima — vikne neka žena s prozora.
> iziđe po koji muškarac napola odjeven i gleda gore
e strašna trka.
te palikuću — viče žena š prozora,
ljudi potrčaše onim smjerom. Divljan to čuje i kao
: za crnim sjenama. Iza leđa dolaze drugi, ali zločinci
tlo uteći će na poljska vrata izvan gradskih bedema,
rašna trka, vika i krika.
ga, držite ga! — viču svi Divljanu koji je prvi nadoh-

više podjari pa bježi što ga noge nose. Već čuje kako
jće, duša mu je već u zraku. Divljanovi prsti dotiču
., još korak i čovjek je na pragu gradskih vrata. U
;m času Divljan se baci, skoči, ruka zgrabi, usjekne
-ogonjenog i druga ruka zgrabi ga za vrat. Obje
:e stišću grlo. Bjegunčeve ruke love zrak, posežu za
nu ova ispadne i bjegunac se sruši. Divljan ga pritiš-
ieka da dođu drugi i pomognu mu svezati ga. I već
igi i usopljeni pitaju:
i onaj drugi?

Pobježe — odvrati Divljan. — Bio je suh i vitak kao divo-
i ovaj mi ne uteče jer je očito teži.
; se ljudi približiše, radoznalo pitahu:
rko je zlotvor? Tko je palikuća?
Divljan ne vidi i ne gleda. Ruke mu se ovile oko vrata
a kao željezna kliješta i ne može ih više skinuti, nije više
aga njegova gospodari njime. Bjegunac leži, ali Divljan još
aj njega i stišće ga nadzemaljskom snagom,
di se skupili oko onoga na zemlji i vijećali:
J toranj s njim. Neka sutra gori na lomači.
Dignite ga.
čovjek se ne miče.
Pritajio se da opet bježi.
Držim ga, ne bojte se — odvrati Divljan. — Dajte fenjer
idimo.
ađoše fenjer i osvjetliše ga. A na licima purgara sijevnu
štenje.
Canonik šimun!
^alikuća on — govorili su ljudi preneraženi i prestrašeni,
j'anu buči krv, jedva čuje, u ušima mu zvoni sto zvona,
limun? Tko to veli?
la to velim, on je — reče neki mladić.
Criste, Bože! — kliknuše ljudi.
>to je?
đrtav!
se sagnuše k njemu.
Zadavio ga je.
'adavio?
Tko? — pita Divljan.
f\ kad ste ga zgrabili,
a?!
mu se ledeni, a pred očima igraju modri plamičci.

'adavio ja, ja njega? — pita se i bulji u mrtvo šimunovo
ne pa.misli i sve mu biva jasno. Spusti svoju žrtvu i kao
netko ošinuo, skoči i potrči niz ulicu gore gdje je ostavio

u. Uletio je u kuću poput luđaka i bacio se pred nju.
dandušo, zadavio sam ga!
la blijedi, gleda ga.
'adavio? Koga?
»imuna!
la se žena ukoči i dahne:
Cletva majčina morala se ispuniti!
iad je svemu kraj, Mandušo moja, sad sam te zauvijek
Rekoh ti: postat ćeš udovica,
la stoji, gleda i sklapa ruke.
dandušo, ljubavi moja, zločinac sam. Tako je bilo pisano,
ću glavu i tebe.
)mastio ruke krvlju ili svetom vodom, pravedan si —
. i ovije mu ruke oko vrata. — Pravedan si.

301

kon ne govori tako. Izgubio sam te. Smrtna me kazna
i druge kazne nema.
om ću ...
se i ostadoše tako dugo, dugo, a napolju gori Grič i
tad garištem. Pri jutru vrati se Iglica i nađe Mandušu
grljene, nijeme, ukočene.
— reče Divljan — dođi sa mnom, vodi me na općinu.
, čuo sam već — reče mladić i obriše suze.
iišo, digla se iz groba osveta moje majke i rastavila
zauvijek. Eto, to je bilo ono radi čega sam te htio
>m uz Živka.
3d se zbude, tvoja sam — reče ona.
a ode, a Manduša ostade sama i, sklopivši ruke,

ii je uistinu bio suđen samo trenutak sreće?

n probudi se Grič na svom garištu. Sve je izgorjelo u
Dverca, sve do Kamenitih vrata. U staroj kuli pod
sakrili su ljudi svoju imovinu. I s knežije odnijeli

to se dalo. Ali i to je izgorjelo.
su spremili ondje pretvorilo se u prah i pepeo. A
1 i gleda, misli su joj u općinskoj kući gdje čami
etna žena prekapa garište i traži svoje izgorjelo blago,
m spazi na pepelu nešto svijetlo kao zlato, čudno joj
dublje zakopa u pepeo, trgne se i vrisne. Na garištu,
je je sve izgorjelo što je tamo bilo, leži njena Bogo-
, samo okrajak malo taknut plamenom.
2 moguće? — krikne Manduša i zovne Iglicu. — Gle-
ica je čitava, o Bože — i pade na koljena, a suze joj
i sama ne zna zašto.
rodica je čitava — snebivao se Iglica i zove ljude
ivi nagnu gore i sklapaju ruke od čuda i preneraženo

rodica je ostala netaknuta.
sva svjetina nagrne gore, hvata sliku, križa se, divi i
rojim očima. Sve što je bilo pod Kamenitim vratima
roguta plamen, ali kad je oganj dopro do lika matere
isnu...
e križaju i šapću:
:ta, o čudotvorna Majko ...

tjedan teškog jada. U maloj kućici gričkog krasopisca
ša svoju sudbinu. A u općini sude Divljanu. Pred
čeka hoće li nad njim proglasiti smrt. Čekaju strašnu

ko je jednom ubio čovjeka, nije se još nikad vratio

svi odmiču, prepuni straha, drhtanja i strepnje. Manduša
oji trenutke. Svaki štropot prelazi joj čitavim bićem,
ko pokuca na vratima. Uđe Živko. Manduša mu pohita u

Jrijatelju, kakva me snašla nesreća!
?uo sam — reče Živko — pred općinom.
Iko ga osude?
Dsudit će ga, ali ne bojte se, Mandušo — reče. — Dolazim
s puta. Kad smo sve uredili sa Simunom, krenem na put
ižim roditelje nesretne Divljanove majke. Starac je umro,
i još živi. I kad je sve čula, ljuto se pokaja što je kćer
i, ali zaklinje vas i Divljana da dođete k njoj. Sve što je
bit će i vaše. I ako Divljana zadesi nesreća, ona će primiti
ndušo!
Me, ne, ne, ne treba mi ništa, osim njega — reče ona. —
on, idem i ja.
ut groma padne u kuću Iglica. Manduša zadršće i u prvi
:pi uši od straha pred viješću.

Svjedoci, svjedoci su prisegli — viče Iglica — vidjeli su
Simun palio kuću, a Divljan ga je ulovio, zgrabio, držao

da ne utekne, a on mu je još pod rukama ostao mrtav, nije
zadaviti. Samo se složio, sigurno mu se od straha raspalo
o, tako govore svjedoci. I prisegli su, a sad treba da reknu

aduša se križa i moli, a lice joj odaje nadu. I opet bude sve

Svjedoci su kao sveci na nebu — veli Iglica — što oni vele,
tvrdi. Pa kad su prisegli, ne može sudac suditi.
nduša sjedi i čeka, a Iglica i Živko šute i napeto čekaju.
1 s ulice dopre vika, buka. Svjetina se valja ulicom, dolazi
e i viče. Samo se čuje njihova krika.
landuša drhti i gleda kroz prozor kako ljudi nekoga okru-
koga u crnoj odori i viču:
Nije kriv, nije ga htio udaviti.
id bane u sobu Divljan i baci se u naručaj svoje žene.
Mandušo, krv ga je moja zadavila — šapće joj Divljan —
i vlastita krv.
Kad god puhne vražji vjetar na Grič, on dolazi s Kaptola
vani Smolko, a njegove riječi padaju u sobu i osvježuju

šu. Ona spoznaje da je on tu i da je spašen. Osjeća da su joj
dah njezina života, sunce njezina proljeća. I svezala ga je
i oko vrata kao da ih nikad više neće skinuti.

anula nedjelja, obasjana suncem. Svečan je Grič. Sja se
o ruho, sjaju se pobožna lica. Sve odiše slavljem kakvo Grič
io nije. Povorka, procesija ide s Markova trga prema Kame-
/ratima. sprijeda nose građani crvenu gradsku zastavu. Za

303

rađani, cehovi, a onda djevojčice u bjelini, sipaju
icom cvijeće. Župnik nosi u pozlaćenom okviru sliku
Svečanu povorku prate svi Gričani. Kreću pod Karae-
ad tamne svodove stare mračne kule. Pjevači pjevaju,
’od svodom kule čovjek do čovjeka, sve su oči uprte
iu gdje se diže mali oltarčić. Na nj postaviše Bogoro-
je u plamenu ostao netaknut, što je Mandušu pratio
inih muka, sliku Bogorodice o kojoj govori priča da
elicu što je sazidala banica Manduša koja napoji mla-
njegovu putu i probudi ga na nov život. 1 postaviše

u i zapališe svijeće vjere u čudotvornu Bogorodicu
im vratima.

iju kule na Dvercu spustila se noć. Mjesec zavirio u
ddine, obasjao prastaro zvono i dvoje ljudi što stoje

priča tako veli — priča Manduša svome mužu što je
0 njezina struka — stara priča tako veli jer je tako
in, putujući gorom, ožedni i satrven, polumrtav, pade
pazi kraj vrela djevojku i upita je:
1 djevojko?
i — odgovori ona.
- dušo, zagrabi — propenta mladi ban. I ona zagrabi
a, napoji bana i vrati mu snagu i život. On sagradi na
avni grad sa sedam kula, učini Mandu svojom ženom
andušom. Po njoj dobi vrelo ime, a grad se prozove
svake večeri kad odzvoni Lotrščak, digne se duh

iše nad tornjevima grada Griča ... 1
uhvati za uže, zvonce odjekne'~ođ mračnih zidina,
ruke oko vrata svoje žene i šapne:
tusih s tvojih usana sreću, ti si mi vratila život i sna-
/ota, Mandušo, banice moja slatka — pa joj cjelovima
rumene mlade usne.

stali pa gledaju na vrh stare kule i šapću:
cinkuš kao da se u kuli cjeliva s anđelima.

'jekovi i pokopaše u zaborav davne stare dane i nji-
>1 i ljepotu, ali ostade prastaro zvonce u drevnoj kuli.
noć, ječi zvono s prastare kule, ječi kao da priča

o Manduši zlatokosoj i postanku slavnog kraljev-
i sedam kula.

■fi:
ZAGk t£

1A
August Cusakku Zaokeh

Izdavač
ITRO AUGUST CESAREC

OOUR Izdavačka djelatnost
Zagreb, Prilaz]A 57

Za izdavača
DRAGAN MILKOVIĆ

Likovna oprema
NENAD DOGAN

Tehnički urednik
FRANJO PROFETA

ISBN 86-393-0017-8

Tisak
ČGP DELO, Titova cesta 35, Ljubljana

