
IVAN CANKAR
CANKAR IN NJEGOVE

LJUBEZNI
TUJE ŽIVLJENJE

CANKAR IN NJEGOVE LJUBEZNI

FRANJA OPEKA
• rojena leta 1878 na Vrhniki, prijateljica iz otroštva
• 1894/1895 obiskovala učiteljišče v Ljubljani
• Cankar ji posveti cikel Iz lepih časov (Erotika)
FRANJA: »Mislim, da mi boš verjel, ako Ti rečem, da ako

tudi nisi pri meni, Te bodem ravno tako gorko ljubila in Ti
vedno zvesta ostala. Saj bode prišel čas, ko naju ne bode
mogel nihče razdružiti, še celo smrt naju ne bode na
večno razdružila, živela bova tako, da bova tudi nad
zvezdami večno združena.«

IVAN: »Da, res sem najsrečnejši človek na svetu, ker ljubim
takó blago bitje, kakor si Ti, in še srečnejši sem, ko vem,
da me tudi Ti ljubiš …«

• Cankar njuno razmerje pojmuje kot »ljubeznivo otroško
komedijo«, ki zveni v njem kakor lepa stara pesem, s
sicer obledelimi besedami in melodijo.

• dve leti kasneje poroka z učiteljem iz Škofje Loke
• 1909 se z edinim preživelim otrokom naseli pri bratu

Mihu Opeki, pozneje stanuje pri drugemu bratu Ivanu
• umre v Šmartnem pri Tuhinju 1950, pokopana na

vrhniškem pokopališču

CANKAR IN NJEGOVE LJUBEZNI

HELENA PEHANI
• rojena 1875 v Mokronogu na Dolenjskem
• učiteljica
• spoznala poleti 1895 na Vrhniki - družba dijakov

hodila na izlete na grič Tičnico, v Močilnik, zbirala
v gostilni Na stari šrangi na Drenovem Griču

• cikel Helena v Ljubljanskem zvonu, nato še v
Erotiki

• črtice Tisti lepi večeri, Sreča, V marcu, To so pa
rože!, Tičnica

ODLOMEK IZ TIČNICE: »Ko smo dospeli do Tičnice, nas je
pozdravil prijeten hlad izpod črnih smrek; in zadišalo je
opojno po ciklamnih. Polegli smo v senco. Helena si je
odpela slamnik: skozi temno vejevje je en sam tenek
žarek trepetaje poljubil njene lase. V lica, ozka in nežna,
je bila nekoliko zardela, ustnice so bile na rahlo odprte,
žarka svetloba, ki je oblikovala cerkev, je tiho odsevala v
njenih sinjih očeh …«

• 1900 se poroči s Cankarjevim sošolcem z realke,
geometrom Srečkom Justinom

• umre v Ljubljani 1953

CANKAR IN NJEGOVE
LJUBEZNI
PAVLA KERMAVNER
• med počitnicami 1896, preden je Cankar odšel na Dunaj
• sedemnajstletno dekle iz Logatca, ki je po očetovi smrti živela na Vrhniki pri

teti Avreliji Tomšič
• Tomšičevi imeli bogato knjižnico, zaradi česar se je mladi Cankar pogosto

oglasil pri njih
• ljubezenskega razmerja Pavlina bogata teta ni podpirala
• pesmi Ti, tega pisma nisi ti pisala in Narisal sem nekdaj podobo tvojo,

pozneje pa še pripoved Ob smrtni postelji, črtici A jaz pojdem in Nepotreben
človek

• konec zveze pred Cankarjevim odhodom v Pulj k sorodnikom
Pismo, ki ga je Cankar 31. avgusta 1898 poslal svoji poznejši ljubezni Ani Lušin,

razkriva doživljajsko ozadje Pavli posvečene pesmi Ti, tega pisma nisi ti
pisala: »Da ne pride kdaj zopet kakšna novica čisto iz jasnega, ki bi Te vznemirila in
vsled katere bi lahko dvomila nad mojo odkritosrčnostjo, treba je, da Ti povem neko
stvar, katero bi Ti sicer morda zamolčal, ker je premalenkostna. A jeseni boš brala v moji
knjigi neko pesem in zato Ti moram povedati, kdo je tista - Pavla! - Da se spominjam! -
Nekako pred dvemi leti - o počitnicah, predno sem odšel prvikrat na Dunaj, seznanil sem
se na Vrhniki s hčerjo nekega posestnika. Čisto slučajno; zdi se mi, da sem posodil gospej
neko knjigo in da sem na ta način zašel tja. In tam se je pričel najneumnejši flirt mojega
življenja. Pavla je bila sicer lepa, toda patentirana goska. Prvikrat sem ji samo
mimogrede in iz dolgega časa povedal, ›da jo ljubim‹ - in ona je odgovorila isto. Jaz sem
se silno začudil, ker tega nisem pričakoval. Sprva se mi je zdelo vse skupaj nekako
nerodno in smešno, ker prav za prav nisem čutil ničesar. A naposled ne vem, kako je
prišla kljub temu senca neke ljubezni. To ni trajalo dolgo, in ko sem odšel na Dunaj, pisal
sem ji samo dvakrat in ona meni. Nato je vse utihnilo. S tem pa stvar še ni bila pri kraju.
Ko se vrnem na Vrhniko, začela se je znova … Kar dobim enkrat, ravno ko sem hotel oditi
k nji - pismo, v katerem mi z vso navadno žalostjo razodene, da naj pozabim, da naj se ne
spominjam več nanjo, da je nesrečna itd. Jaz sem bil razjarjen! Jezil me je ta smešni
konec in hotel sem zvedeti, kje je vzrok. No, vzrok je bil čisto navaden. Pismo ji je
diktirala njena mati, ker je bila ›in Sicht eine ausgezeichnete Partie‹. Moreš si misliti,
kako sem se smejal, ko so mi to povedali, - in kako šele potem, ko se je reč razdrla! Pavla
je hotela skesano ponoviti prejšnjo neumnost, meni pa se je zdelo prebedasto in poslovil
sem se jako uljudno. Kaj počne zdaj, to mi ni znano …«

• NUŠA/ANA LUŠINOVA
• rojena 30. maja 1881 v Ljubljani
• Cankar se z njo seznani v maju leta 1898 – obiskovala nunsko
meščansko šolo, stara je bila 17 let
• živela s sestro Minko in polsestro Hermino pri očimu in skrbniku

Alfonzu Pellanu v Kolizeju
• Kolizej obdajal park s kostanjevimi drevoredi – tu se je mladi par

srečeval
• po maturi 1903 dobi službo učiteljice v oddaljenem Sv. Benediktu v

Slovenskih Konjicah
• dopisovanje postalo redkejše - k ohladitvi odnosov bi morda lahko

pripomoglo Cankarjevo zapeljevanjem Anine sestre Minke na Dunaju
• zboli za jetiko - piše Cankarju
• 16. oktober 1905 poroka s Hinkom Bergantom, preseli se v Plešivec
• dekle je umre staro komaj devetindvajset let - na njenem nagrobniku

je izklesan verz iz Erotike:
Tiho zdaj v grobu spi

tvoja in moja
vesela mladost.

• Cankar jo v Podobah iz sanj imenuje »prva prava ljubezen, srna,
rjavooka Anka«

• pesmi iz drugega dela cikla Iz lepih časov v Erotiki, upodobljena v
Jakobu Rudi in Tujcih, številne črtice (Na večer, Moja miznica,
Pričakovanje, Polnočnica).

CANKAR IN NJEGOVE
LJUBEZNI

CANKAR IN NJEGOVE
LJUBEZNI
Izsek iz Cankarjevega pisma, datiranega 13. julija 1898:
»Ljubljena Anica!
Nocoj Ti pišem pozno; zunaj je prekrasna noč, nebó je temnosinje in tisoč

bledih zvezd trpeče visoko gori in odseva v morju, kakor bi se lesketalo na
dnu neštevilno svetlih kristalov. Moje okno je odprto in v obraz mi diha
hladni nočni zrak; - a jaz - jaz sem pozabil, da Te ne morem več objeti in
ne poljubiti, da ne vidim Tvojih očij, ne Tvojih smehljajočih ustnic -
in zdi se mi, da stojiš poleg mene in da govorim s teboj - opojne besede,
polne ljubezni in jasnega razkošja …

Anica - kako se je odprlo meni nebo od tistega čudovitega dne, ko sem se
prvikrat dotaknil s svojimi trepetajočimi ustni Tvojega obraza … Vse, kar
je bilo v moji duši lepega in plemenitega, vzcvetelo je hipoma, kakor
vzcvete roža, kadar posijejo nanjo topli jutranji žarki. Nikdar poprej
nisem tako gorko čutil vso lepoto in poezijo krog sebe in v svojem srcu,
kakor jo čutim zdaj v spominih nate in omamljen od ljubezni. V vonju
polovenele rože, v glasu oddaljene strune, v šepetanju morja in v dihu
večernega vetra - zdi se mi, da čutim isto, kar vstaja tiho in nejasno v moji
duši … To so tiste zamolčane besede, ki jih nisem govoril, ko sem Te
objemal krog pasu - to je moja ljubezen, polna hrepenenja, otožnosti in
sreče - to je poezija, ki plava krog Tvojega krasnega obraza kot svetla
glorijola …«

MINKA LUŠIN
• Anina starejša sestra
• po vrnitvi iz Pulja, oktobra 1898 in na Dunaju
• v pesmi Oblatil sem ljubezen tvojo čisto se dotika razmerja do

obeh sester
• Epilog k Vinjetam, nanjo spominja Minkin lik v Martinu Kačurju,

črtici Dunaj poleti in Rdeča lisa.

TUJE ŽIVLJENJE
ZASNOVA
• skrbno zasnovana, nikoli izdana knjiga Moja njiva, kamor 1914 uvrstil posebno

poglavje z naslovom Iz tujega življenja
• zbere cikel najlepših, najbolj mojstrsko izdelanih črtic o živalih
• osem črtic pisatelj napisal v letih 1911 in 1914 na Rožniku
• Cankarjevo opisovanje živali šlo skozi več stopenj  od prvih poskusov na

pričetku njegove literarne poti do zadnje njegove knjige. V dveh iz med
najzgodnejših črtic Jež in Pod streho riše živali v njihovem svojevrstnem okolju, v
zgodbah kjer nastopajo kot tipične predstavnice svoje vrste, njihovo razmerje do
človeka pa je naravno in neprizadeto. Kasneje jih ne kaže več v zanimivih
položajih, v katerih jih je opazoval kot gledalec, temveč kot bitja, ki so začela
trkati na človeško vest.

• obsoja človeško nasilje nad živalmi

OSEM ČRTIC
ISTRSKI OSEL Gre za časniško poročilo o oslih, ki jih je kupilo v Italiji nekdanje cesarsko namestništvu v

Zadru za poplemenitenje oslovskega rodu v Dalmaciji. Poročilo je najprej objavil nemški ljubljanski
časnik Laibacher Tagblatt (15.2.1873), za njim pa kakšnih 35 let kasneje še Laibacher Zeitung, ki je

izhajal od leta 1783 do 1918 tudi v Ljubljani. Cankar je dogodek prenesel iz Dalmacije v istrsko okolje,
ki je našemu bolj domače.

SOVA
MAJSKA NOČ

MUHE
PSI

LISJAK Po pripovedovanju Ančke Frazotove uredniku (16. novembra 1950) so domači na Rožniku našli v
gozdu mladega lisjaka in ga privezali doma z verigo na lopo. Stara lisica je neko noč odvlekla lisjaka z
lopo vred v goščavo, kjer pa se je zapletla, tako da so ga zjutraj spet našli in privedli nazaj. Nekoč so

otroci lisjaka dražili; skočil je čez lopo in se na prekratki verigi zadušil. Ta zgodba je dala pisatelju snov
za njegovo črtico.

FIRBEC
KAKADU

VIRI IN LITERATURA
INTERNETNI NASLOVI
Ljubice iz prejšnjih dni – CANKARJEVE PRVE LJUBEZNI
http://ircr.info/4d/gradivo/Ivan_Cankar/dodatki/delo.html#07
12.11.2010

STRAN ZALOŽBE KARANTANIJA - ČRTICE

 http://ircr.info/4d/gradivo/Ivan_Cankar/
9.11.2010

WIKIPEDIA – IVAN CANKAR

http://sl.wikipedia.org/wiki/Ivan_Cankar
8.11.2010

TUJE ŽIVLJENJE PDF knjiga

http://cgi.omnibus.se/beseda/pdf/261-0.pdf
november 2010

 LITERATURA
Pisma Ani, lepi Cankarjevi ljubici (Marjan Marinšek); Naša žena

(september 93'), str. 38-40
Cankar, Ivan: Tuje življenje, Ljubljana: Mladinska knjiga, 1967

	Slide 1
	CANKAR IN NJEGOVE LJUBEZNI
	CANKAR IN NJEGOVE LJUBEZNI
	CANKAR IN NJEGOVE LJUBEZNI
	CANKAR IN NJEGOVE LJUBEZNI
	CANKAR IN NJEGOVE LJUBEZNI
	TUJE ŽIVLJENJE
	VIRI IN LITERATURA

