

INSTITUT ZA NOVEJŠO ZGODOVINO

R dp
ZGODOVINSKI čas.
1986

941/949

119860076, 1/2

COBISS •

ZGODOVINSKI CASOPIS

HISTORICAL REVIEW
ИСТОРИЧЕСКИЙ ЖУРНАЛ

leto 1986 **1-2** letnik 40

ZČ, Ljubljana, 40, 1986, številka 1-2, strani 1-212 in I-IV

YU ISSN 0350-5774

UDK 949.712(05)
UDC

ZGODOVINSKI ČASOPIS

HISTORICAL REVIEW
ИСТОРИЧЕСКИЙ ЖУРНАЛ

LETNIK 40
LETO 1986

IZDAJA
ZVEZA ZGODOVINSKIH DRUŠTEV SLOVENIJE
LJUBLJANA

ZGODOVINSKI ČASOPIS

HISTORICAL REVIEW
ИСТОРИЧЕСКИЙ ЖУРНАЛ

UDK 949.712(05)
UDC

YU ISSN 0350-5774

GLASILO ZVEZE ZGODOVINSKIH DRUŠTEV SLOVENIJE

Uredniški odbor: dr. Ferdo Gestrin
dr. Bogo Grafenauer
dr. Vasilij Melik (glavni in odgovorni urednik)
Janez Stergar (namestnik glavnega urednika)
dr. Miro Stiplovšek
Peter Štih (tehnični urednik)
dr. Fran Zwitter

Za znanstveno vsebino prispevkov so odgovorni avtorji. Ponatis člankov in slik je mogoč samo z dovoljenjem uredništva in navedbo vira.

Redakcija tega zvezka je bila zaključena 30. 5. 1986.

Izdajateljski svet: dr. Ferdo Gestrin, dr. Milica Kacin-Wohinz, Zdravko Klanjšček, dr. Jože Koropec, Samo Kristen, dr. Vasilij Melik, dr. Darja Mihelič, dr. Janko Pleterski, Janez Stergar, Prvenka Turk, dr. Fran Zwitter

Prevodi: Lidija Berden (angleščina), Jožica Pirc (italijanščina), Madita Šetinc (nemščina), Janez Zor (ruščina)

Zunanja oprema: Neta Zwitter

Upravnica revije: Majda Čuden

Sedež uredništva in uprave: Oddelek za zgodovino Filozofske fakultete v Ljubljani, YU-61000 Ljubljana, Aškerčeva 12/I, tel.: (061) 332-611, int. 209

Letna naročnina: za nečlane in ustanove 2150 din, za društvene člane 1500 din, za društvene člane-upokoјence 1125 din, za društvene člane-študente 750 din (vse cene za letnik 40/1986)
Cena tega zvezka v prosti prodaji je 1280 din

Tekoči račun: Zveza zgodovinskih društev Slovenije, 50101-678-49040

Sofinancirajo: Raziskovalna skupnost Slovenije
Kulturna skupnost Slovenije
Izobraževalna skupnost Slovenije
Znanstveni inštitut Filozofske fakultete v Ljubljani
Znanstveno-raziskovalni center SAZU

Tisk: Tiskarna Slovenija, Ljubljana, julij 1986

Naklada: 1650 izvodov

KAZALO – CONTENTS – СОДЕРЖАНИЕ

JUBILEJI – ANNIVERSARIES – ЮБИЛЕИ

- Vasilij Melik, Ignacij Voje – šestdesetletnik 5—7
 Ignacij Voje – Sexagenarian
 Игнацию Войе – шестьдесят лет
- Nataša Stergar, Bibliografija prof. dr. Ignacija Vojeta 8—13
 Bibliography of Prof. Dr. Ignacij Voje
 Библиография профессора Игнация Войе

RAZPRAVE – STUDIES – СТАТЬИ

- Petko Luković, Slovenci i bugarski aprilski-ustanak protiv Turske, 1876. godine 15—83
 The Slovenes and the Bulgarian Uprise against Turkey in April 1876
 Словенцы и болгарское апрельское восстание против турок в 1876 г.
- Vinko Rajšp, Slovensko zgodovinoписje po letu 1918 o Nemcih na Slovenskem v času 1848—1941 85—89
 Slovene Historiography after 1918 about Germans in Slovenia in the period 1848—1941
 Словенская историография после 1918 г. о немцах в Словении во время 1848—1941 г.
- Mirko Stiplovšek, Prepoved neodvisnih strokovnih organizacij leta 1924 in začetek nove sindikalne politike KPJ v Sloveniji 91—102
 Independent Professional Organizations Ban in 1924 and the Beginning of the New Trade Union Policy of the Communist Party of Yugoslavia in Slovenia
 Запрещение независимых профессиональных организаций в 1924 г. и начало новой профсоюзной политики КПЮ в Словении
- Dušan Nečak, Prispevek k problematiki nacističnih beguncev v Jugoslaviji (1934) 103—112
 Contribution to the Problems of the Nazi Refugees in Yugoslavia (1934)
 К проблематике нацистских беженцев в Югославии (1934)

ZAPISI – NOTES – ЗАПИСИ

- Franc Rozman, Slovenski anarhist Karel Anton Potisek v Salzburgu 113—115
 The Slovene Anarchist Karel Anton Potisek in Salzburg
 Словенский анархист Карел Антон Потисек в Сальцбурге

PROBLEMI IN DISKUSIJA – PROBLEMS AND DISCOUSSION –
 ПРОБЛЕМЫ И ДИСКУССИЯ

- Darja Mihelič, Razmislek o objavljanju starejših arhivskih spisov 117—140
 Consideration about the Older Archive Documents Publishing
 Размышление о публикации более старых архивных статей

JUBILEJI – ANNIVERSARIES – ЮБИЛЕИ

- Ferdo Gestrin, Bogo Grafenauer – sedemdesetletnik 141—143
 Bogo Grafenauer – Septagenarian
 Бого Графенауэру – семьдесят лет

IN MEMORIAM – IN MEMORIAM – В ПАМЯТЬ

- Pavle Blaznik in pomen njegovega dela (Bogo Grafenauer) 145—148
 Pavle Blaznik and the Importance of his Work
 Павле Блазник и значение его творчества
- Bibliografija dr. Pavleta Blaznika (Bogo Grafenauer) 148—151
 Bibliography of Dr. Pavle Blaznik
 Библиография доктора Павле Блазника
- Ljuben Lape (Ignacij Voje) 153—154
 Ljuben Lape
 Любен Лапэ

BIBLIOGRAFIJA – BIBLIOGRAPHY – БИБЛИОГРАФИЯ

- Eva Holz, Bibliografija slovenske zgodovine VIII (Publikacije iz let 1978—1981) 155—197
 Bibliography of the Slovene History VIII
 Библиография словенской истории VIII

DRUŠTVENO ŽIVLJENJE, KONGRESI IN SIMPOZIJ – SOCIETIES' ACTIVITIES, CONGRESSES
 AND SYMPOSIA – ОБЩЕСТВЕННАЯ ЖИЗНЬ, СЪЕЗДЫ И СИМПОЗИУМЫ

- Delovanje zgodovinskega društva Ljubljana (Darja Mihelič) 199—200
 Activities of the Historical Association Ljubljana
 Деятельность Исторического общества Любляна

OCENE IN POROČILA – BOOK REVIEWS AND REPORTS – РЕЦЕНЗИИ И ОБЗОРЫ

- Lexikon des Mittelalters (Janez Peršič) 201
 Georges Duby, Trije redi ali imaginarij fevdalizma (Dušan Kos) 201—202
 Hu Jiuchuang, Chinese economic thought before the seventeenth century (Dušan Kos) 203—204
 Die Protokolle des österreichischen Ministerrates 1848—1867. Abt. III, V (Vasilij Melik) 204—206
 Mihály Károlyi, Vera brez iluzij, Spomini rdečega grofa (Ludvik Čarni) 206—208
 Zbornik za zgodovino naravoslovja in tehnike 8 (Eva Holz) 208—209

OBVESTILA – INFORMATION – ИЗВЕЩЕНИЯ

- Obvestilo o pripravah na 23. zborovanje slovenskih zgodovinarjev (Jasna Horvat) 211
 Obvestila o izhajanju Zgodovinskega časopisa (Janez Stergar – Peter Štih) 212

IZVLEČKI – ABSTRACTS – ИЗВЛЕЧЕНИЯ

- Izvečki iz razprav in člankov v Zgodovinskem časopisu 40, 1986, 1-2 I—IV

IGNACIJ VOJE — ŠESTDESETLETNIK

V začetku tega zapisa ob šestdesetletnici profesorja dr. Ignacija Vojeta naj se ozremo na razvoj katedre za zgodovino narodov Jugoslavije na filozofski fakulteti ljubljanske univerze. Ko sta univerza in fakulteta začeli z delom, je bila katedra osnovana kot katedra za zgodovino Srbov in Hrvatov, njen prvi nosilec pa je postal takrat 38-letni Nikola Radojčić, doma v Sremu, današnji Vojvodini. Radojčić se je ukvarjal predvsem s srednjeveško srbsko zgodovino, segal pa je tudi v poznejša obdobja in v sosednje prostore. Pisca teh vrstic in njegove kolege, ki so bili predzadnji letnik Radojčićevih učencev, je fasciniral s svojim znanjem jezikov, od grščine do madžarščine, z izredno plastičnimi opisi srbskih in hrvaških zgodovinarjev, ki jih je poznal, z navdušenjem za dela in metode Ilariona Rucarca, ki mu je bil, kakor se nam je zdelo, vzor, pa z izredno natančnostjo, ki nam jo je vcepljal pri seminarju. Radojčić je delal v Ljubljani 21 let. Nanaglo jo je zapustil ob napadu na Jugoslavijo. Njegov naslednik je postal pred štiridesetimi leti (1946) kot nosilec katedre za zgodovino balkanskih narodov Gregor Čremošnik, Slovenec s Polzele, rojen 1890, ki pa je, kakor je sam rekel, najdaljšo in najlepšo dobo svojega dela preživel v muzeju v Sarajevu, bil pa je potem še profesor v Skopju in nekaj časa v Beogradu. V ospredju njegovega zanimanja je bil Dubrovnik s svojim arhivom, pisarno in notarskimi knjigami, z različnimi problemi gospodarske zgodovine, pa tudi s pomožnimi zgodovinskimi vedami. Čremošnik je bil iskren, izredno dober človek, skrben, žal v tistem času od študentov večkrat ne prav razumljen profesor, zlasti pa strokovnjak za srednjeveško zgodovino Dubrovnika, Bosne in Srbije, kakršnega Slovenci še nismo imeli.¹ Čremošnik je bil v Ljubljani le 12 let. Zadnji del tega časa ga je priklenila na posteljo bolezen, ki ji je 12. novembra 1958 tudi podlegel.

Po smrti profesorja Čremošnika je bila zgodovina Srbov, Hrvatov in Makedoncev, kakor se je zdaj imenovala, razdeljena na starejšo in novejšo, meja med njima

¹ Bogo Grafenauer v Zgodovinskem časopisu 12/13, 1958/59, str. 313.

pa je bila postavljena nekako na konec 18. stoletja. Starajšo dobo je kot tretji za Radojčićem in Čremošnikom prevzel Ignacij Voje. Za svojega naslednika si ga je izbral že Čremošnik. S samo njemu lastno požrtvovalnostjo in toplino ga je vodil na začetku poti.

Ignacij Voje je bil rojen 28. februarja 1926 v Ljubljani. Tu je hodil v osnovno šolo in na gimnazijo ter maturiral 18. septembra 1946. Jeseni istega leta se je vpisal na zgodovino in diplomiral 23. junija 1951, že pred diplomom pa je več kot eno leto opravljal posle pomožnega asistenta pri Čremošniku. Decembra 1951 je postal asistent. Izpopolnjevat se je šel v dvoje svojemu učitelju dragih delovnih krajev, najprej v Dubrovnik, kjer je zbiral gradivo za disertacijo in bil na arhivski praksi, nato pa v Sarajevo. Z Dubrovnikom in v dubrovniškem arhivu je nadaljeval Čremošnikovo delo, se usmeril v dubrovniško arhivsko problematiko in v srednjeveško gospodarsko zgodovino Dubrovnika in njegovega širokega zaledja, posebej pa trgovine srednjeveškega rudarstva in kreditne organizacije. S študijem v Orientalnem inštitutu v Sarajevu (1954—1956), kjer mu je bil mentor Branislav Đurđev, je segel preko področij svojega učitelja v turščino, turško diplomatiko in probleme turškega obdobja. Postal je prvi slovenski zgodovinar, ki more študirati turške čase tudi po turških virih. Težave s časom in prostorska oddaljenost virov sta glavna vzroka, da ta možnost izkoriščanja turških virov v Vojetovem delu ni prišla toliko do izraza; obdelal pa je med drugim doslej neznane ali skoraj neznane turške vire, ki jih imamo pri nas, v Arhivu Slovenije.

Voje je postal 1961 predavatelj. 14. maja 1964 je branil disertacijo z naslovom Kreditna trgovina Dubrovnika v srednjem veku pred komisijo, ki jo je vodil znani strokovnjak za dubrovniško zgodovino profesor Jorjo Tadić. Predelana in dopolnjena disertacija je izšla med publikacijami Akademije znanosti in umetnosti Bosne in Hercegovine, avtor pa je zanj dobil nagrado sklada Borisa Kidriča. 1967. leta je postal docent, 1975. izredni, 1980. pa redni profesor. Svoje učiteljsko delo opravlja torej zdaj že 25 let, dlje kot oba njegova predhodnika.

Svojemu znanstvenemu delu je vtisnil Voje poseben pečat s posrečenim povezovanjem slovenske zgodovine in slovenskih problemov s problematiko bosanske, dubrovniške, turške zgodovine. Tako je postal, v razliko od obeh svojih predhodnikov, strokovnjak za določene probleme slovenske in jugoslovanske zgodovine. Eno središče njegovega zanimanja je Dubrovnik. Pisal je o dubrovniškem arhivu, o dubrovniških notarjih, o knjigah zadolžnic, o privatnih poslovnih knjigah, o dubrovniškem šolstvu itd. Pisal je o dubrovniški trgovini, sledil je tej trgovini v različne stroke in smeri. Tako se je dotaknil bosenskega svinca, srebra, pa srbskih trgovcev 14. in 15. stoletja in srbskih trgovskih zvez z Dubrovnikom, pa trgovskih stikov med Dubrovnikom in slovenskimi kraji v 15. in 16. stoletju. Sledil je Ljubljancanom v srednjeveškem Dubrovniku. Posebno pozornost je posvetil stikom med obema obalama Jadranskega morja in je eden stalnih sodelavcev na italijansko-jugoslovanskih simpozijih, ki zdaj že vrsto let razpravljajo o medsebojnih stikih naših narodov v preteklosti. Marsikatere teh zvez so bile pred desetletji še popolnoma neznane. Voje je posebej predaval in pisal o trgovskih zvezah med Dubrovnikom in Markami v 14. in 15. stoletju, o dejavnosti dubrovniških trgovskih družb v srednji in južni Italiji v 15. stoletju, o italijanskih trgovcih v Dubrovniku, o kulturnih stikih, o vplivu Italije na šolstvo v Dalmaciji in Dubrovniku, pa še o drugih problemih.

Kot dinasti s širokimi mednarodnimi zvezami in koncepti so celjski grofi, recimo celjski knežji grofi² kot nalašč za predmet Vojetovih raziskav. Pisal je o Katarini Celjski-Kotromanički in njenem pečatu, o odnosih Celjanov do političnih razmer v Bosni in Hercegovini 15. stoletja, segel pa je z njihovimi zvezami tudi na zahod in razkril potovanje oziroma romanje Ulrika II. v Kompostelo, o katerem je pri nas prvi spregovoril Emilijan Cevc in nam je bilo doslej popolnoma neznano.

² Hanns Ungnad je bil glavar in vicedom der Fürstlichen Graffschaft Cillis, kot piše na graškem tisku iz srede 16. stoletja (T. Graff-S. Karner: Leykam. 400 Jahre Druck und Papier. Graz 1985, str. 9).

Veliko pozornost je posvetil Voje turški problematiki v zvezi s slovenskimi deželami. Pisal je o problematiki turških napadov v naše kraje in organizaciji obrambe v 15. in 16. stoletju, o usodi turških ujetnikov 16. in 17. stoletja, posebej pa moramo opozoriti na pregledno študijo o vplivih osmanskega imperija na slovenske dežele v 15. in 16. stoletju, objavljeno v slovenščini, češčini in angleščini, ki je nastala kot referat na zasedanju češkoslovaško-jugoslovanske komisije v Brnu. Voje je tudi zasnoval in vodi že pet let znanstveno temo o vplivih obrambe pred turškimi napadi na kulturno ustvarjalnost v slovenskih deželah. Ta tema se je še bolj razširila z najdobo velikega števila načrtov in upodobitev utrdbenih objektov s slovenskega ozemlja in iz vojne krajine v arhivih v Karlsruhe in na Dunaju. Prav na tem področju je v bližnjem času pričakovati še novih, Vojetovih razprav.

Voje je objavil tudi veliko število ocen, poljudnih člankov, zlasti za mladino, polemičnih zapisov k različnim problemom in diskusijam, od kritičnega komentarja k obsežni Unescovi Zgodovini človeštva in vprašanja deleža jugoslovanskih narodov v svetovnem razvoju in v tem delu, pa do ocne pisanja o kosovski preteklosti pred nedavnim. Ukvarjal se je tudi s problemi pouka zgodovine na šolah in univerzah in skupaj z Ivanom Grobelnikom je napisal zgodovinski učbenik za srednje šole. Vedno si je prizadeval za stike in sodelovanje z zgodovinarji drugih jugoslovanskih republik. Precej je bilo srečanj in povezav, ki so nastale po njegovi zaslugi. Član je različnih jugoslovanskih zgodovinskih strokovnih komitejev in komisij. Bil je tudi v odboru zveze jugoslovanskih zgodovinarjev in je v času njene krize pred leti nekaj časa opravljal tudi predsedniške posle. Tu ne bi naštevali različnih funkcij, ki jih je opravljal ali jih opravlja. Navedemo naj le prvo pomembnejšo, ki mu je, kakor se nam zdi, ostala v zelo lepem spominu, to je, funkcijo predsednika akademskega pevskega zbora (1953—54), in navedemo naj še eno zadnjih, funkcijo predstojnika oddelka za zgodovino, ki jo zdaj že drugič opravlja. Na oddelku je tudi nesebično pomagal v težkih trenutkih stiske in je začasno prevzel del predavanj in izpitov iz srednjeveške slovenske in obče zgodovine. Naštevati ne bi različnih slovenskih, jugoslovanskih in tujih zborovanj, kongresov in simpozijev, ki se jih je aktivno udeležil — skoraj vsa njegova predavanja so na srečo objavljena v tisku.

Profesor Ignacij Voje je star sotrudnik Zgodovinskega časopisa. V Kosovem zborniku (1952/53) je objavil svojo prvo razpravo o kajzarstvu v logaškem gospostvu, odtlej pa je le malo letnikov brez njegove ocene, poročila ali razprave. Leta 1960 je bil izvoljen za odbornika Zgodovinskega društva za Slovenijo, štiri leta mu je bil predsednik. Izvoljen je bil na občnem zboru v Kranjski gori 1. oktobra 1976, v času njegovega predsedništva pa smo imeli prvi simpozij o slovenski krajevni zgodovini v Domžalah, posvetovanje o zgodovini Laškega, štiridesetletnico Speransa, zborovanji v Mariboru (1978) in Ljubljani (1980) in še marsikaj drugega.

Želimo mu zdravja, vedrosti, delovne vneme in novih uspehov!

Vasilij Melik

BIBLIOGRAFIJA PROF. DR. IGNACIJA VOJETA

Starejše bibliografije profesorja Vojeta so izšle v: Biografije in bibliografije univerzitetnih učiteljev in sodelavcev, Ljubljana 1957, str. 108—109; druga knjiga za leta 1956—1966, Ljubljana 1969, str. 76—77 in tretja knjiga za leta 1966—1976, Ljubljana 1979, str. 86—87; za vsako študijsko leto Filozofska fakulteta v Ljubljani izdaja ciklostirana poročila o delu, ki vsebujejo bibliografske podatke; za leti 1984 in 1985 je izdala tudi Katalog ob razstavi publikacij in predstavitvi izsledkov znanstvenoraziskovalnega dela Filozofske fakultete.

Pričujoča bibliografija skuša zajeti vse publicistično delo profesorja Vojeta. Bibliografija je urejena kronološko, enote istega leta pa po abecednem vrstnem redu; na konec so uvrščene spremne besede in ocene. Uporabljene so naslednje kratice, ki so običajne v Slovenski bibliografiji: Zgodovinski časopis — ZČ; Naši razgledi — Nrazgl.; Casopis za zgodovino in narodopisje — ČZN.

1. **Kajžarstvo v logaškem gospostvu.** — ZČ 1952—1953, str. 650—662.
2. Ocena : Kosov zbornik. — Ljudska pravica 10. 8. 1953.
3. Brata Seljana guvernerja v Etiopiji. — Tedenska tribuna 21. 7. 1954.
4. Mesto APZ [akademskega pevskega zbora] v našem kulturnem življenju. — Nrazgl. 20. 3. 1954.
5. Pred 150 leti prva srbska vstaja. — Tedenska tribuna 11. 2. 1954.
6. Prvi srbski upor in Napoleonova Ilirija. — Nrazgl. 20. 2. 1954.
7. Ocena : Ustoličevanje koroških vojvod je bil slovenski običaj. — Tribuna 3. 2. 1954. (O knjigi B. Grafenauerja Ustoličevanje koroških vojvod in država karantanskih Slovencev. Ljubljana 1952)
8. Ocena : Historijski zbornik, letniki IV-VI (1951—1953). — ZČ 1954, str. 324—329.
9. Ocena : Istoriski glasnik IV-VI (1951—1953). — ZČ 1954, str. 329—334.
10. **Deset let delovanja akademskega pevskega zbora »Tone Tomšič«.** — Naši zbori 1955, št. 4, str. 13—16.
11. Orientalni inštitut v Sarajevu. — Nrazgl. 9. 7. 1955.
12. Profesor dr. Gregor Čremošnik — 65-letnik. — Nrazgl. 19. 2. 1955.
13. Ocena : Godišnjak istoriskog društva Bosne i Hercegovine I-IV. — ZČ 1955, str. 276—282.
14. Ocena : Istoriski glasnik št. 3-4 (1953); št. 1-2 (1954); št. 3 (1954). — ZČ 1955, str. 272—276.
15. Ocena : Prilozi za orijentalnu filologiju i istoriju jugoslovenskih naroda pod turskom vladavinom. Sarajevo 1950—1953. — ZČ 1955, str. 282—286.
16. Akademski pevski zbor »Tone Tomšič« na turneji po Franciji. — Nrazgl. 12. 5. 1956.
17. Uspela turneja. — Slovenski poročevalec 29. 4. 1956. (O turneji APZ)
18. Ocena : Historijski zbornik VII ; VIII ; IX. — ZČ 1956—1957, str. 402—405.
19. Ocena : Istoriski glasnik št. 4 (1954); št. 1, 2, 3-4 (1955); št. 1, 2, 3-4 (1956). — ZČ 1956—1957, str. 405—410.
20. Pedagoški pomen arhivskih razstav. — Nrazgl. 25. 4. 1957.
21. Slovenski zgodovinarji so zborovali. — Nrazgl. 12. 10. 1957. — (O zborovanju na Ravnah)
22. Splošno izobraževalna vloga naših arhivov. — Ljudska pravica 11. 5. 1957. (O razstavi Državnega arhiva Slovenije in Muzeja NOB)
23. Ocena : Ob novem letniku Zgodovinskega časopisa (XI. letnik). — Nrazgl. 9. 11. 1957.
24. **Brskovo in vrednost srebra v srednjem veku.** — ZČ 1958—1959, str. 285—295.
25. Dr. Gregor Čremošnik. — Slovenski poročevalec 14. 11. 1958. (Nekrolog)
26. Propad renesančnega Dubrovnika. — Tedenska tribuna 7. 5. 1958.
27. Pust v Dubrovniku. — Tedenska tribuna 13. 2. 1958.
28. Ocena : Monumenta turcica. — Nrazgl. 14. 2. 1959.
29. **Posvetovanje jugoslovenskih zgodovinarjev na Cetinju od 2. do 3. julija 1960.** — ZČ 1960, str. 229—233.
30. **Prof. dr. Gregorju Čremošniku v spomin.** — Kronika 1960, str. 130—132. (Nekrolog)
31. **Zborovanje slovenskih zgodovinarjev v Murski Soboti.** — Historijski pregled (Zagreb) 1960, str. 150—151.
32. **Tretji kongres zgodovinarjev Jugoslavije (5.—8. XII. 1961 v Ljubljani).** — ZČ 1961, str. 200—203.
33. **Kuripečič Benedikt.** — Enciklopedija Jugoslavije 5. Zagreb 1962, str. 456—457.
34. **Pregled glavnih kategorij turških dokumentarnih virov in njihov pomen za zgodovino jugoslovenskih narodov.** — Ljubljana : Arhiv Slovenije, 1962, 40 str.
35. Pripis k opombam akademika prof. A. Sovreta ob oceni Zgodovine Bizanca. — Nrazgl. 6. 10. 1962. (Replika)

36. Ocena : Zgodovina Bizanca. — Nrazgl. 11. 8. 1962. (G. Ostrogorski, Zgodovina Bizanca. Ljubljana 1961)
37. Ocena : Nova zgodovinska revija. — Nrazgl. 22. 6. 1963. (O prvih treh številkah Jugoslovenskega istoriskega časopisa)
38. Ocena : Zaton Bizanca. — Nrazgl. 23. 2. 1963. (Gérard Walter, Zaton Bizanca. Ljubljana 1962)
39. Ocena : Zgodovinski časopis XV. letnik. — Nrazgl. 8. 6. 1963.
40. Ocena : Dešanka Kovačević, Trgovina u srednjovekovnoj Bosni. — ZČ 1964, str. 268—277.
41. **Sitni prilozi za istoriju srednjovjekovne Bosne.** — Godišnjak društva istoričara BiH (Sarajevo) 1965, str. 277—282.
42. **Sukno iz Hercegovnega.** — ZČ 1965—1966, str. 181—185.
43. Ocena : Zgodovinski časopis, glasilo Zgodovinskega društva za Slovenijo; letniki I—XVIII (1946—1963). — Jugoslovenski istorijski časopis, 1965, br. 3, str. 136—143.
44. Ocena : Zgodovinski časopis XVII. letnik. — Nrazgl. 27. 3. 1965.
45. 20 let Zgodovinskega društva za Slovenijo. — Delo 17. 12. 1966.
46. Nove metode v raziskovanju starejše zgodovine jugoslovenskih narodov. — Nrazgl. 15. 1. 1966. (O IV. kongresu zgodovinarjev Jugoslavije v Sarajevu od 22. do 24. 10. 1965)
47. Slike iz dubrovnške preteklosti. — Pionir 1966—1967, št. 1, str. 23—25 ; št. 2, str. 12—13 ; št. 3, str. 20—21 ; št. 4, str. 11—13 ; št. 5, str. 10 ; št. 6, str. 11 ; št. 7, str. 20—21 ; št. 8, str. 13—15 ; št. 9, str. 24—26 ; št. 2, str. 4—5.
48. Ocena : Novi zgodovinski atlas. — Nrazgl. 13. 8. 1966. (Školski istorijski atlas. Beograd 1965)
49. Čele kula. — Pionir 1967/68, št. 3, str. 14.
50. **Ljubljančan Franciscus de Pavonibus organist v Dubrovniku leta 1463.** — Muzikološki zbornik 1967, str. 16—21.
51. Obisk sarajevske čaršije. — Pionir 1967/68, št. 8, str. 24—25.
52. Plovba po Jadranu v starih časih. — Pionir 1967/68, št. 2, str. 20—21 ; št. 4, str. 12—14.
53. Renesančno gledališče v času Marina Držića. — Pionir 1967/68, št. 7, str. 10—11.
54. Simpozij »Iz zgodovine mest«. — Nrazgl. 21. 10. 1967.
55. Tri znamenitosti (Šibeniška katedrala, turški most v Mostarju, trdnjava v Smederevu). — Pionir 1967/68, št. 9, str. 14.
56. Vkllesana zgodovina v djerdapski soteski. — Pionir 1967/68, št. 1., str. 7—8.
57. Življenje v Srbiji v času Dušana Silnoga. — Pionir 1967/68, št. 5, str. 15—17.
58. Benedikt Kuripečić potuje leta 1530 v Carigrad. — Pionir 1968/69, št. 9, str. 10—11 ; 14.
59. Gusarjenje na Jadranskem morju skozi stoletja. — Pionir 1968/69, št. 2, str. 8—10.
60. Izum tiska in njegov odmev v jugoslovenskih deželah. — Pionir 1968/69, št. 4, str. 6—7 ; št. 5, str. 18—19.
61. **Knjige zadolžnic, posebna notarska serija dubrovnškega arhiva.** — ZČ 1968, str. 207—223.
62. Kosovska bitka. — Pionir 1968/69, št. 7, str. 9—11.
63. Prizadevanja albanskih zgodovinarjev. — Nrazgl. 20. 7. 1968. (Vtisi s simpozija o Skenderbegu v Prištini)
64. **Jurij Kastriot Skenderbeg i njegova epoha u slovenačkoj istoriografiji i književnosti.** — Simpozium o Skenderbegu. Priština 1969, str. 431—441.
65. **La structure de la classe des Marchands en Bosnie et en Serbie pendant la deuxième moitié du XV^e siècle.** — Actes du 1^e Congrès international des études balkaniques et sud-est européennes III. Histoire. Sofija 1969, str. 627—632.
66. Mnenja znanstvenikov, pedagogov in urednikov o reviji Pionir. — Delo 13. 11. 1969. (Izjave so dali: Ignacij Voje idr.)
67. **Naseljevanje turskih zarobljenika u slovenačkim zemljama u XVI i XVII veku.** — Jugoslovenski istorijski časopis 1969, br. 1—2, str. 38—43.
68. Orožje iz slovenskih dežel za prvi srbski upor. — Pionir 1969/70, št. 3, str. 6—7.
69. Srečanje s starim in novim Barom. — Pionir 1969/70, št. 8, str. 24—25.
70. **Trgovski stiki med Dubrovnikom in slovenskimi kraji v drugi polovici 15. in v začetku 16. stoletja.** — ČZN 1969, str. 221—227.
71. Ocena : Monumenta turcica historiam slavorum meridionalium illustrantia, I, II. Sarajevo 1957 ; 1964. — ZČ 1969, str. 308—313.
72. **Argentum de glama.** — Istorijski časopis 1970, str. 15—43.
73. **Jorjo Tadić (1899—1969).** — ZČ 1970, str. 103—107. (Nekrolog)
74. Pozabite na privatne stvari, brigajte se za javne! — Pionir 1970/71, št. 5, str. 11—13. (O zgodovini Dubrovnika)
75. **Prilog proučavanju domaćih trgovaca Srbije u XIV i XV veku kao i trgovačkih veza sa Dubrovnikom.** — Zbornik radova Oslobođenje gradova

- u Srbiji od Turaka 1862—1867. Beograd 1970, str. 87—102.
76. Ocena : Georgije Ostrogorski, Serska oblast posle Dušanove smrti. Beograd 1965. — ZČ 1970, str. 122—125.
77. Ocena : Marko Šunjić, Dalmacija u XV stoljeću. Sarajevo 1967. — ZČ 1970, str. 303—307.
78. Ocena : Sima Ćirković, Herceg Stefan Vukčić-Kosača i njegovo doba. Beograd 1964. — ZČ 1970, str. 301—303.
79. **Bencio del Buono.** — Istorijski časopis 1971, str. 189—199.
80. Ocena : Diplomatički zbornik kraljevine Hrvatske, Dalmacije i Slavonije ; sv. 1. Zagreb 1967. — ZČ 1971, str. 131—132.
81. Ocena : Franz Babinger, Mehmed Osvajač i njegovo doba. Novi Sad 1968. — ZČ 1971, str. 303—306.
82. Ocena : Jovanka Kalić-Mijušković, Beograd u srednjem veku. Beograd 1967. — ZČ 1971, str. 128—131.
83. Ocena : Mavro Orbin, Kraljestvo Slavena. Beograd 1968. — ZČ 1971, str. 300—302.
84. **O usodi turških ujetnikov v slovenskih deželah v XVI. in XVII. stoletju.** — ČZN 1972, str. 254—262.
85. **Razstava ob 700-letnici Dubrovnškega statuta.** — Jugoslovenski istorijski časopis 1972, br. 3—4, str. 235—237.
86. **Simpozij »Srednjeveška Bosna i evropska kultura« v Zenici od 2. do 5. oktobra 1971.** — ZČ 1972, str. 142—143.
87. **Znanstveni simpozij o Juraju Križaniću v Zagrebu 2. in 3. marca 1972.** — ZČ 1972, str. 387—389.
88. Ocena : Josip Lučić, Prošlost dubrovačke Astarée. Dubrovnik 1970. — ZČ 1972, str. 164—167.
89. Ocena : Nada Klaić, Povijest Hrvata u ranom srednjem veku. Zagreb 1971. — ZČ 1972, str. 406—411.
90. Ocena : Mihajlo J. Dinić, Humsko-trebinjska vlastela. Beograd 1967. — ZČ 1972, str. 167—169.
91. Ocena : Pripombe k obravnavi južnoslovenske zgodovine v učbeniku Antonije Metelko »Zgodovina za šesti razred osnovne šole«. Ljubljana 1971. — ZČ 1972, str. 421—425.
92. O Turkih in balkanskih narodih. Nekaj pripomb k članku prof. dr. Alojzija Vadrnala »Mili Turek, bolgarska Peč«, v luči novejših zgodovinskih spoznanj. — Nrazgl. 27. 7. 1973. (Pripombe k oceni Unescove zgodovine IV, Temelji sodobnega sveta. Ljubljana 1972)
93. **Odnos Celjskih grofova prema političkima prilikama u Bosni i Hercegovini u XV vijeku.** — Radovi (Zenica) 1973, br. 3, str. 53—67.
94. **Simpozij ob 700-letnici Dubrovnškega statuta.** — ZČ 1973, str. 155—156. (Dubrovnik 9. in 10. novembra 1972)
95. Še enkrat o Turkih in balkanskih narodih. — Nrazgl. 21. 12. 1973. (O Unescovi Zgodovini človeštva)
96. Ocena : Momčilo Spremić, Dubrovnik i Aragonci (1442—1495). Beograd 1971. — ZČ 1973, str. 167—171.
97. Ocena : Oblast Brankovića — opširni katastrski popis iz 1455 godine. Sarajevo 1972. — ZČ 1973, str. 172—173.
98. **Mednarodni simpozij »Vlasi u XV i XVI vijeku«.** Sarajevo od 13. do 16. novembra 1973. — ZČ 1974, str. 168—172.
99. **Poslovanje dubrovnških trgovskih družb na Balkanskem polotoku v drugi polovici XV. stoletja.** — ZČ 1974, str. 215—222.
100. Ocena : Anto Babić, Iz istorije srednjovjekovne Bosne. Sarajevo 1972. — ZČ 1974, str. 179—182.
101. **Ferdo Gestrin — šestdesetletnik.** — Kronika 1976, str. 185—187.
102. **Kreditna trgovina u srednjovjekovnom Dubrovniku.** — Sarajevo, Akademija nauka i umjetnosti Bosne i Hercegovine, 1976. — 390 str.
103. **Trgovske zveze med Dubrovnikom in Markami v 14. in 15. stoletju.** — ZČ 1976, str. 279—290.
104. **Vplivi osmanskega imperija na slovenske dežele v 15. in 16. stoletju** — ZČ 1976, str. 3—21.
105. **Vzpon in propad Bizanca ; Vpliv Bizanca na razvoj južnoslovenskih ljudstev ; Vplivi zgodnjega fevdalizma ; Hrvacije ; Bosna ; Dubrovnik ; Turki in Evropa ; Razmah in notranji ustroj osmanske države ; Razkroj in upad ; Posledice osmanskega gospodstva v južnoslovenskih deželah.** — Svetovna zgodovina. Ljubljana 1976, str. 273—279 ; 281—284 ; 396—403 ; 403—405.
106. **Zasedanje češkoslovaško-jugoslovenske zgodovinske komisije v Brnu (ČSSR) od 3.—6. oktobra 1975.** — ZČ 1976, str. 351—354.
107. Ocena : Peter Fister, Arhitektura protiturških taborov. Ljubljana 1975. — Kronika 1976, str. 130—131.
108. **Delež hercegovskih vlahov v kreditni trgovini srednjeveškega Dubrovnika.** — ZČ 1977, str. 465—475.
109. **Delež jugoslovenskih narodov v razvoju občečloveške kulture in znanosti.** — Zgodovina človeštva / 5/3. Ljubljana 1977, str. 571—583. (Razmišljanja, opažanja, pripombe)

110. **Ekonomske veze između Dubrovnika i Dalmacije u XV stoljeću.** — Radovi (Zagreb) 1977, str. 379—394.
111. **Ivan Božić.** — ZČ, 1977, str. 536—537. (Nekrolog)
112. **Katarina Celjska-Kotromanička in njen pečat.** — Celjski zbornik 1977—1981, str. 287—292.
113. **Krajevna zgodovina** — množična baza zgodovinopisja. — Nrazgl. 9. 9. 1977. (Ob prvem simpoziju slovenskih zgodovinarjev o krajevni zgodovini v Domžalah)
114. **Nagovor predsednika Zgodovinskega društva za Slovenijo na proslavi tridesetletnice izhajanja Zgodovinskega časopisa.** — ZČ 1977, str. 517—519.
115. **Simpozij slovenskih zgodovinarjev o krajevni zgodovini, Domžale od 19. do 20. maja.** — Kronika 1977, str. 118—122.
117. **Znanstveno zborovanje »Matij Ivančić i njegovo doba«.** — ZČ 1977, str. 221—224. (Hvar 10. do 13. februar 1976)
116. **Vlivi osmanske říše na slovenské zeme v 15. a 16. století** — Osmanská moc ve střední a jihovýchodní Evropě v 16.—17. století. I. svazek. Praha 1977, str. 134—174.
118. **Naša preteklost ni tako temna. Ugledni slovenski zgodovinarji za Nedeljskega.** [Zapisal] Sandi Sitar. — Dnevnik 10. 4. 1977. (Sodelovali Tone Ferenc idr.)
119. **Ocena : Arduino Cremonesi, La sfida turca contro gli Asburgo e Venezia.** Udine 1976. — ZČ 1977, str. 385—387.
120. **Ocena : Josip Žontar, Obveščevalna služba in diplomacija avstrijskih Habsburžanov v boju proti Turkom v 16. stoletju.** Ljubljana 1973. — ZČ 1977, str. 390—393.
121. **A short survey of the history of the Yugoslav nations.** — Cultural Contributions to the 8th and 11th European congress on BCG and Cardiovascular dynamics. Ljubljana 1978, str. 43—57.
122. **Bosenski svinec v kreditni trgovini srednjeveškega Dubrovnika.** — ZČ 1978, str. 37—59.
123. **Jubilej dubrovnškega arhiva. Pomen dubrovnškega arhivskega gradiva za slovensko zgodovino.** — Nrazgl. 22. 12. 1978.
124. **Neki problemi proučavanja istorije srednjovekovnog Dubrovnika sa osvrtom veza za zaledem.** — Istorijski glasnik 1978, br. 1-2, str. 69—80.
125. **Nezgodovinski narod? Stališče jugoslovanskih zgodovinarjev do mesta zgodovine v usmerjenem izobraževanju.** — Nrazgl. 26. 5. 1978.
126. **Relazioni commerciali tra Raguse (Dubrovnik) e le Marche nel Trecento e nel Quattrocento.** — Atti e memorie (Ancona) 1978, str. 197—219.
127. **The influence of the Ottoman empire on Slovenian countries in the 15th and 16th centuries.** — Ottoman Rule in Middle Europe and Balkan in the 16th and 17th Centuries. Prague 1978, str. 108—141. (Dissertationes Orientales ; 40)
128. **Upliv puteva (saobraćajnica) na raslojavanje slovenačkog sela u Logaškom vlastelinstvu.** — Jugoslovenski istorijski časopis 1978; br. 1-4, str. 149—157.
129. **Ocena : Gregor Čremošnik, Studije za srednjovjekovnu diplomatiku i sigilografiju južnih Slavena.** — ZČ 1978, str. 506—509.
130. **Dubrovački arhiv kao izvor za povijest SR Slovenije.** — Arhivist (Dubrovnik) 1979, str. 107—119.
131. **Michele Georgii de Florentia procuratore della Camera apostolica e le sue operazioni, a Ragusa nella seconda metà del quattrocento.** — Congressi sulle relazioni tra le due sponde Adriatiche (Roma) 1979, No. 1, str. 158—170.
132. **Nagovor predsednika Zgodovinskega društva ; Beseda ob proglasitvi Edvarda Kardelja za častnega člana Zgodovinskega društva za Slovenijo ; Zaključek izrednega občnega zbora.** — ZČ 1979, str. 531—532 ; 545 ; 566. (Izredni občni zbor Zgodovinskega društva za Slovenijo ob štiridesetletnici izida knjige Edvarda Kardelja-Speransa »Razvoj slovenskega narodnega vprašanja«. Ljubljana 2. 3. 1979 ; izšlo tudi v posebnem separatu Edvard Kardelj-Sperans in slovensko zgodovinopisje. Ljubljana 1980)
133. **Poročilo o delu Zgodovinskega društva za Slovenijo v dveletnem mandatnem obdobju (od 1. 10. 1976 do 31. 9. 1978).** — Jugoslovenski istorijski časopis 1979, br. 1—2, str. 213—217.
134. **Priprave na VII. jugoslovanski simpozij o pouku zgodovine.** — Prosvetni delavec 25. 4. 1979.
135. **Problematika turskih provala u slovenačke zemlje i organizacija odbrane u XV i XVI veku.** — Istorijski časopis 1979, str. 117—131.
136. **Proslava in posvetovanje ob sedemstoletnici dubrovnškega arhiva in arhivske službe Jugoslavije.** — ZČ 1979, str. 330—333. (Dubrovnik od 16. do 19. oktobra 1978)
137. **Prvi simpozij slovenskih zgodovinarjev o krajevni zgodovini v Domžalah.** — Domžalski zbornik 1979, str. 9—13.
138. **Spremna beseda ob vstopu v drugo polovico stoletja.** — ČZN 1979, str. 5—6.

139. Ocena : Ferdo Gestrin, Pomorstvo srednjeveškega Pirana. Ljubljana 1978. — ZČ 1979, str. 489—492.
140. Ocena : Gligor Stanojević, Srbija u vreme bečkog rata 1683—1699. Beograd 1976. — ZČ 1979, str. 336—338.
141. **Attività delle Compagnie ragusee in Italia centrale e meridionale nel quattrocento = Poslovanje dubrovniških trgovskih družb v srednji in južni Italiji v 15. stoletju.** — Italjug (Roma), 1980, str. 22—27.
142. Kakšno in koliko zgodovine v šoli? — Nrazgl. 24. 10. 1980. (Ob jugoslovanskem simpoziju zgodovine)
143. **Ljubljancani v srednjeveškem Dubrovniku.** — Kronika 1980, str. 171—175.
144. Međukatedrsko savjetovanje u Aranđelovcu. — Nastava istorije 1980, str. 67—69.
145. Nagovor predsednika Zgodovinskega društva za Slovenijo. — ZČ 1980, str. 349—351. (Odkritje spominske plošče prof. dr. Gregorju Čremošniku v Ločici pri Polzeli 23. 2. 1980)
146. **O trgovačkoj djelatnosti dubrovačkih nastavnika u srednjem vijeku.** — Dubrovnik, časopis za kulturu 1980, br. 6, str. 59—69.
147. Ob podelitvi odlikovanja Zgodovinskemu arhivu v Ljubljani. — Kronika 1980, str. 5—9. (Slavnostni govor ob podelitvi odlikovanja 5. novembra 1979)
148. **Poslovanje dubrovniških trgovskih družb v srednji in južni Italiji v 15. stoletju.** — Jugoslovanski istorijski časopis 1980, br. 3-4, str. 237—250.
149. Pozdravni govor na slavnostni seji ob 20-letnici Inštituta za zgodovino delavskega gibanja. — Prispevki za zgodovino delavskega gibanja 1980, str. 18—19.
150. **Prilog školovanju i osposobljavanju zanatlija u srednjevjekovnom Dubrovniku.** — Naše more (Dubrovnik) 1980, br. 5, str. 175—176.
151. **Privatne poslovne knjige dubrovniških trgovcev (XIV. stoletje).** — ZČ 1980, str. 77—86.
152. Skrb za enoten šolski sistem stalna oblika medfakultetnega sodelovanja zgodovinarjev. — Prosvetni delavec 11. 1. 1980.
153. **Turcica u Sloveniji.** — Prilozi za orijentalnu filologiju (Sarajevo) 1980, str. 455—462.
154. Vsakoletno srečanje jugoslovanskih učiteljev zgodovine. — Prosvetni delavec 6. 6. 1980.
155. Ocena : Desanka Kovačević-Kojić, Gradska naselja srednjovjekovne bosanske države. Sarajevo 1980. — ZČ 1980, str. 363—368.
156. Ocena : Ferdo Gestrin, Pomorstvo srednjeveškega Pirana. — Jugoslovenski istorijski časopis 1980, br. 1-2, str. 136—138.
157. **L'attività dei commercianti italiani a Ragusa nel medioevo (secc. XIV—XV) e il loro adattamento alle nuove condizioni di vita.** — I rapporti demografici e popolativi (Roma) 1981, str. 109—127.
158. Vasilij Melik — šestdesetletnik. — Delo 20. 1. 1981.
159. Ocena : Društveni razvoj u Hrvatskoj od 16. do početka 20. stoljeća. Zagreb 1981. — ZČ 1981, str. 387—389.
160. Ocena : Mihajlo Dinić, Srpske zemlje u srednjem veku. — ZČ 1981, str. 385—387.
161. **Jugoslovanske dežele od prevlade Benečanov in Turkov do prevlade Habsburžanov.** — ZČ 1982, str. 19—43.
162. **Rapporti culturali interadriatici nell'attività umanistica del Raguseo Ilija Crijević.** — Rivista dell'istituto di studi abruzzesi (Roma) 1982, str. 84—95.
163. Simpozij o pouku zgodovine. — Prosvetni delavec 21. 6. 1982.
164. Beseda o avtorici. — Nada Klaić, Zadnji knezi celjski v deželah Sv. krone. Celje 1982, str. 129—130.
165. Ocena : Marginalije h knjigi »Društveni razvoj u Hrvatskoj od 16. do početka 20. stoljeća«. — Scientia Yugoslavica 7 (Zagreb), 1982, str. 215—222.
166. Ali celjski grofi potrebujejo advocate? — Nrazgl. 22. 4. 1983. (Odzivi na polemični zapis Nade Klaić »Kdo izmed nas razširja lažne mite o Celjskih?«. Nrazgl. 8. 4. 1983)
167. **Celjani v slovenskem in srednjeevropskem prostoru.** — ZČ 1983, str. 95—97 ; 110. (Okrogla miza 1. oktobra 1982 na XXI. zborovanju slovenskih zgodovinarjev v Celju)
168. Diskusija. — Zbornik Savjetovanje o istoriografiji Bosne i Hercegovine (1945—1982). Sarajevo 1983, str. 142—145. (Prispevek slovenskega zgodovinarja k proučevanju starejše bosanske zgodovine)
169. **Dubrovnik ; Srednjeveška Srbija ; Bosna in Bolgarija ; Osmansko cesarstvo do 1526 ; Osmansko cesarstvo 1526—1699.** — Velika ilustrirana enciklopedija. Zgodovina 1. Ljubljana 1983, str. 202—203 ; 214—215 ; 226—227 ; 286—287.
170. **Fragmenti o Brskovu.** — Istorijski časopis 1983, str. 93—100.
171. **Le terre jugoslave dalla supremazia dei Turchi e dei Veneziani a quelle degli Asburgo = Odnos med jugoslovanskim in italijanskim prostorom od 13. do 16. stoletja.** — Italjug (Roma) 1983, str. 16—20.

172. Prilagodavanje nastave povijesti na sveučilištima i srednjem usmjerenom obrazovanju. — Nastava istorije 1983, str. 9—13.
173. Proti mitom o celjskih grofih. — Nrazgl. 11. 2. 1983. (Okrogla miza slovenskih zgodovinarjev ob knjigi dr. Nade Klaić).
174. Svoboda ni na prodaj za vse zlato na svetu. — Obzornik 1983, št. 3, str. 191—195. (Iz zgodovine Dubrovnika po hudem potresu 1667)
175. Vpliv Italije na šolstvo in s tem povezan kulturni razvoj v Dalmaciji ter Dubrovniku v srednjem veku. — ZČ 1983, str. 203—212.
176. Zgodovina 3 [trj]. — Ljubljana, Državna založba Slovenije 1983, str. 3—76. (Skupaj z I. Grobelnikom)
177. Spremnna beseda. — ZČ 1972; 1-2, ponatis 1983, zadnja stran ovitka.
178. Ocena : Pavao Živković, Tvrtko II Tvrtković — Bosna u prvoj polovini XV stoljeća. — ZČ 1983, str. 252—254.
179. Analiza načrtov Ljubljane iz 16. in 17. stoletja. — Zgodovina Ljubljane. Ljubljana 1984, str. 140—154.
180. Nevarni pogledi na zgodovinski razvoj. — Delo - Književni listi 6. 12. 1984. (O knjigi Albanci, Ljubljana, Cankarjeva založba, 1984)
181. Mednarodni kongres asociacije za proučevanje jugovzhodne Evrope 5. Beograd 1984. — ZČ 1984, str. 231—233.
182. Romanje Ulrika II. Celjskega v Kompostelo k Sv. Jakobu. — ZČ 1984, str. 225—230.
183. Sarajevo v očeh potopiscev sedemnajstega stoletja. — Obzornik 1984, št. 3, str. 194—198.
184. Stanje nastave historije na fakultetima. — Nastava povijesti 1984, str. 30—35.
185. Stanje študija zgodovine na jugoslovenskih univerzah. — Borec 1984, str. 694—700.
186. Zbirka planova krajiških utvrda iz Karlsruhea. — Zbornik Vojna krajina. Zagreb 1984, str. 259—274.
187. Ali res tako nenavadno dejanje. — Delo - Književni listi 10. 1. 1985.
188. Interkatedrska konferenca v Sarajevu 8., 9. 11. 1985. — ZČ 1985, str. 405—407. (Skupaj z I. Lokoškom)
189. Oris zgodovinskega razvoja Kosova do 18. stoletja s posebnim ozirom na prebivalstvo. — Borec, 1985, str. 122—127.
190. Franc Šebjanič. — ZČ 1985, str. 139—141. (Nekrolog)
191. Probleme der Quantifizierung des Handels und der Produktion des mittelalterlichen Ragusa (Dubrovnik). — Österreichische Osthefte (Wien) 1985, str. 283—299.
192. Urednik : Federalizem pri jugoslovenskih narodih. Jugoslovanski medkatedrski zbor študentov zgodovine 6. Ljubljana, Oddelek za zgodovino Filozofske fakultete 1985, 121 str. (Skupaj z M. Stiplovskom in N. Stergar)
193. Pogovor : Zgodovina v Jugoslaviji (tudi spodrezovanje korenin). — Nrazgl. 8. 3. 1985.
194. Ocena : Ivo Lentić, Dubrovački zlatari 1600—1900. Zagreb 1984. — ZČ 1985, str. 410—412.
195. Ocena : Marija Janković, Episkopije i mitropolije srpske crkve u srednjem veku. Beograd 1985. — ZČ 1985, str. 156—158.
196. Ocena : Monumenta turcica historiam slavorum meridionalium illustrantia, III/1. Sarajevo 1985. — ZČ 1985, str. 409—410.
197. Ocena : Olga Zirojević, Crkve i manastiri na području pečke patriaršije do 1683. godine. Beograd 1984. — ZČ 1985, str. 158—159.
198. Ocena : Spisi dubrovačke kancelarije (1282—1284). Zagreb 1984. — ZČ 1985, str. 153—156.

Nataša Stergar

ZVEZA ZGODOVINSKIH DRUŠTEV SLOVENIJE

YU-61000 Ljubljana, Aškerčeva 12/I, tel.: (061) 332-611, int. 209

vas vabi, da kot redni član vstopite v eno izmed slovenskih zgodovinskih in muzejskih društev

Društveni člani po nižji ceni prejemajo osrednje glasilo slovenskih zgodovinarjev »Zgodovinski časopis«, imajo popust pri nabavi knjig iz zaloge zveze, lahko sodelujejo pri strokovnih in družabnih prireditvah društev (zborovanja, predavanja, strokovne ekskurzije in podobno), brezplačno prejmejo zvezino značko in izkaznico ter uporabljajo zvezino knjižico. Potrjena izkaznica ZZDS omogoča brezplačno ali cenejši vstop v številnih domačih in tujih muzejih ter galerijah. Člani slovenskih društev s popustom kupujejo knjige »Slovenske matice«, občasno pa tudi publikacije drugih slovenskih založb.

Za leto 1986 znaša društvena članarina 200 din, članarina z naročnino na »Zgodovinski časopis« pa 1500 din. Za študente je društvena članarina z naročnino polovična — 750 din. Popust imajo tudi upokojenci, dolgoletni člani društva, za katere naročnina s članarino znaša 1125 din. Člani pokrajinskih zgodovinskih in muzejskih društev upravi »Zgodovinskega časopisa« poravnajo le naročnino v višini 1300 (upokojenci 975 din), če so članarino za tekoče leto že vplačali pri matičnem društvu.

Članarino in naročnino lahko vplačate vsako dopoldne (od ponedeljka do petka) na zvezinem sedežu ali pa s položnico na žiro račun: Zveza zgodovinskih društev Slovenije, Ljubljana, Aškerčeva 12, 50101-678-49040.

Vplačilo vseh članskih obveznosti je možno tudi pri vseh matičnih pokrajinskih zgodovinskih in muzejskih društvih. Tu so njihovi naslovi:

Zgodovinsko društvo Ljubljana, Zgodovinski inštitut Milka Kosa, ZRC SAZU, 61000 Ljubljana, Novi trg 4

Zgodovinsko društvo v Mariboru, Muzej narodne osvoboditve, 62000 Maribor, Heroja Tomšiča 5

Zgodovinsko društvo v Ptuj, Pokrajinski muzej, 62250 Ptuj, Muzejski trg 1

Zgodovinsko društvo v Celju, Muzej revolucije, 63000 Celje, Trg V. kongresa 1 (63001 Celje, pp. 87)

Zgodovinsko društvo za Gorenjsko, Gorenjski muzej, 64000 Kranj, Tavčarjeva 43

Zgodovinsko društvo za severno Primorsko, Pokrajinski arhiv, 65000 Nova Gorica, Trg Edvarda Kardelja 1/III

Zgodovinsko društvo v Novem mestu, Zavod za šolstvo SR Slovenije — organizacijska enota, 68000 Novo mesto, Glavni trg 7

Muzejsko društvo v Skofji Loki, Muzej na gradu, 64220 Škofja Loka, Grajska pot

Belokranjsko muzejsko društvo, Belokranjski muzej, 68330 Metlika

Zgodovinsko društvo v Slovenskih Konjicah, 63210 Slovenske Konjice Klub slovenskih zgodovinarjev in geografov na Koroškem, Postf. 38, 9020 Celovec/Klagenfurt, Avstrija

Zgodovinsko društvo za Pomurje, Pokrajinski muzej, 69000 Murska Sobot, Trubarjev drevored 4

Zahtevajte prijavnico za vpis pri enem izmed pokrajinskih zgodovinskih društev ali na sedežu osrednje zveze!

Petko Luković

SLOVENC I BUGARSKI APRILSKI USTANAK
PROTIV TURSKE, 1876. GODINE

Nacionalnooslobodilački ustanički pokret, koji je otpočeo, u Hercegovini, početkom jula 1875, i u Bosni nešto više od mesec dana kasnije, protiv turske vlasti, snažno je odjeknuo u svetu, a naročito kod slovenskih naroda. To iz razloga, jer je preko rata Srbije, Crne Gore, Rusije i Romunije protiv Turske hercegovačko-bosanski ustanak prerastao u veliku krizu na Istoku, koja je, u svom epilogu, odredbama Berlinskog kongresa 1878, dovela do obrazovanja nezavisnih država na Balkanskom poluostrvu i deobe znatnog dela Osmanskog Carstva između velikih sila. To je, pored ostalog, prouzrokovalo jabuku razdora među velikim silama, uslovivši, krajem prošlog i početkom ovog veka, njihovo novo grupisanje u dva antagonistička bloka, između kojih su se odnosi sve više zaoštravali radi težnje za novom podelom sveta, što je dovelo do prvog svetskog rata. Poslednji ustanak hercegovačke i bosanske raje protiv turske vladavine snažno je odjeknuo i u Bugarskoj. Najupečatljiviji izraz iskrenih simpatija bugarskog naroda prema ustaničkoj borbi u Hercegovini i Bosni bio je njegov aprilski ustanak 1876. protiv turske vladavine. Porobljen od turskog osvajača skoro pola milenijuma, bugarski narod se digao na ustanak 20 (2. maja) aprila 1876. godine da sa oružjem u ruci zbaci turski jaram, koji je bivao sve nepodnošljiviji zbog pojačanog političkog ugnjetavanja i ekonomskog izrabljivanja obespravljenih širokih narodnih masa u Bugarskoj. Evropa, koja je Bugare, s pravom, tretirala kao pošten i veoma vredan narod, dočekala je ovaj bugarski oružani ustanak sa punim odobravanjem i iskrenim željama da se Bugari definitivno oslobode od turske vladavine i obrazuju svoju samostalnu državu. To naročito važi za slovenske narode pa, naravno, i za Slovence. O odjeku ovog, svakako, najvažnijeg bugarskog oružanog ustanka protiv Turske, kod raznih naroda u Evropi, dosada je objavljen oveći broj naučnih radova.¹ Međutim, koliko nam je poznato, nema nikakvog posebnog priloga koji tretira pitanje odjeka u Sloveniji ovog bugarskog ustanka i stavu slovenačkog javnog mnjenja prema njemu.² Zbog

¹ Koliko smo mogli saznati, ti radovi su sledeći: A. Monedžikova, Otrazhenie ot Aprilskoto vstanie v Anglija, Francija i Italija, Izvestija na instituta »Hristo Botev« pri BAN, kn. I, Sofija, 1964, str. 296-312; H. Hristov, Rusenskata obščestvenost i bugarskoto nacionalnoosvoboditelno dvizhenie v navečeriето na Rusko-turskata vojna ot 1877-1878, Osvoboždenieto na Bugarija ot tursko igo, Sbornik statii, Sofija, 1958, str. 13-43; R. Havrankova, Otklik ot na Aprilskoto vstanie sred češkoto obščestvo, Istoričeski pregled, kn. 6, Sofija, 1959, str. 26-52; S. Radev, Otrazhenie na Aprilskoto vstanie v ungarskija pečat, Voenoistoričeski sbornik, kn. 6, Sofija, 1960; I. Panajotov, Otvzvek ot Aprilskoto vstanie v Anglija, Istorisko-bibliografsko proučevane, Izvestija na Narodnata biblioteka »Vasil Kolarov«, tom I, Sofija, 1961, str. 159-211; J. Mitev, Otrazhenieto na Aprilskoto vstanie v Italija, Aprilskoto vstanie 1876-1966 (jubileen sbornik), Sofija, 1966, str. 161-180; M. Stojanov, Aprilskoto vstanie i bugarskija periodičen pečat, Bibliotekar, kn. 2, Sofija, 1966; N. Todorov, Aprilskoto vstanie i grckata obščestvenost, Aprilskoto vstanie 1876-1966, Dokladi i izkazvanija na jubilejna naučna sesija s. 1966, Sofija, 1966; K. Vozvzova-Karateodorova, Bugarskijot i čuždijot periodičen pečat od 1876 g. i Aprilskoto vstanie, Aprilskoto vstanie 1876-1966 (jubileen sbornik), Sofija, 1966, str. 181-202; J. P. rvev, Polska obščestvenost za Bulgarije i Aprilsko vstanie, Istoričeski pregled, kn. 3, Sofija, 1970; V. Jovović, Prve vijesti u »Glasu Crnogorca« o Aprilskom ustanku 1876. u Bugarskoj, Izvestija na Narodna biblioteka »Kiril i Metod«, t. XII, Sofija, 1972, str. 269-273; J. Kozmenko, Aprilskoe vostanie 1876 g. v Bolgarii i jevo otrazhenie v ruskoj pečati, Izvestija na Narodna biblioteka »Kiril i Metod«, t. XII, Sofija, 1972; E. Sju-pjur i M. Mladenova, Ek otvrd Dunava Aprilskoto vstanie v rumunskija pečat, Predgovor i naučen komentar E. Sju-pjur, Sofija, 1976; V. Vasileva, Svedenija, v nekoje srbski vestnici za Aprilskoto vstanie, Izvestija na Narodna biblioteka »Kiril i Metod«, Sofija, 1982.

Valja istaći, da je pod redakcijom profesora Aleksandra K. Burmova, objavljena arhivska grada u tri toma iz Bugarskog istoričeskog arhiva i Orientalskog otdela Državne biblioteke »Vasil Kolarov«: Aprilsko vstanie 1876 g., Sbornik ot dokumenti, tom I, Sofija, 1964, str. 1-659; Aprilsko vstanie 1876 g., Anotacii na dokumenti i materiali, tom II, Sofija, 1965, str. 1-577; Aprilskoto vstanie 1876, Sbornik ot turski dokumenti, tom III, Sofija, 1966, str. 1-417. Inače, kratku bibliografiju izvora i naučne literature prezentirao je profesor Hristo Gandev na kraju svoje monografije o bugarskom aprilskom ustanku 1876. godine (H. Gandev, Aprilskoto vstanie 1876, Sofija, 1974, str. 208-213).

² U bugarskoj stručnoj literaturi o odjeku u Sloveniji bugarskog aprilskog ustanka od 1876. kratko je navedeno, da je slovenački pesnik Anton Aškerc spevao ciklus pesama pod naslovom »Rapsoadi na bugarskija guslar«, bez prezentiranja bližih podataka o vremenu i uzroku nastanka ovog Aškercovog pesničkog dela. O tome ćemo na svom mestu nešto više reći (N. Zečev, Meždunaroden otzvuk, Istorija

toga smo se odlučili da na osnovu podataka, koje pružaju ondašnji listovi koji su izlazili na slovenačkoj etničkoj teritoriji, budući da u Državnom arhivu Slovenije o tome nema izvorne građe, obradimo ovu temu. U svim svojim zaključcima, naravno, ne pretendujemo na definitivnost.

Obaveštenost slovenačke javnosti o bugarskom nacionalnooslobodilačkom pokretu pedesetih i šezdesetih godina XIX veka

Uspostavljanjem trajnih trgovačkih veza Turske sa Francuskom i Engleskom, u drugoj polovini XVIII veka, otpočinju prodirati u Osmansko Carstvo kapitalistički odnosi. Naglim raspadanjem timarsko-lenskog sistema, praćenog čišćenjem i uvećanjem državnih poseda i reformnim potezima Porte, kapitalistička privreda u Turskoj postaje, tokom XIX veka, sve dominantnija. To nije dovelo do poboljšavanja položaja seljaka u Bugarskoj, jer sve dažbine koje su davane spahijama sada su išle u državnu kasu. Prodiranje kapitalističkih odnosa na selo dovodi do raslojavanja seljaka: uporedo sa bezemljašima javlja se imućni vrh, tzv. čorbadžije. Ubrzanim tempom, od zemljoradnje se odvajaju zanatlije raznih profesija. Na padinama Stare planine se razvijaju novi gradovi, što je rezultiralo iz podizanja manufakturnih preduzeća iz domena tekstilne i metaloprerađivačke struke, te i iz pojave prvih fabrika. To je omogućilo znatno uvećavanje robne proizvodnje, pa, saobrazno tome, i ojačalo trgovinu, što se, očitovalo u održavanju sitnijih i krupnijih sajama. Uporedo sa prosperitetom privrede, u Bugarskoj je očitovan i kulturni uspon, naročito ispoljen u povećanom broju osnovnih škola, na prelazu u drugu polovinu XIX veka. U to vreme otpočinje i bugarski narodni preporod paralelno sa borbom za oslobođenje od grčkog crkvenog uticaja.

To je bila solidno postavljena osnova za otpočinjanje odlučnije i organizovanije nacionalnooslobodilačke borbe za zbacivanje turskog jarma, kojoj su čorbadžije bili protivni, dok ju je mlada bugarska buržoazija prihvatila. U rusko-turskim ratovima, u XVIII i XIX veku, odredi bugarskih rodoljuba borili su se u redovima ruske vojske. Naročito pod uticajem prvog i drugog srpskog ustanka, jačaju težnje bugarskog naroda za potpuno oslobođenje od turske vladavine. U vidinskom, berkovskom, beogradčičkom i lomskom predelu Bugari su digli 1850. oružani ustanak, koji je brzo ugušen od turske vojske. Tokom 1854—1855. bugarski revolucionar, Georgi Rakovski, sa četom od 12 ljudi krstarilo je Starom planinom, uzalud očekujući dolazak ruske vojske, a potom prelazi u Vlašku. On u Beogradu 1861. razrađuje plan za oslobođenje Bugarske, nakon čega su, u tu svrhu, osnovane legije u Beogradu, Bukureštu, Braili, Odesi, Moskvi i Petrogradu. Kako balkanske države u to vreme nisu zaratile protiv Turske to su obe bugarske legije, kao izlišne, rasformirane. Rakovski je u Bukureštu 1866. osnovao »Vrhovno narodno bugarsko tajno starešinstvo« sa zadatkom da ubacuje naoružane čete u Bugarsku, u cilju dizanja masovnog oružanog ustanka. Krajem aprila 1867. prebačena je četa od 30 boraca pod komandom vojvode Panajota Hitova na područje Stare planine, a za njom, u maju, četa od 35 boraca na čelu sa Filipom Tot'om. One se, nakon vođenja borbi protiv turskih snaga, vraćaju decimirane u Srbiju, obaveštavajući Georgia Rakovskog da bugarski narod još nije spreman za oružani ustanak protiv turske vladavine. Istu sudbinu su doživele ubačene čete, ukupne jačine oko 125 boraca, pod komandom vojvoda, Hadži Dimit'ra i Stefana Karadže, jer su razbijene u većem broju borbi protiv turskih oružanih delova, vođenih tokom jula 1868. u rejonima Stare planine.³

na Aprilskoto vstanie 1876, Sofija, 1976, str. 506—507). Nekoliko napomena o odjeku bugarskog aprilskog ustanka 1876. protiv turske vladavine u Sloveniji prezentirano je u sklopu članka koji se odnosi na stav Slovenaca prema ustanku u Hercegovini i Bosni i bosansko-hercegovačkom pitanju, 1875—1878 (P. Luković, Odnos Slovenaca prema ustanku u Hercegovini i Bosni, najvažnijim događajima na Balkanskom poluostrvu i bosansko-hercegovačkom pitanju, 1875—1878, Međunarodni naučni skup povodom 100-godišnjice ustanka u Bosni i Hercegovini, drugim balkanskim zemljama i istočnoj krizi 1875—1878. godine, (tom II), Akademija nauka i umjetnosti Bosne i Hercegovine, Posebna izdanja, knj. XXX, Odjeljenje društvenih nauka, knj. 4, Sarajevo, 1977, str. 78—81).

³ Opširnije o društveno-ekonomskim prilikama u Bugarskoj i nacionalnooslobodilačkom pokretu bugarskog naroda tokom pedesetih i šezdesetih godina XIX veka, v.: D. T. Strašimirov, Istorija na April-

Tokom pedesetih pa sve do pred kraj šezdesetih godina XIX veka, konzervativno orijentisan politički list, »Novice«,⁴ bile su nesumnjivo Slovencima najvažniji informator o političkim zbivanjima u Sloveniji i u svetu. Valja istaći to, da su »Novice«, s vremena na vreme, tokom pedesetih godina XIX veka, objavljivale kratka saopštenja o prilikama u Bugarskoj, prožeta iskrenim simpatijama prema bugarskom narodu i njegovoj borbi za oslobođenje od turske vlasti. Ta bezrezervna naklonjenost, kako nam izgleda, prouzrokovala je, katkada, hiperbolisanje uspeha bugarskih boraca pa, čak, i navođenje u pomenutom slovenačkom listu njihovih borbenih akcija protiv turske vojske, koje nisu ni bile izvedene. Kratka saopštenja o događajima u Bugarskoj, često uopštena i sadržajno nedovoljno određena, »Novice« su, uglavnom, objavljivale u rubrici »Novičar iz raznih krajev« ili, pak, u toj istoj rubrici s nazivom »Novičar iz mnogih krajev« ili »Novičar iz domaćih in tujih dežel«. No, i pored toga, Slovenci su mogli i iz tih informacija izvući zaključak da se radi o nacionalnooslobodilačkom pokretu bugarskog naroda, u kome su se smenjivale plima i oseka. Niže navedeni primeri će, kako mislimo, ovu konstataciju verifikovati. Tako je u »Novicama«, u broju od 3. jula 1850, kratko rečeno da se Bugari bune, ne toliko protiv sultana koliko protiv nižih činovnika, koji ih bespoštedno ugnjetavaju,⁵ a dvadeset dana docnije, u ovom listu je kratko navedeno kako, navodno, u Bugarskoj još traje ustanak, dok je u broju od 7. avgusta navedeno da se je u Bugarskoj narod smirio, »jer mu je turski vladar obezbedio više olakšica«. Krajem avgusta 1852, u ovom listu je zabeleženo da je u Jedrenu zapaljeno »oko 300 koliba, do čega je došlo usled mržnje naroda prema turskom vladaru«, a krajem decembra je, u rubrici »Ogled po svetu«, objavljen kratak članak s naslovom »Slovani na Turškem«, u kome je dominantna misao da je za svo vreme bitisanja nezavisne bugarske države bila prisutna nesloga u vladajućim krugovima, kakav je slučaj bio i u Srbiji, što je omogućilo Osmanlijama da pocepane i zavadene balkanske narode pokore i da ih potom, radi odsustva jedinstva akcije u nacionalnooslobodilačkom pokretu, održe stolecima pod svojom vladavinom.⁶ Početkom juna 1853, u »Novicama« je navedeno kako je između bugarskih i grčkih listova, koji su tada izlazili u Carigradu,⁹ došlo do »oštre svade, koja najavljuje neprijateljstvo između Bugara i Grka«, što turske vlasti ne samo da toleriraju već i podstiču, pošto turskoj vladi očigledno koristi bugarsko-grčki prepir, dok je krajem tog meseca kratko rečeno:

skoto vuzstanie, tom I, Plovdiv, 1907, str. 3—93; K. Todorov, Politička istorija savremene Bugarske, Beograd, 1938, str. 28—31; M. Dimitrov, Nacionalno-revolucionno dviženie, Istoriija na Bŭlgarija v dva toma, tom prvi, Bŭlgarska akademija na naukite, Institut za bŭlgarska istorija, Sofija, 1954, str. 391—418; N. Todorov, Aprilsko vostanie 1876 g. v Bŭlgarii i jevo mesto v vostočnom krizise, Međunarodni naučni skup povodom 100-godišnjice ustanka u Bosni i Hercegovini... (tom II), str. 177—179.

⁴ koje su izlazile u Ljubljani od 1843. do 1902, jedanput nedeljno, izuzev razdoblja od 1852. do 1873, kada su izlazile u sedmici dva puta. Sve do pred kraj šezdesetih godina prošlog veka, kada je broj slovenačkih listova osetno povećan, »Novice« su bile vodeći politički list na celokupnom slovenačkom etničkom području. Borile su se naročito za uvođenje slovenačkog jezika kao nastavnog predmeta u svim školama na području Slovenije. Naročito značajan doprinos dao je ovaj slovenački list na području nacionalnog preporoda Slovenaca (up.: Dr. J. Šlebinger, Slovenski časniki in časopisi, Bibliografski pregled od 1797—1936, Razstava slovenskega novinarstva v Ljubljani 1937, Ljubljana, 1937, str. 5; S. Mihelič, Kmetijska družba in ustanovitve »Novice«, Slavistična revija, I, Ljubljana, 1948, str. 27—58).

⁵ o čemu tamo stoji doslovno ov: »Komaj so se Bosnjaki nekoliko pomirili, so se Bolgari na noge postavili. Sliši se, da Bulgarci se ne puntajo toliko zoper turškega cara, kakor zoper nižji vradnike; ki jih na vso moč stiskajo.« (»Novice« 27, 3, VII, 1850, str. 114). Nepoznati autor ove kratke informacije, kad uzgredno govori o prilikama u Bosni, ima u vidu pobunu bosanskih begova protiv reformnih poteza sultana, Abdul Medžida, protiv kojih je, po nalogu Porte, Omer-paša Latas otpočeo 1850. vojni pohod, te do 1851. stomio moć bosanske begovske oligarhije (Dr V. Popović, Istočno pitanje, Istorijski pregled borbe oko opstanka Osmanlijske carevine u Levantu i na Balkanu, Beograd, 1928, str. 119—121).

⁶ Up.: »Novice« 27, 31, 32 od 3, 31, VII i 7, VIII 1850, str. 114, 132, 136.

⁷ što se ne bi moglo akceptirati kao posve tačno. Radi se o požarima koji su, uglavnom, stihijno izbijali u predgrađima Carigrada, Jedrena i Smirne skoro svake godine, gde su bile drvene kuće, zbog čega i lako zapaljive. Ti požari su bili jedan od uzroka za narezivanje bugarskom narodu novih i teških poreskih nameta od strane turskih organa vlasti, s namenom da nadoknade ogromnu materijalnu štetu stihijom prouzrokovanu. O tome profesor Hristo Gandev doslovno, u lapidarnoj formi, ističe ovo: »Pri vsekij goljam požar v Carigrad, Odrin, Smirna i drugi gradove, v koito izčezvali celi kvartali, otnovo bŭlgarskoto naselenie plaščalo, i to vednaga, za da bŭdat obezšteteni i podpomognati postradatelie. Takiva stihijni požari izbuvali v drvenite gradovi počti vsaka godina. I nikoj ne znael prez koj mesec vlastite šče poiskat po 50—100 groša ot domakinstvata« (H. Gandev, op. cit., str. 13—14).

⁸ Up.: »Novice« 69, 103 od 28. VIII i 25. XII 1852, str. 276, 410—411.

⁹ što nije sasvim tačno, jer je u to vreme u turskoj prestonici izlazilo samo bugarski list »Carigradski Vestnik« od 1848. do 1862. i kasnije list »Bŭlgarija« od 1859. do 1863, koji su, uglavnom, bili prosvetiteljskog smeru (Bŭlgarska enciklopedija, Izdatelstvo na Bŭlgarskata akademija na naukite, Sofija, 1974, str. 616).

»U Bugarskoj su Turci prema hrišćanima opet počeli strahovito postupati.«¹⁰ U rubrici »Ozir po svetu«, krajem novembra 1853, objavljen je u »Novicama« sastav s naslovom »Narodi po Turčiji«, u kom je istaknuto, kako u evropskom delu turske ima oko 6,400.000 Slovena, koji čine tamo većinu stanovnika, od čega otpada na Bugare »blizu 4,000.000«, potom je Srba, računajući i one koji žive u Srbiji, »oko 1,162.000«, i Bosanaca, koji žive između Jadranskog mora i reka Une, Save, Drine i Ibra, »ima do 180.000«, dok je u ovom listu, početkom treće dekade marta 1854, navedeno samo ovo: »U Bugarskoj i u Bosni priprema se buna.«¹¹

Poznati slovenački nacionalni radnik, vatreni pristalica narodnog preporoda i politike slovenske solidarnosti, sakupljač slovenačkih narodnih pesama i pisac etnografskih i filoloških članaka, Matija Majar, napisao je duži članak s naslovom »Kristijani v Turčiji«, koga su »Novice« objavile u drugoj polovini avgusta i početkom septembra 1856. u nekoliko nastavaka. Kako je u uvodnom delu svog sastava Matija Majar navo, glavna mu je namera da posredstvom ovog rada upozna slovenačku javnost sa istorijskim razvojem srednjovekovne bugarske i srpske države od doseljenja na Balkansko poluostrvo Srba i Bugara. Nakon isticanja, uz obrazloženje, da su do potpadanja pod tursku vlast, u odnosu na druge jugoslovenske narode, Bugari i Srbi imali najduže vremena nezavisne države, Matija Majar je u kondenzovanoj formi prezentirao istoriju srednjovekovne Bugarske i Srbije do 1389. godine, tj. do kosovske bitke, uz naglasak da su Bugari i Srbi potom potpali pod tursku vlast, do čega je došlo, najvećim delom, usled nesloge balkanskih feudalnih država.¹² U napisu s naslovom »Naše slovstvo«, objavljenom u »Novicama«, sredinom i krajem prve dekade juna 1857, Matija Majar odlučno zagovara tezu potrebe međusobnog jezičkog zbližavanja Južnih Slovena u smislu postepenog integriranja »ilirskih podnarečja« u jedinstveno ilirsko književno narečje, tj. u srpsko-hrvatski jezik. U prvom delu ovog napisa tretira se pitanje mogućnosti približavanja bugarskog srpskom jeziku. Matija Majar smatra da bi do toga moglo doći, i to bez velikih teškoća. U prilog svog uverenja, on ističe sledeće okolnosti: da su Srbi najmnogoljudnije jugoslovensko pleme sa najsnažnijom književnošću i jezikom »razgovetnim i lako razumljivim«; da Srbi predstavljaju »jezgro jugoslovenskog naroda« sa pismom prihvatljivim za druga jugoslovenska plemena s tim »da se u njemu izvrše manje ispravke«; »Bulgari pod težkim jarmom turskim jedva (kumej) svoje telesno življenje ohraniti mogu, za duševno i književno mogu malo delati, zato se sada ne more mnogo govoriti o njih književnoj slogi. Pride čas i prisejalo bude solnce tudi njim v rodovitnih krajih okolo pogorja Balkana. Bulgarsko narečje bude onda se sblizalo serbsčini i bude s njo splavalo v jedno. Drugače še biti ne more — poarabil ali pogerčil se govor bulgarski gotovo ne bude. Slovniško (leksikalno) je med serbskim i bulgarskim narečjem verlo mala razlika, velika prevelika vendar gramatikalno, ker je bulgarščina izgubila skoro vse kose sklone (casus obliquus), što je bulgarščina nekada zgubila, može si zopet od serpsčine si nekada izposuditi. Ako bi Bulgari tako pisali kakor smo leta 1855 v carigradskom 'Vestniku' bulgarske so-stavke čitali, ktere je pisal učeni Bulgar Jordan X Konstantinov: onda bi bila sloga bulgarskoga i serbskoga narečja že sada na polo vpeljana.«¹³ Na kraju prvog i u drugom delu svog sastava, da i to uzgredno napomenemo, Matija Majar je naglasio: da su se »u književnom jeziku Srbi i Hrvati sjedinili«; da bi bilo poželjno da Hrvati akceptiraju ćirilicu, »pa bi jugoslovenski jezik bio gotov, a srpsko-hrvatska književna sloga potpuna«; i da su Slovenci još daleko od književne slope sa Srbima

¹⁰ Up.: »Novice« 44, 52 od 1. i 29. VI 1853, str. 196, 208.

¹¹ Up.: »Novice« 95, 23 od 26. XI 1853, i 22. III 1854, str. 379, 92.

¹² Up.: »Novice« 66, 68, 69, 70, 71 od 16, 23, 27, 30. VIII i 3. IX 1856, str. 264, 272—273, 276—277, 280—281, 285.

¹³ Koliko smo mogli ustanoviti, lingvističke sastave je objavio u »Carigradskom Vestniku«, u turskoj prestonici 1855, osnivač i urednik ovog lista, Ivan Andreev Bogorov (1820—1892), istaknuti bugarski književnik, žurnalista, pedagog i filolog. Nije isključeno da je »Jordan X Konstantinov« bio njegov pseudonim, kojim se služio prilikom objavljivanja svojih radova u »Carigradskom Vestniku« za vreme njegovog izlaženja, 1848—1862, kao i u drugim novinama i časopisima (Enciklopedija »Bulgarija«, tom 1, Izdatelstvo na Bugaršketa akademija na naukite, Sofija, 1878, str. 324).

i Hrvatima, pa je potrebno uporno raditi na postepenom prevazilaženju razlika i približavanju slovenačkog srpskohrvatskom jeziku, uz obavezu da Slovenci uče ćirilicu i da u svojim novinama objavljuju što više vesti iz Bugarske, Srbije i Hrvatske, te i da šalju dopise u cilju njihovog objavljivanja u bugarskim, srpskim i hrvatskim novinama.¹⁴

Krajem pedesetih i tokom šezdesetih godina prošlog veka, do četvrtog kvartala te decenije, tj. do pojave i drugih dugotrajnijih političkih listova u Sloveniji, »Novice« su povremeno objavljivale sastave, informišući, posredstvom njih, slovenačku javnost o najvažnijim zbivanjima u Bugarskoj, poentirajući nacionalnooslobodilački pokret bugarskog naroda, s naglaskom da mu je jedini cilj sadržan u zbacivanju turskog jarma i stvaranju nezavisne bugarske države. Pored toga, ovaj list je stavio do znanja svojim čitaocima da je bugarski narod vodio dosta dugotrajnu i upornu borbu za emancipaciju bugarske pravoslavne crkve od grčke pravoslavne crkvene organizacije, što je bio sastavni deo borbe za bugarski narodni preporod. To je dovelo do netrpeljivosti između Bugara i Grka i nemogućnosti stvaranja zajedničke platforme za borbu protiv Turske, što je išlo, na svaki način, u prilog turskim vlastima. Osim toga, »Novice« su nastojale da, objavljivanjem dužih sastava, upoznaju radoznalnu slovenačku javnost sa prilikama iz geografije i etnografije, koje se odnose na bugarski narod, te i sa bugarskim etničkim granicama. Tome valja dodati, da su Slovenci bili od tada svog jedinog političkog lista, »Novica«, upoznati i o tadašnjim ekonomskim i kulturnim prilikama u Bugarskoj, naravno u najneophodnijoj meri. Tako je u »Novicama«, sredinom marta 1857, navedeno da je u poslednje vreme u Carigradu zaplenjen oveci broj »slovenskih molitvenika«, namenjenih Bugarskoj, zbog toga što su u njima uočene molitve, koje se svode na molbu »da milostivi Bog uništi Tursko Carstvo i dodeli ga pravovernom caru«. ¹⁵ Dalje su »Novice«, drugog dana druge dekade oktobra 1860, objavile saopštenje o tome, da grčki episkopi, iz dana u dan, »sve više dosađuju Bugarima«, koji teže za tim da imaju svoje niže i više sveštenstvo.¹⁶ Kratkotrajni politički list najnaprednijeg dela liberalne struje slovenačkog nacionalnog pokreta, predvođenog Franom Levstikom, »Naprej«, ¹⁷ prvog dana druge dekade avgusta 1863, u rubrici »Važnije dogodbe«, objavio je kratku informaciju, u kojoj je zabeleženo, kao najvažnije, ovo: »Turci su opet počeli ružno postupati sa Srbima i Bugarima. Nije dugo vremena prošlo od toga, kada su trojica hrišćana bili ubijeni na cesti i sudija uzeo u zaštitu ubice. Hrišćani moraju stalno velike poreze plaćati, a ako ne mogu, onda ih zatvaraju u svinjce i ne daju im više dana ništa da jedu«. ¹⁸ Tokom februara, marta i juna 1864, »Novice« su objavile u većem broju nastavaka napis s naslovom »Bolgarska in Bolgari«, u rubrici »Zemlja in narodopisne stvari«. U tom sastavu usredsređena je pažnja na ova pitanja: »opseg bugarske zemlje«, kratak pregled istorije bugarskog naroda, važnija pitanja iz orografije i hidrografije, podaci o klisurama između severne i južne Bugarske i opis gradova i većih naseljenih mesta.¹⁹ U prvom, svakako, najvažnijem delu ovog napisa, koji tretira pitanje »opsega bugarske zemlje«, na bazi dotada postojećih itinerarijuma, etnografskih i geografskih karata, njegov nepoznati autor je etničko prostiranje Bugara smestio na ogromnu teritoriju, koja je skoro posve identična granicama Bugarske određene stipulacijama Sanstefanskog mira od 3. marta 1878. U tom smislu je tamo, kao najvažnije, navedeno da »Bugarska u užem smislu

¹⁴ Up.: »Novice« 45, 46 od 6. i 10. VI 1857, str. 178—179, 183—184.

¹⁵ »Novice« 21, 14. III 1857, str. 84.

¹⁶ »Novice« 41, 12. X 1860, str. 325.

¹⁷ koji je izlazio u Ljubljani, u utorak i petak, od 2. januara do 29. septembra 1863, čiji je saurednik bio istaknuti književnik, vatreni borac za slovenački nacionalni preporod i stvaranje »Ujedinjene Slovenije«, Fran Levstik. Odlučno se zalažući za afirmaciju jugoslovenske solidarnosti i nepoštedno kritikujući germanizatorsku i antijugoslovensku političku orijentaciju bečke vlade i njenih vernih pristalica, ovaj list je zbog toga bio od organa vlasti zabranjen, te je krajem septembra 1863. prestao izlaziti (up.: Dr J. Šlebinger, op. cit., str. 11; J. Logar, Naprej I, Enciklopedija Jugoslavije, 6, Zagreb, 1965, str. 202; F. Gestring-V. Melik, Slovenska zgodovina od konca osemnajstega stoletja do 1918, Ljubljana, 1966, str. 145).

¹⁸ »Naprej« 64, 11. VIII 1863, str. 258.

¹⁹ Up.: »Novice« 5, 7, 9, 11, 13, 22, 23, 26 od 3. 17. II, 2, 16, 30. III, 1, 8. i 29. VI 1864, str. 38—39, 52, 66—67, 82, 104, 178—179, 185—186, 209—210.

označava zemlju koja leži između Balkana, Srbije, Dunava i Crnog mora«. Međutim, u širem, etnografskom smislu, kako ističe nepoznati autor, to područje je znatno veće. Nakon navođenja da se etnička bugarska granica na severu proteže Dunavom, na istoku duž Crnog mora i na jugu do Soluna, prema Grčkoj, »do blizu Egejskog mora«, pisac ovog sastava, s posebnim naglaskom, doslovno navodi ovo: »Od Soluna, u okrugu, kome je sredotočje u Makedoniji, granica se proteže do Ohridskog jezera. Odatle, dalje prema severu, bugarsko etničko područje, sve, do Kosova polja, graniči se sa divljim Šiptarima ili Albancima (Arnautima). Od Kosova polja, gde su Bugari pomešani sa Srbima i Šiptarima, granica se postojano drži, reklo bi se, bugarske Morave te potom, odskočivši blizu Niša od nje, izbija na Dunav kod Vidina«. Autor ovog sastava ističe još i to, da je teritorija na kojoj žive Bugari dvaput veća od skupne teritorije Češke, Moravske i austrijskog dela Šleske i da, tu i tamo, na području istočno od Makedonije, tj. gornjeg i srednjeg toka reke Marice, postoje »ostrvca naseljena Turcima i na nekim mestima Cincarima, odnosno Rumunima južnog narečja«.²⁰

Pored konzervativnih »Novica«, jedan od starijih slovenačkih političkih listova, »Slovenec«,²¹ objavio je nekoliko lapidarnih saopštenja o stanju u Bugarskoj, akcentuirajući položaj školstva i mogućnosti narodnog prosvetavanja, u toku 1865, u rubrici »Ptuje države. Turško«. Tako je tamo, u broju od 14. januara, naglašeno da Bugari napreduju, posebno na književnom i ekonomskom području, uprkos smetnjama koje im pričinjavaju grčko sveštenstvo i turske vlasti, u čemu, kako je navedeno u broju od 22. aprila, prednjače grčki episkopi, dok je u broju od 12. jula istaknuto, da Bugari u prosvetnom pogledu imaju dobru budućnost, jer već sada raspolazu sa 200 osnovnih škola, između kojih 80 devojačkih, 20 nižih i 3 više gimnazije.²² Međutim, preposlednjeg dana avgusta, u ovom listu je istaknuto, da Bugari borave u raznim gradovima Evrope, gde se školuju, »ali i odnarodavaju«. Zbog toga je neophodno potrebno da što pre dobiju-svoju Učiteljsku školu, u čemu treba da ih svesrdno pomognu sve evropske države. U tom pravcu naročito treba da budu izdašne slovenske države, pa, takođe, i Austrija, jer bi od takve svoje orijentacije »mogla imati samo koristi na donjem Dunavu«.²³ Godinu dana doznije, u ovom listu kratko je navedeno da se »u tajnosti pripremaju oružani ustanci protiv turske vladavine u Bosni, Bugarskoj i Makedoniji. U tom pravcu se posebno sada intenzivno radi pod uticajem sve vidnijih znakova ustaničkog pokreta Grka na ostrvu Kritu«.²⁴ Konačno, krajem marta 1867, u ovom listu je, u sklopu drugih vesti, navedeno ovo: »Bugari traže od sultana, u prvom redu, narodnu i ustavnu vladu, hrišćanskog kralja, koji bi imao samo bugarske savetodavce«. Na kraju ovog saopštenja je, u smislu komentara, naglašeno: »Tako sada (Bugari) vrše pritisak na Tursku oružjem i molbama«.²⁵

U završnoj fazi slovenačkog nacionalnog preporoda, krajem šezdesetih i u prvoj polovini sedamdesetih godina prošlog veka, pojavljuje se nekoliko novih slovenačkih listova.²⁶ To je uslovlilo, da slovenačka javnost, krajem šezdesetih i početkom se-

²⁰ »Novice« 5, 3. II 1864, str. 38.

²¹ koji je izlazio u Celovcu od 14. januara 1865. do 25. aprila 1867, konsekventno se pridržavajući sledećeg programa: preuređenje Austrije na federativnoj osnovi, zasnovanoj na punoj ravnopravnosti svih naroda. Budući da je list u odnosu na nacionalno pitanje bio vrlo radikalan, to ga vlasnik štamparije, »iz straha od Nemaca«, od 1. maja 1867. nije smeo više štampati (up.: J. Šlebinger, op. cit., str. 12; F. Gestrin-V. Melik, op. cit., str. 145-146).

²² Up.: »Slovenec« 1, 29, 52 od 14. I, 22. IV i 12. VII 1865, str. 4, 115, 208.

²³ »Slovenec« 66, 30. VIII 1865, str. 264.

²⁴ »Slovenec« 69, 29. VIII 1866, str. 278.

²⁵ »Slovenec« 36, 28. III 1867, str. 152. Iako je, dobrim delom, nejasna formulacija o budućnosti bugarsko-turskih odnosa, izražena u ovom saopštenju, posredi je program »Tajnog centralnog bugarskog komiteta« u Bukureštu koga je osnovao Ivan Kasabov, protivnik Rakovskog. On se zalagao za autonomnu Bugarsku, u sklopu Otomanskog Carstva, čiji bi car bio turski sultan (up.: K. Todorov, op. cit., str. 31; M. Dimitrov, op. cit., str. 411).

²⁶ Radi se o sledećim listovima: 1) »Slovenski Gospodar«, izlazio u Mariboru od 16. januara 1867. do 2. aprila 1941, u početku dvaput mesečno, a ubrzo potom jedanput sedmično, konzervativno usmeren; 2) »Slovenski Narod«, organ slovenačkih liberala, jedan od najvažnijih slovenačkih listova, koji je otpočeo izlaziti triput nedeljno u Mariboru 2. aprila 1868, a od 6. oktobra 1872 u Ljubljani, postavši 1. januara 1873. dnevnik, izlazeći sve do 30. aprila 1945, kada je ukinut, zagovarajući, u prvom razdoblju svog izlaženja, borbu za »Ujedinjenu Sloveniju« i jugoslovensku i sveslovensku solidarnost; 3) »Primo-

damdesetih godina prošlog veka, bude znatno bolje obaveštena, nego što je bila ranije, o događajima u svojoj zemlji i u inostranstvu. Naravno, to važi i za tadašnja zbivanja u Bugarskoj, vezana za nacionalnooslobodilački pokret bugarskog naroda, za koji su Slovenci ispoljili visok stepen zainteresovanosti. Doduše, kako nijedan od slovenačkih listova nije imao u Bugarskoj svog dopisnika, to su saopštenja o prilikama u toj zemlji preuzimana iz drugih novina, koje su otuda dobijale od svojih korespondenata izvorne izveštaje i objavljivale ih, prvenstveno iz onih čije su redakcije bile bugarofilski orijentisane i sa iskrenim simpatijama pratile napore bugarskog naroda da se oslobodi od turskog porobljivača. Sredinom 1868, slovenačka javnost je od svojih listova bila obaveštena o oružanom ustanku u Bugarskoj protiv turske vladavine kao o činjeničkoj okolnosti, uz isticanje ustaničkih pobjeda nad turskim snagama. Kako smo ranije naveli, tokom 1868. samo su dve ustaničke čete ubačene iz Rumunije u širi rejon Stare planine, ukupne jačine 127 boraca. Predvođene od vojvoda, Hadži Dimitra i Stefana Karadže, te dve čete su bile razbijene od turskih snaga u borbama od 7—18. jula 1868, u srednjem delu Stare planine. Borbena dejstva ove dve čete su od slovenačkih listova precenjena, usled čega su Slovenci dobili utisak da se radi o masovnom oružanom ustanku bugarskog naroda. U sklopu drugih vesti, »Slovenski Gospodar« je, u rubrici »Politični ogled«, u junu, kratko saopštio da iz Bugarske pristižu vesti »o ustaničkim četama«, pa se može očekivati opšti ustanak,²⁷ a dva meseca docnije, da su »bugarski ustanici više puta pobedili tursku vojsku«, dok je sredinom oktobra navedeno da se je ustanak iz Bugarske raširio u Makedoniju.²⁸ Znatno više podataka o ustaničkom vrenju u Bugarskoj tokom 1868. pruža »Slovenski Narod« kao i o borbenim dejstvima četa Hadži Dimitra i Stefana Karadže, uz nedvosmisleno naglašene simpatije za bugarski narod. Takva saopštenja su objavljivana, mahom, u sklopu drugih vesti u organu slovenačkih liberala, u rubrici »Politični razgled«. Tako je u aprilu u ovom listu navedeno da »bugarski odbori u Rumuniji i Besarabiji nisu raspušteni, već čekaju pogodno vreme da bi svoje namere realizovali«, a mesec dana docnije, tamo je rečeno »da u Bugarskoj malaksava marljivi bugarski narod pod teretom svirepih poreskih opterećenja«, dok je sredinom juna u ovom listu rečeno da, sudeći po stalnom povećavanju ustaničkih četa, u Bugarskoj predstoji opšti oružani ustanak u cilju oslobođenja bugarskog naroda od turskog ropstva.²⁹ U broju od 1. avgusta, u ovom listu je naglašeno da su vesti iz Bugarske kontroverzne, pri čemu je sigurno da je nekoliko ustaničkih četa ubačeno u Bugarsku, »koje su mnogo štete pricinile turskom osvajaču«. U nastavku je navedeno kako neki misle da će se u širem rejonu Stare planine prikupljati bugarske ustaničke čete, »čekajući da se u Srbiji što zapali«. Navedeno je još i to, da će velike sile raditi u pravcu očuvanja mira na području

rec«, u Trstu od 1. januara do 31. decembra 1871, dvaput mesečno, kao organ slovenačkih liberala u Trstu i pobornik jugoslovenskega programa; 4) »Soča«, u Gorici od 31. marta 1871. do 29. januara 1875, izlazila dvaput mesečno do 1872, kada postaje sedmični list do 1892, otkada izlazi dvaput sedmično, a od 1907. tripit, u svojstvu organa goričkih liberala, zagovarajući borbu za »Ujedinjenu Sloveniju; 5) »Slovenec«, u Ljubljani od 14. oktobra 1873. do 11. jula 1883. tripit nedeljno, a otađa pa do kraja izlaženja, 4. maja 1945, svaki dan sem nedelje i praznika kao najvažniji list slovenačkog klerikalizma; i 6) »Edinost«, u Trstu od 8. januara 1876. do 4. septembra 1928, dvaput mesečno do 7. januara 1880, kada postaje sedmični list, a od 1. jula 1882. dvaput nedeljno, od 2. januara 1894. tripit sedmično u šest izdanja, od 2. aprila 1898. dvaput na dan, a od 1900 pa do kraja izlaženja jedanput dnevno, zagovarajući, kao organ slovenačkih liberala u Trstu i okolini, borbu za stvaranje »Ujedinjene Slovenije«, naročito u prvom periodu svog bitisanja. — Pored navedenih slovenačkih listova, u Ljubljani su izlazila na nemačkom jeziku sledeća dva lista: 1) »Laibacher Zeitung« od 1778—1918, kao nedeljni list do pedesetih godina prošlog veka, a potom kao dnevnik, striktno zagovarajući politiku bečke vlade; 2) »Laibacher Tagblatt« od 4. avgusta 1868. kao dnevnik do 1880, a otađa u Gracu jedanput sedmično do prestanka izlaženja, 29. jula 1893, kao organ domaćih Nemaca i najizrazitiji protivnik slovenačkog nacionalnog pokreta (up.: J. Mal, Zgodovina slovenskega naroda, najnovija doba, Celje, 1928, str. 1024; F. Erjavec, Zgodovina katoliškega gibanja na Slovenskem, Ljubljana, 1928, str. 12; Dr. J. Seibinger, op. cit., str. 13—14, 17—18; M. Salamun, Slovensko primorsko časopisje, Zgodovinski pregled in bibliografski opis, Koper, 1961, str. 35—36, 43—45; F. Vatovec-B. Teply, Stoletnica »Slovenskega Naroda«, Maribor, 1968, str. 5—38; P. Luković, Stališče Slovencev do vstaje v Hercegovini in Bosni in do bosansko-hercegovačkega vprašanja v letih 1875—1878, Slovenska akademija znanosti in umetnosti, Dela 19, Zgodovinski inštitut Milka Kosa 6, Ljubljana, 1977, str. 17—18, nap. 19—25).

²⁷ o čemu tamo, u lapidarnoj formi, stoji ovo: »Na Bolgarskem vsak dan bolj in bolj kipi, od vseh strani dohajajo glasi o upornih četah in videti je, da bi se zdaj res znal začeti občni punt« (»Slovenski Gospodar« 25, 18. VI 1868, str. 100).

²⁸ Up.: »Slovenski Gospodar« 25, 34, 42 od 18. VI, 20. VIII i 15. X 1868, str. 100, 136, 172.

²⁹ Up.: »Slovenski Narod« 8, 23, 31 od 18. IV, 23. V i 13. VI 1868.

Dunava, uz sarkastičan dodatak kao komentar: »Zaista je sreća za narode da imaju tako dobre zaštitnike.«³⁰ Pet dana docnije, organ slovenačkih liberala saopštio je svojim čitaocima da se ustanak protiv turske vladavine u Bugarskoj širi, jer je »u bici kod Svištova poginulo 72 turska vojnika«. Navedeno je još i to, da su turski vojnici posekli glave devetnaestorici Bugara, uprkos tome da se nisu pridružili ustanicima, te ih u vrećama poslali paši u Ruščuk. Na kraju ovog saopštenja, uz приметnu dozu neslaganja, navedeno je ovo: »Diplomatija se svesrdno zalaže za ugušenje bugarskog ustanka. Austrija, kako pišu, ima zadatak da posreduje između Bugara i Turaka.«³¹

Pridajući veliki značaj eventualnom masovnom ustanku bugarskog naroda protiv turske vladavine, organ slovenačkih liberala je dao znatan publicitet borbenim dejstvima, u julu 1868, u Staroj planini, u širem rejonu donjeg toka reke Jantre, dvema iz Rumunije ubačenim bugarskim ustaničkim četama, predvođenih od vojvoda, Hadži Dimitra i Stefana Karadže, protiv turskih snaga. On je to učinio, najverovatnije zbog toga što je bio uveren da će iz tih borbenih akcija rezultirati opštenarodni antiturski bugarski ustanak. Radi toga, kao i da bi što više zainteresovao svoje mnogobrojne čitaoce za tekuće i predstojeće znatno uzbudljivije događaje u Bugarskoj, na koje je ovaj list gotovo sa sigurnošću računao, organ slovenačkih liberala je, na početku druge dekade avgusta, objavio napis s naslovom »Upor na Bolgarskem«. U tom sastavu, preuzetom iz bečkog lista »Wanderera«, koji je bio naklonjen Bugarima i njihovoj borbi za oslobođenje od turske vladavine, gajeći simpatije i prema drugim jugoslovenskim narodima i njihovoj težnji za oslobođenje od tuđinske vlasti, naveden je sadržaj dva privatna pisma o prvoj borbi bugarske ustaničke čete, početkom jula 1868, kod sela Karaisena, između Svištova i Trnova. U prvom pismu,³² za koje se kao ni za drugo ne navodi ime sastavljača, iz Svištova od 20 (2. jula) juna 1868, navedeno je da je 19 (1. jula) juna oko 11 sati prispela »dobro naoružana četa« bugarskih ustanika, jačine oko 250 ljudi, u selo Karaisen, koje je udaljeno 5—6 km od Svištova. »En oddelek te čete je šel v turško pristavo Hagi Emina, kjer so kavo pili ter se razgovarjali. Oni so izrekli, da niso zločinci ali hajduki in da so se samo za to na upor vzdignili, da bi od vlade izbojevali pravice, ktere bodo po volji tudi onim Turkom, ki med Bolgari stanujejo. Tako je Emina sam pripovedoval pred mesnim poglavarstvom. Ta Turk, prepričan o pravičnosti njihovih tirjatev, jim je daroval z največo pripravljenostjo 3 konje in 2 voza, ktere so hoteli oni od njega kupiti. Dobri Turčin ni hotel plačila od njih in jim le reče naj mu konje vrnejo, kader bo stvar dovršena«. Istog dana, u 19 sati, prispela je turska vojska, jačine 150 bašibozuka i 100 nizama, te pristigla ustaničku četv između Bataka i Karaisena, pa potom »zajedno sa oko 1000 Čerkeza i toliko seljaka otpočela strašnu borbu«. Tokom borbe, koja je trajala do 21 sata, ustanici su koristili za odbranu šančeve, koje su Turci opkolili. Međutim, ustanici su probili obruč »i uspeli da pobegnu, tako da su ih Turci izgubili iz vida«. Poginulo je 7 oficira i oko »100 Turaka i Čerkeza«. Na kraju prvog pisma navedeno je ovo: »Ovdašnji Turci su veoma uznemireni. Oni su te noći najmili 200 Bugara da održavaju straže po varoši (Svištovu). Telegrafska veza između Ruščuka i Trnova je prekinuta. Hasan-beg otišao je u Ruščuk da referiše«. U drugom pismu, iz Ruščuka, od 21 (3. jula) juna 1868, navedeno je da su »juče prispale vesti o porazu Turaka blizu sela Karaisena«. Što se tiče gubitaka, navedeno je da je poginulo 200 Čerkeza i 80 zaptija, »a takođe i mnogo seljaka i vojnika«, dok je na bugarskoj strani bilo mrtvih 15 boraca. Kao dopuna sadržaja prvog pisma stoji, da su u Ruščuk dovezli jednog mrtvog i jednog zarobljenog Bugarina, »nekog pop Stefana«. Za njega je rečeno da je u toku borbe ubio zapovednika zaptija, uzjahao njegovog konja i ubio nakon toga 15 Turaka, »kako pričaju sami Turci koji su u borbi učestvovali«. Iza toga se pop Stefan odvojio od čete, pa su ga iz zasede napala dvojica zaptija, »živog ga

³⁰ »Slovenski Narod« 51, 1. VIII 1868.

³¹ »Slovenski Narod« 53, 6. VIII 1868.

³² »Slovenski Narod« 55, 11. VIII 1868.

ihvatili i odveli u Ruščuk, gde su ga u prisustvu francuskega diplomatskega konzula saslušali«. Kod njega je nađeno 100 metaka i 20 oka baruta.« Upitan, šta je hteo s barutom, odgovorio je: 'To je stvar ustanika'. Pričaju, da su kod njega pronašli u više primeraka revolucionarnu proklamaciju u kojoj, pored ostalog, stoji i ovo: 'Bugari neka ne čekaju, da ih Rusija oslobodi, već sami treba da to učine, računajući na sopstvene snage'.³³ Nastavljajući da obaveštava slovenačku javnost o borbenim dejstvima bugarskih ustaničkih četa Hadži Dimitra i Stefana Karadže i hiperbolišući njihov uspeh, organ slovenačkih liberala je, sredinom avgusta 1868, pozivajući se na primljenu vest iz Bugarske od 3. avgusta, saopštio svojim čitaocima: »Iz Bolgarske se 3. t. m. (3. avgusta 1868, m. pr., P. L.) poroča: Mehmed paša se je predčerašnjem nesrečno bojeval z uporniki pod zapoveljništvom Hadži Dimitrija. 400 upornikov je pridrlo iz Gabrovskih gozdov in bi si bili skoraj napadaje pri-svojili mesto Gabrovo, kjer je imel Mehmed paša svoje glavno ležišče. Uporniki so si vplenili smodnika in živeža. Tako se Turkom navadno godi, vendar pa njihov poveljnik večno v Carigrad sporoča: 'Upornike sem do zadnjega moža vničil' in drugič ravno tako, kakor da bi iz tal rasli.«³⁴ Zadnjeg dana druge dekade avgusta, kratko je saopšteno kako iz Bugarske pristižu »svaki dan vesti o novim borbama između ustanika i Turaka«. To je ponovljeno i u broju od 8. septembra, uz dodatak: »formiraju se nove ustaničke čete, pa je ustanak još uvek u stalnom porastu«, što potrjuje »nedavno vođena krvava borba iz koje su dovezli u Ruščuk 20 kola mrtvih i ranjenih Turaka.«³⁵ Zadnjeg dana prve dekade septembra, objavio je organ slovenačkih liberala dosta opširno saopštenje: »Začasna bolgarska narodna vlada je izročila v Carigradu bivajočim zastopnikom evropskih velemoči spis, v katerem stanje bolgarskega naroda natanko opisuje. Tu beremo: Od pariške pogodbe sem je bolgarsko ljudstvo vsa mirna sredstva rabilo in porabilo da bi turško vlado preprosilo, naj bi se mu njegova prebridka in neprenesljiva osoda zboljšala. Bolgarsko ljudstvo je vselej svojo udanost pokazalo, ko je bila država v največi nevarnosti, in je vedno sultanovem prestolu zvesto ostalo. In vendar je gledal sultan neprenehoma nevoljno in skoraj sovražno ta narod, ki ima absolutno večino med evropsko-turškimi narodi ker šteje 6 mil(ionov) ljudi. Kar hoče Njegovo veličanstvo po sili na Bolgarskem prena-rejati, ni le sploh današnjemu času in njegovim tirjatvam nasprotno, ampak naravnost v to namenjeno, narodna in verska čutila bolgarskega ljudstva ob nič deti. Davki so dvakrat, tudi štirikrat ko nekda. Verske pravice so se zaničevale in z nogami gazile, 11 let zaničljivo odbijale prošnje, naj se zopet ustanovi bolgarska hijerarhija. Narodna šola se sistematično preganja. Grozovite napake turškega pravosodja in drugih upravnih oddelkov so razstli in vsak dan veči postajali. To so najglavnejši razlogi bolgarske ustaje. Bolgarom se res ni čuditi! Na Balkanu stoji že zdaj 4000 upornikov, in jim še vsak dan novi oboroženci dohajajo.«³⁶ Konačno, u broju od 12. septembra ovog lista, istaknuta je tvrdnja o formiranju na Balkanu »Privremene narodne bugarske vlade«, a šest dana docnije, da je bugarski ustanak u usponu i da »ustanici nanose Turcima česte poraze, pošto ovi nisu u stanju da dođu sa ustanicima u neposredni borbeni dodir, jer bugarski borci imaju pametne vođe i izvrsno su snabdeveni novcem i oružjem«, dok je krajem prve dekade oktobra u ovom listu istaknuto, u sklopu drugih vesti, da se je bugarski ustanak proširio na teritoriju Makedonije, »jer su se ustanički odredi prikupili na Maleškim planinama, našto Turci reaguju naoružavanjem muslimanskog stanovništva i odašiljanjem krupnih kontingenata redovne vojske preko Balkana, gde ustanici imaju skloništa.«³⁷

³³ »Slovenski Narod« 55, 11. VIII 1868.

³⁴ »Slovenski Narod« 56, 13. VIII 1868.

³⁵ Up.: »Slovenski Narod« 59, 67 od 20. VIII i 8. IX 1868.

³⁶ »Slovenski Narod« 68, 10. IX 1868.

³⁷ Up.: »Slovenski Narod« 69, 72, 80 od 12, 18. IX i 8. X 1868. — Kako navodi akademik, Mihail Dimitrov, dve ustaničke čete Revolucionarnog komiteta Ivana Kasabova, protivnika Georgi Rakovskog, pod zapovedništvom vojvoda Hadži Dimitra i Karadže Stefana, jačine oko 125 boraca, prešle su iz Rumunije preko Dunava na teritoriju Bugarske, u rejonu ušća reke Jantre u Dunav, 6/18. jula 1868. Njihov zadatak je bio da dignu sveopšti ustanak u Bugarskoj u cilju zbacivanja turskog jarma, formiranja

Na osnovu navedenog, što se tiče stava Slovenaca prema nacionalnooslobodilačkom pokretu bugarskog naroda pedesetih i šezdesetih godina prošlog veka, u cilju oslobođenja od turskog ropstva i stvaranja sopstvene državne zajednice, može se zaključiti sledeće: da su do 1868. Slovenci bili, s vremena na vreme, obaveštavani o događajima vezanim za borbu bugarskog naroda protiv turskog ropstva, ali nedovoljno, budući da su o tome informacije dobijali iz tada jedino postojećeg slovenačkog političkog lista, »Novica« i kratkotrajno izlazećeg, »Slovenca«; da je slovenačka javnost od 1868. godine, naročito radi pojave organa slovenačkih liberala, »Slovenskog Naroda«, koji je već od svojih prvih brojeva, koji su se pojavili u Mariboru u aprilu 1868, izlazio triput nedeljno, bila znatno bolje obaveštena o nacionalnooslobodilačkoj borbi bugarskog naroda; i da su Slovenci prema bugarskom nacionalnooslobodilačkom pokretu u to vreme zaista gajili iskrene simpatije, čemu služi kao veoma ubedljiv dokaz činjenička okolnost što je »Slovenski Narod«, tokom 1868. godine, objavljivao saopštenja o borbama i poredama bugarskih ustanika nad turskim snagama kojih, faktično, nije bilo.

Slovenačka javnost i bugarski nacionalnooslobodilački pokret u prvoj polovini sedamdesetih godina XIX veka i starozagorski ustanak, krajem septembra 1875. godine

Pod vođstvom Vasila Levskog i Ljubena Karavelova obrazovan je u Bukureštu 1869. »Bugarskija revolucionen centralen komitet (BRCK)« sa zadatkom da radi na dizanju opštenarodnog oružanog ustanka u Bugarskoj, u cilju oslobođenja od Turaka. Potom je Levski organizovao gustu mrežu revolucionarnih komiteta u Bugarskoj, 1870—1872, kao i »Privremeno pravitelstvo v Bŕgarija« u gradu Loveču sa zadatkom da rukovodi revolucionarnim komitetima. Sultanovim fermannom od 27 (11. marta) februara 1870, osnovana je prva samostalna opštebugarska nacionalna institucija, Bugarski egzarhat. Na opštoj skupštini BRCK-a 1872. prihvaćeni su program i statut, uz prisustvo razlika. Revolucionarno-demokratsko krilo, na čelu sa Vasilem Levskim, težilo je likvidaciji turske feudalne vladavine revolucionarnim putem. Međutim, radikalno-buržoasko krilo, na čelu sa Ljubenom Karavelovim, ispoljilo je kolebanje i zalagalo se za ublažavanje niza tačaka programa BRCK-a. No, Levski je bio uhvaćen od turskih vlasti i kažnjen smrtnom kaznom 1873. Tokom 1874. izabrani su novi članovi BRCK-a, u koji su ušli Karavelov i istaknuti pesnik i revolucionar, Hristo Botev, koji je došao na čelo ove organizacije izborom na skupštini iste, u Bukureštu, 8. avgusta 1875. godine.

Privremene bugarske vlade i dostavljanja Porti zahteva da prizna Bugarskoj autonomiju, time što bi ona imala svoju vladu i druge organe vlasti, dok bi sultan istovremeno bio car Turaka i Bugara. Dalje je akademik, Mihail Dimitrov, posebno istakao da su navedene dve bugarske ustaničke čete vodile žestoke borbe protiv višestruko nadmoćnijih turskih snaga. On ističe, bez preciziranja datuma, da su ustanici Hadži Dimitra i Karadže Stefana vodili ove borbe: prvu kod sela Karaisena, gde su ustanici uspjeli da, noću, probiju neprijateljski obruč i povuku se; drugu u rejonu Malkata gora, gde su borci uspjeli, takođe, da se probiju iz obruča; treću kod sela Višovgrada, nakon koje je u dve čete ostalo 68 boraca, od kojih su mnogi bili ranjeni; i četvrtu »boj pri Kanldere, Sevljevsko, deto četa ta bila razbita. St. Karadža bil težko ranen i zaloven ot Turcite. Toj bil otkaran v Turnovo, a ot tam v Ruse, deto počinal od ranite st. Za da splašat bŕgarite, turcite go okačili mŕtŕov na besilkata«. Nakon toga su 40 ustanika, pod vođstvom Hadži Dimitra, prispeli za nekoliko dana na vrh Buzludžu, u Staroj planini, gde su prilikom obeida od neprijatelja opkoljeni, 18/30. jula 1876. U neravnoj borbi sa oko 700 vojnika redovne turske vojske, koja je trajala tri i po časa, »počti vsičkite četnici bili izbiti. Tuk zaginal i Hadži Dimitra«. — Valja reći da je očigledno neslaganje što se tiče prelaska preko Dunava iz Rumunije u Bugarsku pomenute dve bugarske ustaničke čete i njihovog prvog oružanog sukoba sa turskim snagama kod sela Karaisena. U pismu iz Svištova sa pogrešnom oznakom razlike između julijanskog i gregorijanskog kalendara: »20 junija (3 julija)«, treba, kako je opštepoznata razlika u XIX veku 12 dana, da glasi: 20 (2. jula) juna, a takođe i u pismu iz Ruščuka sa oznakom datuma: »21 jun (4 jul)«, a treba: 21 (3. jula) juna, navedeno je da je 250 ustanika prešlo Dunav, 19 (1. jula) juna oko 11 sati blizu Svištova i da su, tog istog dana, ustanici naneli poraz turskim snagama kod sela Karaisena, u borbi koja je vođena od 19. do 21. časa. Kako smo rekli, akademik, Mihail Dimitrov, ne navodi datum borbe, ali, sasvim određeno, ističe da su dve ustaničke čete prešle Dunav i stupile na bugarsko tle 6. jula 1868. po julijanskom kalendaru. Postoji mogućnost da je redakcija »Slovenskog Naroda« napravila grešku u dataciji pri preuzimanju teksta dva pomenuta pisma iz »Wanderera« ili je, možda, taj propust usledio kod tog bečkog lista ili, pak, kod autora pisama. Ovome valja dodati, da je organ slovenačkih liberala, umesto da informiše svoje čitaoce o porazu Hadži Dimitrovih ustanika, obavestio ove, u broju od 13. avgusta, o pobedi 400 bugarskih ustanika, »pod zapovedništvom Hadži Dimitrija«, nad turskim snagama, 20 (1. avgusta) jula 1868, kako smo ranije naveli (up.: »Slovenski Narod« 55, 56 od 11. i 13. VIII 1868; M. Dimitrov, op. cit., str. 417—418).

Pod uticajem izbijanja ustanka raje u Hercegovini, 9. jula 1875. i u Bosni, u drugoj polovini avgusta iste godine protiv turske vladavine, članovi BRCK-a u Bukureštu radili su, krajem leta i početkom jeseni 1875, na pripremama svenarodnog antiturskog ustanka u Bugarskoj, te krajem avgusta, doneli odluku o dizanju masovnog oružanog ustanka u Bugarskoj. U tu svrhu bugarska teritorija je podeljena na tri revolucionarna okruga: Trnovski, Lovečki i Starozagorski. Odlučeno je da ustanak počne 15/27. septembra 1875. BRCK, krajem avgusta 1875, poslao je okružnicu bugarskom narodu, pozivajući ga na oružani ustanak. Uskoro, zatim, prešlo je nekoliko članova BRCK-a u Bugarsku, u cilju organizacije agitacije u narodu za dizanje na ustanak. U tom pravcu radeno je u starozagorskom i čirpanskom kraju: te i u Plovdivu i Slivenu. Međutim, pripreme za oružani ustanak su vršene brzo i nesistematski. Osnovna slabost u ovom radu ispoljila se u neobezbeđivanju oružja i municije i neplanskom radu revolucionarnih komiteta i međusobnoj slaboj povezanosti. Sve to, a naročito nedostatak oružja i oružane opreme, dovelo je do neodziva naroda na poziv da pristupi oružanoj borbi. Tako, prilikom objavljivanja ustanka, 16/28. septembra 1875, iz Stare Zagore je izašla mala ustanička četa na čelu sa Georgijem Ikonovim, koja uspeva da podigne narod okolnih sela na oružje, a potom se rastura. Malobrojni ustanici, koji su prispeli iz sela, nisu mogli da se povežu sa rukovodiocima iz gradova. Zbog toga je samo od jednog njihovog dela formirana mala ustanička četa, predvođena od Rusia Bakardžija, koja se, posle čarke kod sela Elhova sa bašibozučkom jedinicom, razbežala. U isto vreme je u Rusenskom okrugu formirana Červenovodska, a u Šumenskom okrugu Šumenska ustanička četa, koje su se, ubrzo zatim, isto tako rasturile. Turske vlasti, doznajući od čorbadžija za pripreme oružanog ustanka, blagovremeno su prikupile jake bašibozučke snage, koje su, krajem septembra i početkom oktobra 1875, intervenisale i veći broj ustanika pohvatale i poubijale, dok ih se mali broj spasao bekstvom.³⁸

Iako tokom 1869. i početkom sedamdesetih godina prošlog veka nije bilo na bugarskoj teritoriji ustaničkih borbenih akcija, slovenačka javnost se i nadalje interesovala za zbivanja u Bugarskoj. Do toga je došlo otuda, jer su Slovenci, posredstvom svojih listova, ipak bili obavješteni o najneophodnijem što se tiče nacionalno-oslobodilačkog pokreta, predvođenog od BRCK-a na čelu sa Levskim i Karavelovim. U tome je prednjačio »Slovenski Narod«, koji je u saopštenjima, objavljenim u rubrici »Politični razgled«, ispoljio neskrivenu simpatiju prema bugarskom narodu, usled čega je preувелиčavao događaje u Bugarskoj, vezane za borbu protiv turske vladavine. Kako mislimo, niže nekoliko navedenih primera utemeljuje ovu konstataciju.

Sumnjajući u istinitost vesti, koje su doneli neki mađarski listovi, o malaksavanju bugarskog nacionalnooslobodilačkog pokreta, »Slovenski Narod«, u broju od 9. januara 1869, nakon svoje primedbe da mađarski listovi obmanjuju javnost, saopštio je: »Tudi na Bolgarskem rogovili Romanija ali za prav Rusija. Te dni je bil izvanreden zbor pri Bratianu, kterege so se vdeležili samo Bolgari, sklepało se je o novem uporu na Bolgarskem in se nasvetovala sredstva, s kterim bi se upor lahko že ta mesec pričel. Konečno se je sklenilo poslati poslance v Atene, ki bi se imeli dogovoriti o skupnem postopanju proti Turčiji.«³⁹ Zatim je, u broju od 1. juna, u ovom listu, kratko saopštena vest o znatnom pojačanju, u živoj sili i vatrenim sredstvima, turskih garnizona u gradovima i varošima na donjem Dunavu, uz naglasak da time turske vlasti upozoravaju Bugare da ih ne mogu iznenaditi, a nešto više od mesec dana dočnije, istaknuo je: »Iz Bolgarskega se piše, da se zopet zbirajo uporniki. Znan vodnik Hagi Dimitri se je iz gor prikazal s svojim krdeľom pri

³⁸ Opširnije o bugarskom nacionalnooslobodilačkom pokretu u prvoj polovini sedamdesetih godina XIX veka, pripremama starozagorskog ustanka, njegovom toku i ishodu, v.: D. T. Strašimirov, op. cit., tom I, str. 94-223; M. Dimitrov, op. cit., str. 419-451; K. Todorov, op. cit., str. 31-35; H. Gandev, op. cit., str. 5-81; K. Kosev, Idejno-politički i organizacionni predpostavki za vstaničeto, Istorija na Aprilskoto vstanie 1876, Sofija, 1976, str. 121-160; D. Dojnov, Izostrane na istočnite kriza i narastvane na revolucionniya podem na Balkanite - 1875 g., Istorija na Aprilskoto vstanie 1876 ..., str. 161-222.

Gabrovem. Turki so hitro tjekaj položili zdatno vojsko⁴⁰ 10. avgusta konstatovana je pojava novog političkog lista u Bukureštu, »Otečestva«, uz sledeći komentar: »Svakako mora razveseliti svakog Slovena to, što je program ovog lista sveslovenski, pa, prema tome, potpuno odudara od one bugarske stranke koja je dosad čudnovatu politiku vodila.⁴¹ Neobavešten o pogibiji vojvode Hadži Dimitra na vrhu Buzludži, 18/30. jula 1868, kako je već navedeno, organ slovenačkih liberala je u kratkom saopštenju, objavljenom u broju od 1. marta 1870, obavestio svoje čitaoce: »Iz Bolgarskega se piše ruskemu »Golosu« da se tamošnji Slovjanje pripravljaју na bližnji boj s Turki. Bolgarski hajduk Hadži Dimitrij, koji je bil na turško oboroženega krdela tovarišev v Balkanskih gorah, od koder kliče svoje rojake naj zgrabijo orožje.«⁴² U trećem, zadnjem delu feljtona pod naslovom »O turških Slavenih«, objavljenog u »Slovenskom Narodu«, u broju od 9. februara 1871, u rubrici »Listek«, nakon napomene da je najvažnija među turskim Slovenima Kneževina Srbija, dok su Bugari najmarljiviji i u etnografskom pogledu najznačajniji, ali i »najmirniji« narod, nepoznati autor je istakao: »Pri tej priloznosti bodi omenjeno, kako sodijo tuđci o Bolgarih. Že gore je bilo iz nekega angličanskoga pisatelja omenjeno, da se njemu vidijo Bolgari jako mirni in delavni in obrtni. Ravno to lastnost bolgarskega naroda zasmehuјеjo drugi potniki, kterim se Bulgarin vidi suženskega duha in pravo nasprotje divjemu in samosvestnemu Arnavtu. To je ravno ona nevarna lastnost vseh slavenskih plemen, da so premeški, premiroljubni, prepohlevni in preponižni. Oni bi lahko v vseh umetnostih mirú neskončne vspehe dosegli, ali navadno bivajo med nemirnimi, gospodujućimi sosedí, kterim se s silo ne vedó uhraniti. Tuđci, ki Slavene opazuјеjo, dobro poznavajo to slabost in jo sebi v korist upotrebljuјеjo. Kako različno se turški glavarji (kamaikami) in uradniki proti Bolgarinu in proti Arnavtu obnašaju! Bolgarina, pravi neki potopisec, malo da ne Turki v plug uprezajo in ga kakor sužnja z bići tepó; pred Arnavti pa se poklanjajo do zemljice črne, samo da imajo mir nž njimi. Da so Bolgari in Slaveni turški za blagost samouprave in samostojnost jako sposobni, to je zgodovina našega stoletja že dokazala. Srbín si je v nevarnostih in pogibeljih, pretivših mu od dunajske in carigradske vlade, rešil samostojnost, in državo si osnoval, ktera v vsem veselo in krepko napreduje. Bolgarin nikako molčé ne prenaša svojega gnjetenja in jarma, ktere mu Turek in fanariјot nalagata. Vedne ustaje v zabalkanskih selih in mestih so znamenja ne samo tlećega upora, temveć tudi še živoga narodnega samosvestja. Tudi srbski prebivalec Bosne in Hercegovine, tlačena in bezpravna 'raja' (t. j. čreda), se s ponosom in Turćinu v togoto svojih kraljev spominja pridevaje še častno ime 'Srblijn', kar mu Turćin prepoveduje.«⁴³

Nešto više od dva meseca kasnije, ovaj list je saopštio o svadi između Grka i Bugara u Makedoniji,⁴⁴ a krajem juna, kratko je saopšteno o proglašima, navodno, izdatim od strane »Bugarske vlade«, u kojima se traži od bugarskog naroda novčana pomoć i njeno upućivanje »Tajnom odboru«, u cilju pripremanja za odlučan trenutak, kada će se Bugarska osloboditi od turskog jarma, što je saopšteno i u znatno opširnijem izveštaju, početkom jula, uz isticanje obaveze svakog Bugarina da, »prema svojim mogućnostima, uputi novčani prilog Centralnom revolucionarnom

³⁹ »Slovenski Narod« 4, 9. I 1869.

⁴⁰ »Slovenski Narod« 78, 6. VII 1869. — Ova tvrdnja u vezi Hadži Dimitra je neosnovana, jer je on poginuo, 18/30. jula 1868, kako smo naveli, u borbi protiv turske redovne vojske kod vrha Buzludže, odnosno »Hadži Dimitra«, kako se ovaj stenoviti vrh (1441 m), u šipčensko-trevnenskom delu Stare planine, zove od 1942 (M. Dimitrov, op. cit., str. 418).

⁴¹ Up.: »Slovenski Narod« 63, 78, 93 od I. VI, 6. VII i 10. VIII 1869). — Kako navodi Dimitar T. Strašimirov, list »Otečestvo« je otpočeo izlaziti u Bukureštu, kao organ »starih«, u julu 1869, zastupajući panslavistički politički koncept. Kao nepokolebljivi borac za stvaranje jugoslovenske države, u kojoj bi svi narodi bili posve ravnopravni, Ljuben Karavelov, predvodnik »mladih«, nije odobrio političku orijentaciju »Otečestva«, te je pokrenuo list »Svobodu«, čiji je prvi broj izašao 17. septembra ili oktobra — toku dva — tri meseca sledjé »Otečestvo« (D. T. Strašimirov, op. cit., tom I, str. 83—93).

⁴² »Slovenski Narod« 25, 1. III 1870.

⁴³ »Slovenski Narod« 16, 9. II 1871.

⁴⁴ »ker hoté Grki vse bugarske knjige odpraviti iz bugarskih šol«. To neprijateljstvo je sve izrazitije. Inače, položaj Bugara je, gotovo, identičan stanju u kome se nalaze Slovenci »z edinim razločkom, kar na Slovenskem menda ni tako žive narodne zavesti, da bi svoje pravice, če treba, tudi z orožjem branili« (»Slovenski Narod« 41, 8. IV 1871).

odboru u cilju omogućavanja priprema za oslobođenje od nesnosnog turskog ropstva«. ⁴⁵

Sa dosta velikim zakašnjenjem, Slovenci su obavešteni o najneophodnijem što se tiče ustanovljenja prve samostalne opštebugarske nacionalne crkvene institucije, Bugarske egzarhije 1870. godine. Naime, tek tokom 1872, organ slovenačkih liberala je, u nekoliko brojeva, o tome obavestio svoje čitaoce, uz isticanje sledećeg: da su Bugari, nakon duže borbe, dobili crkvenu samostalnost, a 16. aprila 1872. »predat je bugarskom egzarhu (najvišem crkvenom dostojanstveniku) sultanov inventiturni berat, koji garantuje Bugarima nezavisnost od grčkog patrijarha«, kako stoji u broju od 18. aprila; da Bugari »vode neprekidnu borbu za samostalnost bugarske pravoslavne crkve, koja je za njih isto toliko značajna kao što je borba za bugarsku narodnost, jer im grčko sveštenstvo, podržano od turskih vlasti, pričinjava raznorazne zulumе«, kako je istaknuto u broju od 26. septembra; i da je 3. oktobra u Carigradu »Sinod proglasio bugarsku crkvu za ocepeljenu (šizmatičku), o čemu je proklamovan akt u fanariotskoj crkvi, uz odbijanje jedino Jerusalimskog patrijarha da potpiše taj dokument«, kako stoji od 8. i 10. oktobra. ⁴⁶ Koliko smo mogli ustanoviti, od slovenačkih listova jedino je »Soča«, tokom 1872, podsetila slovenačku javnost na nacionalnooslobodilačku borbu bugarskog naroda. Naime, sredinom marta 1872, u organu goričkih liberala je kratko, u hiperbolisanom smislu, navedeno da je buknuo ustanak u Bugarskoj, koji neće prestati dok se ne reši istočno pitanje. ⁴⁷

Nastavljajući da obaveštava svoje čitaoce o borbi bugarske pravoslavne crkve za punu emancipaciju od Carigradske patrijaršije, tretirajući ova nastojanja kao značajan doprinos podizanju bugarske nacionalne svesti, organ slovenačkih liberala; u broju od 9. januara 1873, objavio je uvodnik s naslovom »Naši bratje Bulgari«. Tamo je, kao najvažnije, nakon napomene da Bugara ima oko 6 miliona i navođenja kratkih geografskih i istorijskih podataka o bugarskom narodu, istaknuto da su do šezdesetih godina XIX veka Bugari bili podložni ne samo Turcima već i grčkim crkvenim velikodostojnicima, fanariotskim episkopima i sveštenicima. »Od 1860, kada je bugarski narod zgrabio batinu i prognao fanariotske episkope i sveštenike, odlučno rešen da ima bugarsko sveštenstvo«, u Bugarskoj se vodi borba za potpunu emancipaciju od Carigradske patrijaršije, »što se može smatrati kao preduslov i početak političke samostalnosti«. Toj borbi čini smetnju okolnost, što su se Grci postavili na stranu fanariota. Međutim, kako je tamo navedeno, valja se nadati uspehu Bugara, jer su Rusi na njihovoj strani. Na kraju ovog uvodnika je navedeno: »Pošto su Bugari brojno toliko jaki kao svi drugi jugoslovenski narodi zajedno, pošto su značajan i radan narod, a duševno baš nama Slovincima veoma srodni, zaista im želimo takođe i mi konačnu pobedu na crkveno-narodnom polju, kao početak velike političke narodne budućnosti i samostalnosti«. ⁴⁸ O tom istom pitanju, organ slovenačkih liberala objavio je, u drugoj polovini aprila i prvoj polovini maja, kratko saopštenje, ističući da Carigradska patrijaršija ulaže maksimalne napore da pomoću Porte parališe borbu bugarskog naroda za dobijanje pune crkvene samostalnosti. Pored toga, pozdravlja se stav »bugarskih radikala«, koji se zalažu za oslanjanje na sopstvene snage i proklamovanje bugarske crkvene samostalnosti nezavisno od političkih stremljenja Porte i Carigradske patrijaršije. »Treba znati«, podvlači se na

⁴⁵ U p.: »Slovenski Narod« 41, 73, 77 od 8. IV, 27. VI i 6. VII 1871.

⁴⁶ U p.: »Slovenski Narod« 44, 112, 116, 117 od 18. IV, 26. IX, 8. i 10. X 1872. — Fermanom, izdatim od sultana, Abdul Azisa, 27 (11. marta) februara 1870, ustanovljena je samostalna opštebugarska nacionalna institucija, Bugarska egzarhija. Na crkvenom saboru, u Carigradu 1871, donet je Ustav bugarske crkvene organizacije, u kome su došla do izražaja dva načela: saborisanje i izbornost. Na dan 16/28. februara 1872, izabran je za bugarskog egzarha vidinski mitropolit, Antim I. Odsudno protivna stvaranju Bugarske egzarhije, Carigradska patrijaršija je na crkvenom saboru, 16/28. septembra 1872, proglasila bugarsku pravoslavnu crkvu za šizmatičku. Na tom saboru su, pored Jerusalimskog patrijarha, bili protiv osude bugarske crkve, Aleksandrijski, Antiohijski patrijarh i Kiparski arhiepiskop, dok je Sinod ruske pravoslavne crkve odlučno bio protivan ovoj odluci Carigradske patrijaršije (Kiril, patrijarh bugarski, Bugarska ekzarhija v Odrinsko i Makedonija sled Osvoboditelna vojna (1877—1878), tom prvi (1878—1885), knjiga prva, Sofija, 1969, str. 12—13, 21—22, 31—36).

⁴⁷ Ta kratka informacija glasi: »Na Bugarskem se je zopet vnel velik punt in tako vre na Turškem neprenehoma, dokler ne bode rešeno orientalsko vprašanje, katero je menda dosti zrelo« (»Soča« 11, 16. III 1872).

⁴⁸ »Slovenski Narod« 6, 9, I 1873.

kraju sastava od 9. maja, »da će iz crkvenog pitanja nastati među Bugarima odlučno narodno i političko pitanje. Potom će biti slabo za Tursku.«⁴⁹ Pored toga, krajem februara 1873, u rubrici »Politični razgled. Vnanje države« ovog lista, kratko je saopšteno da je bugarski narod veoma razdražen zbog glasova o mogućnosti da sultan, na insistiranje Carigradske patrijaršije, dezavuiše svoj ferman o samostalnosti bugarske crkve, a sredinom marta, u istoj rubrici, u ovom listu, stoji, »da je paša u Sofiji, tobože, ušao u trag velikoj panslavističkoj zaveri, uz veliku strepnju bečkih ustavobraniteljskih listova.«⁵⁰ Osim toga, u drugoj polovini maja 1873, »Slovenski Narod« je objavio u dva dela, u rubrici »Listek«, feljton s naslovom »O bugarski umetni industriji«. Nakon isticanja, da je u Bugarskoj domaće umetničko zanatstvo veoma razvijeno i da je preneto iz Vizantije, uz stalno unapređivanje, navedeno je ovo: »Bugari su vredni vrtari, a Grci lažu kad kažu da su lenj narod. U domaćoj obrti izrađuju kopče za pojaseve i noževe, metalne nakite, posrebreljene filigrane, zemljane posude, drvene rezbarije, pokrivače, platno, sukno i različite vrpce i to sve sa najprostijim tehničkim pomagalima, koji se mogu zamisliti. Bogata ornamentalna obrazovna sposobnost bugarskih lepota ogleđa se u prefinjeno ornamentiranim muškim i ženskim košuljama, maramama, pojasevima, čarapama itd«. Dalje je istaknuto, da je veliki izbor noževa sa bogato ukrašenim zlatom sečiva tehnikom tauširanja, dok su u Vidinu i Vraci na glas majstori filigrana i da se »Bugari u svojoj ljubavi prema domaćoj umetničkoj obrti blagotvorno izdvajaju od Srba, koji su više za borbu i trgovinu zagrejani«. Na kraju je, u smislu zaključka, istaknuto, da se iz rečenog o visokom stepenu radinosti i postignutim uspesima u razvijanju domaće umetničke obrti »može lako zaključiti kako će se veselo razvijati bratski nam bugarski narod, kada se oslobodi ispod prokletog jarma azijskih divljaka.«⁵¹

Tokom 1874, vesti o Bugarskoj su u slovenačkim listovima, uglavnom, usredsređene na obaveštavanje slovenačke javnosti o istorijskoj prošlosti bugarskog naroda, etnografiji, bugarskom jeziku i bugarskoj književnosti. Tokom januara je u »Slovenskom Narodu«, u rubrici »Listek« objavljen članak u tri dela s naslovom »Bolgarski car Simeon« od slovenačkog istoričara Ivana Steklase. U ovom napisu, koji predstavlja dosta slobodnu interpretaciju sadržaja odnosećeg se na bugarskog cara Simeona Velikog iz dela »Istorija Serbov i Bolgar« (do XI veka), Moskva, 1855—1859, od ruskog istoričara, filologa i folkloriste, Aleksandra Fjodoroviča Giljferdinga, navedeno je kako je Simeon Veliki bio najveći vladar tzv. Prvog Bugarskog Carstva. Osvojio je od oslabljene Vizantije Trakiju, Makedoniju i Albaniju. Simeon je prodirao do Korinskog zaliva i opsedao Carigrad 922, pokorio oslabljenu unutrašnjim razdorima Rašku 924, ali je 927 bio poražen od vojske hrvatskog kralja Tomislava, te je time osujećeno njegovo dalje napredovanje kroz Srednju Evropu.⁵² Organ štajerskih konzervativaca, »Slovenski Gospodar«, u broju od 3. septembra, objavio je napis s naslovom »Črtica o Bolgarih«, u kome je izražena nada u svetlu budućnost bugarskog naroda. Nepoznati autor ističe da je razgovarao sa dvojicom katoličkih misionara poljskog porekla, upućenih na rad od Rimske kurije u bugarske škole, prvenstveno u gimnazije, u Plovdivu, gde su bila i dva poljska kaluđera-misionara. Na pitanje autora napisa, kako se ponašaju bugarski učenici i da li su bistroumni i marljivi, odgovoreno im je, »da je teško, ma gde u svetu naći bolje, sposobnije i marljivije učenike od bugarskih. Gotovo svugde je uobičajeno da se omladina mora prisiljavati da radi i uči, a mi smo primorani da bugarske učenike, željne učenja, opominjemo, posebno noću, kako je potrebno da se odmore«. Sagovornik autora ovog napisa naročito je podvukao da bugarskom narodu, kad se bude oslobodio od turske vladavine »i povratio iz raskolništva u krilo katoličke crkve«, predstoji slavna perspektiva. Na kraju ovog napisa je podvučeno,

⁴⁹ Up.: »Slovenski Narod« 88, 106 od 18. IV i 9. V 1873.

⁵⁰ Up.: »Slovenski Narod« 47, 61 od 26. II i 14. III 1873. — Podrobnije o borbi Bugara za crkvenu emancipaciju od Carigradske patrijaršije i stvaranje svoje nacionalne crkvene organizacije tokom sedamdesetih godina prošlog veka, v.: Kiril, patriarh bugarski, op. cit., str. 32—107.

⁵¹ Up.: »Slovenski Narod« 114, 115 od 18. i 20. V 1873.

⁵² Up.: »Slovenski Narod« 3, 5, 6 od 4, 8. i 9. I 1874.

da misionarska delatnost katoličke crkve u Bugarskoj počiva na dobrovoljnim pri-lozima, pa se »Slovenski Gospodar« založio da se ovi prikupljaju na teritoriji Šta-jerske.⁵³ Dalje je u ovom listu, u nekoliko brojeva, u drugoj polovini septembra i početkom oktobra, u rubrici »Razne stvari«, prezentirao pregled prikupljene sume dobrovoljnih novčanih priloga za misionarsku delatnost katoličke crkve u Bugar-skoj, uz navođenje imena darovalaca i visine njihovih priloga. U zadnjem pregledu tih priloga, objavljenom u »Slovenskom Gospodaru«, u broju od 8.-oktobra 1874, navedeno je da je ukupno prikupljeno 107 goldinara.⁵⁴

Iskreno se zalažao za oživotvorenje sveslovenske, a naročito jugoslovenske so-lidarnosti, Matica slovenska je angažovala štajerskog preporoditelja, Božidara Raiča da sačini reprezentativnu studiju o jugoslovenskim narodima. On je, zajedno sa saradnicima, obradio najvažnija pitanja iz geografije, etnografije, društveno-eko-nomskog uređenja, jezika i književnosti jugoslovenskih naroda: Slovenaca, Hrvata, Srba i Bugara, te je ovo; u to vreme, centralno slovenačko naučno društvo izdalo posebno i dosta opsežno delo, koje sadrži taj materijal.⁵⁵ Za zapadnu granicu Bu-garske rečeno je u ovom delu, da »meja teče po koritu Timoka do soteske Vratar-nice, kder se na vzhod nagiblje, izločivši nekoliko srbskih vasnic južno pod Svr-lihom prehaja Timok, ter prispjeva k vaši Draževcu; tu prestopa reko Moravo bol-garsko, jemlje pod se mesti Leskovec in Vraño, ter se pod mestom Morovej prek reke Morave družu k lancu nad Kačanikom; odtod pada po grebenu Šarskih gor pod albansko vas Zelko, uró daleč proti zapadu od Tetova in dalje proti jugu po vzhodnem rebu Šarskega področja, kder se meša bolgarsčina z albansčino, do bli-žine mesta Ohrida, kraj Ohridskega jezera do mestica Kastrance, mimo pelskih razvalin do Soluna. Prek te meje seza včasih ta, včasih on živel.«⁵⁶

Specijalni dopisnik slovenačkog dnevnika dostavio je iz Beograda, 11. januara 1874, »izvorni izveštaj«, a ovaj list ga objavio pet dana docnije pod naslovom »Bol-gari in Srbi«, u rubrici »Dopisi«. Kako navodi beogradski dopisnik, koji se potpisao sa »D.«, bugarski list »Pravo«, koji izlazi u Carigradu, obelodanio je otvoreno pismo dva bugarska društva, adresovano predsedniku srpske vlade, Jovanu Marinoviću. Nakon navođenja da je u pismu izražena želja za jačanje uzajamne sloge i pöve-renja između Srba i Bugara, zasnovanih na »prirodi jednoplemene braće Srba i Bu-gara«, i da će taj dokumenat biti značajan za buduće srpsko-bugarske odnose, beo-gradski dopisnik slovenačkog dnevnika iz pomenutog pisma dva bugarska društva Jovanu Marinoviću ističe ovo: »Pre svega, najviše želimo da prestane razdor iz-među Srba i Bugara, kako bi se obnovili dobri i iskreni odnosi, koje je obezvređnila, nama neprijateljski raspoložena, nepatriotska politika vašeg prethodnika«. Na kraju pisma se umoljava Jovan Marinović, »da kao upravnik sadašnje srpske vlade usred-sredi svoj upliv na to da se između nas povrati mir i sloga, te da Bugari u Srbinu vidi svoga iskrenog slovenskog brata.«⁵⁷

⁵³ »Slovenski Gospodar« 36, 3. IX 1874, str. 313.

⁵⁴ Up.: »Slovenski Gospodar« 38, 40, 41 od 17. IX, 1. i 8. X 1874, str. 329, 347, 356. — U napisu pod naslovom »Črtica o bolgarskih zadevah«, u tri dela, koga je objavio »Slovenec«, u prvoj dekadi marta 1876, na bazi podataka dobijenih iz Rima, navedeno je najneophodnije o bugarskom narodnom prepo-rodu, borbi Bugara za emancipaciju od Carigradske patrijaršije i delovanju katoličkih misionara u bu-garskim školama, a naročito u Plovdivu (up.: »Slovenec« 27, 28, 29 od 4, 7. i 9. III 1876). — Opširnije o propagandi katoličke crkve u Bugarskoj tokom sedamdesetih godina prošlog veka, otporu i protiv-merama koje je preduzimala bugarska pravoslavna crkva, v.: Kiril; patriarh bolgarski, op. cit., str. 22—26).

⁵⁵ B. Raič, Bolgari, Slovanstvo, prvi del: Občni pregled — Jugoslovani: Slovenci, Hrvati in Srbi. Bolgari, z dvema zemljevidoma, Spisali Janez Majciger, Maks Pleternšik in Božidar Raič, Založila in na svitlo dala Matica Slovenska, Tisk Blaznikov v Ljubljani, (1874). Na pojavu ovog dela ukazao je »Slovenski Gospodar« na početku napisa s naslovom »Črtica o Bolgarih«, početkom septembra 1874, uz isticanje da predstavlja značajan doprinos za bolje poznavanje jugoslovenskih naroda, a naročito Bu-gara (»Slovenski Gospodar« 36, 3. IX 1874, str. 313). Sadržaj zadnjeg dela ove knjige, koje tretira razna pitanja vezana sa bugarskim narodom (str. 315—354), je sledeći: »Literatura, resp. Izvirnice« (str. 315), »Bivališča« (str. 315—320), »Bivalstvo« (str. 320—321), »Gospodarstvo« (str. 321—326), »Duševne in fizične razmere« (str. 326—328), »Zgodovina« (str. 328—344), »Bolgarski jezik« (str. 344—349) i »Bolgarsko slov-stvo« (str. 349—354).

⁵⁶ B. Raič, op. cit., str. 316. Navedena zapadna granica Bugarske je, gotovo, u svemu identična onoj koju smo tretirali na početku ovog rada, prilikom analize podataka o Bugarima, koje su objavile »Novice«, početkom februara 1864. godine (up.: »Novice« 5, 3. II 1864, str. 30; nap. 20. ovog rada).

⁵⁷ »Slovenski Narod« 12, 16. I 1874. — Valja napomenuti, da je list »Pravo« izlazio u Carigradu od 1869. do 1873, zastupajući politički stav krupnih trgovaca i čorbadžija, izražen u turkofilskoj političkoj

Sudeći po sadržaju objavljenih informacija u najčitanijem slovenačkom listu, »Slovenskom Narodu«, Slovenci su sa velikim interesovanjem pratili razvoj događaja u Bugarskoj vezanih za pripreme i izbijanje starozagorskog ustanka i njegov tok, odobravajući u potpunosti takav razvoj događaja i iskreno želeći bugarskom narodu što skorije potpuno oslobođenje od turske vladavine. Što se tiče obaveštenosti slovenačke javnosti o starozagorskom ustaničkom pokretu i njegovim rezultatima, moglo bi se konstatovati, na osnovu sadržaja saopštenja objavljenih u slovenačkim listovima, da je, ipak, bila zadovoljavajuća. Ta konstatacija važi samo kada su u pitanju najvažniji događaji, vezani za starozagorski ustanak, uprkos tome što su objavljena saopštenja o njima, najvećim delom, vrlo kratka i, katkada, uopštenog sadržaja, te i što su objavljivana sa zakašnjenjem.

Vodeći slovenački list u to vreme i jedini dnevnik, »Slovenski Narod«, prednjačio je u broju objavljenih informacija o bugarskom starozagorskom ustanku i otvorenom političkom podrškom nacionalnooslobodilačkoj borbi bugarskog naroda. Tako je u ovom listu, u broju od 11. jula 1875, u rubrici »Politični razgled. Vnanje države«, navedeno da je umro trnovski mitropolit, Ilarion, jedan od pokretača i istaknuti vođa borbe za autokefalnu bugarsku crkvu, a tri dana docnije, u istoj rubrici, da je u prisustvu mnoštva svojih poštovalaca sahranjen ovaj visoki bugarski jerarh.⁵⁸ U broju od 25. jula, ovaj list je kratko saopštio kako se iz Bukurešta javlja da će, pod uticajem ustanka u Hercegovini, ponovo otpočeti s radom Bugarski revolucionarni centralni komitet u Bukureštu, pa je potom, u broju od 18. avgusta, saopšteno da bugarske novine u Bukureštu pozivaju bugarski narod da se digne na oružani ustanak protiv turske vlasti čim Crna Gora pritekne u pomoć hercegovačkim ustanicima, a četiri dana docnije, u rubrici »Vstane v Hercegovini in Bosni«, u ovom listu stoji: »Bolgari tudi vstanejo proti Turku, ako se le vstane v Bosni nekoliko časa drži. Glasilo njihove emigracije v Rumuniji 'Zname' (zastava) piše: 'Katero jugoslovansko srce glasno ne bije, videče signal revolucije? Kateri junak ne bode posegel za zarjaveli jatagan? Kateri Bolgarin ne bode vprašal se: kaj nam je storiti? Vara se vsak ki misli, da naš narod nij pripraven. Od l. 1867. je prevratni duh pokrnil vso našo domovino. Nam manjka samo organizacije, a za to je uže temelj položen'. V Bukureštu se je uže osnoval odbor«, kako je istaknuto u smislu komentara od strane redakcije lista, »ki pripravlja revolucijo na Bolgarskem, da bi le Srbija tako dolgo ne oprezovala.«⁵⁹ Krajem avgusta navedeno je da »iz Bugarske počinju prebegavati bugarske porodice u Srbiju, što je znak da se takođe i u toj zemlji priprema ustanak, jer su bežeće porodice bile u Hercegovini i Bosni prve

orijentaciji i protivljenju političkom konceptu nacionalnooslobodilačke borbe bugarskog naroda Rakovskog, Karavelova, Levskog i Boteva (Balgarska enciklopedija, Izdatelstvo na Balgarskata akademija na naukite, Sofija, 1974, str. 616). — Pre vlade Jovana Marinovića, koja je u Srbiji bila na vlasti od kraja oktobra 1873. do kraja novembra 1874, u vremenu od aprila do oktobra 1873. predsednik srpske vlade je bio Jovan Ristić. On je nastojao da popravi odnose Srbije sa Austro-Ugarskom, Nemačkom i Turskom, koji su se pogoršali nakon posete kneza Milana ruskom caru u Livadiji, oktobra 1871. Uspeo je da, unekoliko, povrati poverenje susedne Austro-Ugarske u Srbiju. Nakon dobijanja, zalaganjem Rusije, svoje nacionalne crkvene organizacije, Bugarskog egzarhata, 1870. godine, kod većeg dela bugarskih političkih vođa, iako su još uvek bili pod turskom vlašću, došlo su do izražaja megalomanske težnje: stvaranje Velike Bugarske. Ta nova tvorevina zahvatila bi veći deo jugoslovenskih zemalja, osloncem na Rusiju, što bi omogućilo ovoj veselisi da se domogne Carigrada i moreuza. »Taj njihov egzarhat«, kako ističe Slobodan Jovanović, »odmah je nastojao da uvuče u svoje krilo sve Slovene Otomanske Carvine, i da im svima, bez razlike, udari bugarsko obeležje. Egzarhat je gledao da prodre čak u Bosnu i Hercegovinu, i gdegod su se bugarske vladike javile, one su nasrtale na srpsku narodnost kao da bi je htele istrebiti«. Dok je pre dobijanja bugarske crkvene nezavisnosti kredo bugarskih vodećih političara bio da Bugarska »pomoću Srba izvojuje jedan opšti balkanski ustanak u kome bi oni (tj. Bugari, moja primedba, P. L.) postigli svoje oslobođenje«, posle 1870. »Bugari su gledali da sve pobugare«. Zbog toga su 1873. i 1874. godine bili slabi bugarsko-srpski odnosi (up.: S. Jovanović, Vlada Milana Obrenovića, knj. prva (1868—1873), Beograd, 1926, str. 118, 120, 166—169; V. J. Vučković, Diplomatska istorija srpsko-bugarskog rata (1865—1866), Srpska akademija nauka, Posebna izdanja, knj. CCLI, Odeljenje društvenih nauka, nova serija, knj. 16, Beograd, 1956, str. 3—4). Bugarski istoričari, uglavnom, zastupaju gledište da su, od 1872, najuticajniji srpski političari težili da inkorporiraju Srbiji deo teritorije zapadne Bugarske. Za kneza Milana se navodi da je, do 1875, bio za tesnu bugarsko-srpsku saradnju, ali je otada, pod uticajem političara, imperijalistički nastrojenih prema Bugarskoj, i on bio privrženik političke akcije usredsređene na teritorijalno proširenje Srbije na račun bugarske etničke teritorije (Ščab na armijata-Voenno-istoričeska komisija, Istorija na Srbsko-balgarskata vojna 1866 god., Sofija, 1925, str. 38—40).

⁵⁸ Up.: »Slovenski Narod« 155, 157 od 11. i 14. VII 1875. — O trnovskom mitropolitu, Ilarionu Maripolskem, i njegovoj ulozi u borbi za stvaranje Bugarskog egzarhata i nacionalni preporod Bugara, v.: Kiril, patriarh bugarski, op. cit., str. 48, 62, 140, 548, 555).

⁵⁹ »Slovenski Narod« 190, 22. VIII 1875.

lastavice ustanak«; i da u Bugarskoj vlada velika razdraženost kod bugarskog naroda, posebno u Rumeliji »zbog naredbe turskih vlasti da se sva uredništva bugarskih listova zatvore«. ⁶⁰ Čvrsto uveren u to, da će uskoro izbiti antiturski oružani ustanak u Bugarskoj, slovenački dnevnik je od 8. septembra 1875. uveo rubriku »S jugoslovanskega bojišča«, te neko vreme objavljivao u njoj informacije vezane za bugarski ustanički pokret pre izbijanja starozagorskog ustanka. Tako je tamo, u broju od 10. septembra, navedeno da je bugarski vojvoda Filip Tot'o prikupio u Odesi 400 dobro naoružanih boraca, s kojima misli upasti u Bugarsku »i među Bugarima raspiriti ustanak«, ⁶¹ a dan docnije, u ovom listu je rečeno, da su upućene jedinice turske vojske u Niš i Vidin »zbog bugarskog ustanka, koji se sada razvija«, dok je u brojevima od 12. i 14. septembra slovenačkog dnevnika kratko saopšteno: »U Beograd su došla trojica Bugara kao poslanici ustaničkog odbora, da srpsku vladu mole za pomoć«. ⁶² Koliko je slovenački dnevnik zaista iskreno želeo Bugarima da što pre zbace turski jaram, svedoči i okolnost da je krajem avgusta 1875. mesec dana pre izbijanja starozagorskog ustanka, obavestio, u sklopu vesti prezen-tiranih u vodniku »VstaneK v Hercegovini in Bosni«, slovenačku javnost da je u Bugarskoj izbio oružani ustanak. »Stvar se je začela, bog pomozu dalje. Bolgarske čete so se pokazale na Balkanu, jedna v slivenskih planinah, druga v gabrovskih in tretja v trojanskih gudurah. Prva se je uže bojevala s Turki in nekoliko Turkov poslala Mohamedu v raj. Vsled tega je med Turci velik strah nastal. Oni slutijo da se bliža konec njihovega gospodarstva v Bolgarskej. Kar se tiče duha bolgarskega naroda, on je ves pripravljen za veliko borbo, ki je nastala. Revolucionarni odbori so dober vspeh imeli. Emigracija bolgarska v Rumuniji je vsa razburjena, pripravlja se na odhod v Bolgarijo, povsod vzdignuti narod«. ⁶³

Daleko su reda i sadržajno siromašnija saopštenja u poređenju sa onima koja smo naveli iz slovenačkog dnevnika, koja su objavili ostali slovenački listovi. Tako je, na primer, »Slovenec«, u broju od 10. avgusta, u uvodniku s naslovom »Vzhodno bojišče«, u sklopu drugih vesti, istakao da turski porobljivači terorihu i nemilosrdno eksploatihu bugarski narod, koji će se, poput hercegovačke raje, dići na oružani ustanak da se oslobodi vekovnih okova turskih, a devet dana docnije, u uvodniku »Jugoslovanski vstajniki in evropska diplomacija«, u sklopu drugih informacija, kratko je rečeno: »List bugarske stranke, koji izlazi u Bukureštu, preporučuje Bugarima da budu spremni kako bi učestvovali u ustanku, ako se Crna Gora lati oružja«. ⁶⁴ U sastavu drugih vesti, u rubrici »Ercegovinska vojska«, u broju od 11. septembra, organ slovenačkih klerikalaca je istakao: »Tudi v Bulgariji hudo vre in Turki si ne upajo tam vzeti vojakov in poslati jih v Bosno, kakor so sprva nameravali, marveč jih skušajo še pomnožiti. Ruščuk v naglici utrudjejo in brez izkaznice ali 'posa' se človek tam še v Donavi ne sme kopati. Čete hajdukov, ki so bili od l. 1868. čisto zginili iz balkanskih pokrajin, so se zopet prikazale in njihovi vodji, ki so se potikali po Ruskem, Srbskem in Rumunskem, zopet hite v domače hribe. Turkom se vedno sanja o nekem bulgarskem upornem odboru, in prijeli pa

⁶⁰ Up.: »Slovenski Narod« 167, 186, 190, 193, 197 od 25. VII, 18, 22, 26. i 31. VIII 1875.

⁶¹ što nije tačno. Totjo Filip (Todor Todorov), istaknuti bugarski vojvoda, koji je trebao da se na dan izbijanja ustanka pojavi na čelu ustaničke čete, nije učestvovao u starozagorskom ustanku. Ni njegov drug i saborac, Panajot Hitov, takođe nije učestvovao u ovom ustanku (up.: D. T. Strašimirov, op. cit., tom I, str. 213—234; K. Todorov, op. cit., str. 35).

⁶² Up.: »Slovenski Narod« 205, 206, 207, 208 od 10, 11, 12. i 14. IX 1875. — Na dan 22 (3. septembra) avgusta 1875. krenuli su kao delegati Bugarskog centralnog revolucionarnog komiteta za Beograd: Panajot Hitov, Dimitir Cenović i Vasil Kulev da mole srpsku vladu za pomoć, naročito u oružju. Kako navodi Dimitir T. Strašimirov, liberalna vlada Stevče-Ristića, rukovodena sopstvenim interesima, nije htela pružiti pomoć bugarskom ustaničkom pokretu. Kao najvažnije, o tome Dimitir T. Strašimirov ističe ovo: »Srbskoto pravitelstvo si ostanalo na svoeto i dalo odgovor prosto i čisto: ako ima v/zstanici, neka da dojadat v Srbija; ako ima da dejstvuvat, šte dejstvuvat črez Srbija; a ako e za boj s Turcija, šte se bijat, kogato i Srbija se bie. S edna duma, srbskoto pravitelstvo e stojalo, ot srbskata strana, raz-bira se, na suštoto onova nezavisimo ili samoljubivo gledište, na koeto i Levski stoeše ot bulgarskata strana. Šte si pripomnim, če apostol t bje kazal po suštija način: nie šte v/zstanem, samo ako Srbija se veče bie, i samo taja pomošt čakame ot srbite. A sega poslednite kazvat: nie šte se biem za bulgarite, ako sami bulgarite se bijat zajedno s nas i za nas« (D. T. Strašimirov, op. cit., str. 215—216).

⁶³ »Slovenski Narod« 194, 27. VIII 1875.

⁶⁴ Up.: »Slovenec« 93, 97 od 10. i 19. VIII 1875. — U to vreme je u Bukureštu izlazio list bugarskog pesnika i revolucionarnog radnika, Hrista Boteva, »Zname«, u vremenu od 1874—1875 (»Bulgarska enciklopedija, Izdatelstvo na Bulgarskata akademija na naukite, Sofija, 1974, str. 616).

zaprli so že več ljudi, ki so se jim zdeli sumljivi.⁶⁵ Početkom septembra, u rubrici »Politični ogled. Jugoslavjanska vojska zoper Turka«, »Slovenski Gospodar« je, pored ostalog, što se odnosi na ustanak u Hercegovini i Bosni, lakonski saopštio: »Takođe su i Bugari na tri mesta ustali protiv Turaka.«⁶⁶ Konačno, organ domaćih Nemaca, »Laibacher Tagblatt«, obavestio je svoje čitaoce, sredinom septembra, da su trgovci primetili pokret jakih turskih trupa u punoj ratnoj opremi, naročito Čerkeza, komunikacijama u Bugarskoj, što navodi na zaključak da je tamo izbio »slovenski ustanak.«⁶⁷

O izbijanju starozagorskog ustanka, slovenačka javnost je bila upoznata posredstvom svojih listova, i to u najopštijem smislu reči. Međutim, što se tiče pojedinosti, vezanih za tok starozagorskog ustanka, o njima Slovenci nisu bili upoznati, jer njihovi listovi nisu imali svoje dopisnike u raznim mestima Bugarske da za slovenačku javnost dostavljaju izvorne izveštaje. Doduše, slovenački listovi su obavestili svoje čitaoce sa znatnim zakašnjenjem o brzom ugušenju starozagorskog ustanka od turske vojne sile i o oštrm teroru protiv bugarskog naroda, koji je potom usledio od turskog zavojevača. Nije sasvim isključeno to, da su redakcije slovenačkih listova bile dobro obavestene o brzom likvidaciji starozagorskog ustaničkog pokreta od turskih oružanih snaga. Međutim, one o tome svoje čitaoce nisu odmah obavestile, uz naglašavanje da je ustanički pokret pretrpeo potpuni neuspeh, već su im tu vest znatno docnije prezentirali u znatno blažoj formi. Takav postupak je usledio iz bojzani da slovenački narod ne izgubi veru ne samo u perspektivu bugarskog ustaničkog pokreta već i ustanka u Hercegovini i Bosni, na jednoj, i takođe, možda, jugoslovenske i opšteslovenske solidarnosti, na drugoj strani. Zbog toga su slovenački listovi objavljivali saopštenja, sve do kraja 1875, iz kojih je čitalac sticao utisak da ustanak protiv turske vladavine u Bugarskoj nije u potpunosti likvidiran već da, naprotiv, on i dalje tinja, budući da borci za slobodu bugarskog naroda i dalje, na pojedinim mestima, vode borbu protiv svog vekovnog neprijatelja. Do očiglednog hiperbolisanja ustaničke atmosfere u Bugarskoj, krajem 1875, došlo je i otuda što su slovenački listovi bili čvrsto uvereni u to, da će oružani ustanak u Bugarskoj protiv turske vladavine uskoro ponovo izbiti. Niže navedeni primeri, kako mislimo, potvrđuje ove konstatacije.

Čvrsto uveren u to, da je u Bugarskoj izbio masovan narodni ustanak za zbacivanje turskog jarma, organ slovenačkih liberala je, počev od 8. oktobra 1875, uveo rubriku s nazivom »Jugoslovansko bojišče«, u kojoj je objavljivao saopštenja vezana za ustanak u Bugarskoj. U broju od 9. oktobra, u slovenačkom dnevniku je navedeno kako se »bugarski hajduci u planinama Balkana množe i to kod Slivena, Trojana i Šumena«, da su kod Plevena hrišćanski i muslimanski Bugari, »zajedničkim snagama proterali Čerkeze«, te da će u Bugarskoj, ako se hercegovački ustanak održi, najdalje sledećeg proleća izbiti sveopšti ustanak, a četiri dana docnije, u ovom listu je rečeno da je oko 1000 bugarskih ustanika uputilo proklamaciju bugarskom narodu, s pozivom da se digne na ustanak protiv svog vekovnog neprijatelja, uz naglasak na kraju tog proglaša: »hrabro napred, hrabro, jer je tvoj ustanak blagosloven od boga«, što su tih dana saopštili svojim čitaocima takođe »Slovenec« i »Novice«.⁶⁸ Koliko su Slovenci polagali nadu u Kneževinu Srbiju da će svesrdno i bez oklevanja pomoći bugarski ustanički pokret time što će neodložno zaratiti protiv Turske, svedoči lapidarno saopštenje, objavljeno u »Slovenskom Narodu« pred izbijanje starozagorskog ustanka: »Bolgari so za vstanek baje pripravljene in nekaj oboroženih čet je uže v gorah, a čakajo, da bi se Srbija dvignila, sami si ne upajo uspeha imeti.«⁶⁹ Nakon izbijanja starozagorskog ustanka, slove-

⁶⁵ »Slovenec« 107, 11. IX 1875.

⁶⁶ »Slovenski Gospodar« 36, 2. IX 1875, str. 296.

⁶⁷ To saopštenje je objavljeno u rubrici »Politische Rundschau. Ausland«, u kojoj će u ovom listu i docnije biti objavljene vesti vezane za ustanak u Bugarskoj (»Laibacher Tagblatt« 209, 14. IX 1875).

⁶⁸ Up.: »Slovenski Narod« 230, 233 od 9. i 13. X 1875; »Slovenec« 120, 12. X 1875; »Novice« 42, 20. X. 1875, str. 350.

⁶⁹ »Slovenski Narod« 216, 23. IX 1875.

nački dnevnik je obavestio slovenačku javnost o tom događaju objavljivanjem kratkog saopštenja, u brojevima od 21. i 22. oktobra, hiperbolišući teritorijalni opseg ustaničkog pokreta i njegove snage, uz napomenu da su ustanici slabo napružani i da budućnost ustanka zavisi od stepena angažovanosti Srbije u pružanju pomoći bugarskim ustanicima. Tako je u ovom listu, u broju od 21. oktobra, navedeno: »V Bugariji je vstanek v sledećih krajih, na tej i onej strani Balkana: v Šumli, Kazanlka, Trnovi, Trojanah, Gabrovem, Rilu in Eškizaru. V Gabrovem se je bilo 80 Bulgarov se 129 turskimi vojaki in jih v beg zapodilo. Trnovo, nekdanje glavno mesto Bulgarov je s celo okolico ustalo in tam se je uže 2000 vstašev zbralo. Vstaši imajo le orožja premálo. Dati bi ga jim morala Srbija.«⁷⁰ Dalje je, sredinom treće dekade oktobra, u ovom listu navedeno, kako je u Bugarskoj izbio oružani ustanak protiv Turske i da bi se ceo bugarski narod digao na oružje ako bi Srbija zaratila protiv Turske, uz naglasak da se od strane turskih vlasti ustanak tretira kao »anti-muhamedanska zavera«, da je »blizu Plovdiva bio boj« i da je »turska vlada uhapsila preko 200 odličnih Bugara«, dok je u broju od 7. novembra, pozivajući se na saopštenje bečkog liberalnog lista, »Neue Freie Presse«, navedeno ovo: da je »bugarska revolucionarna akcija zastrašila Portu«, te su po hitnom postupku upućeni novi turski vojni efektni u Plovdiv i Jedrene a takođe i »novi i energičniji guverneri«; da su »zatvori već prepuni, naročito od ljudi iz Bugarskog revolucionarnog komiteta«; da je »jedina korist za vladu činjenica što se bugarski narod ne da lako pridobiti za ustanak, pa zbog toga ustanički pokret sporo napreduje«; i »da je bugarski ustanak, na svaki način, za Portu opet jedna nova neprilika.«⁷¹ Znatno docnije po ugušenju starozagorskog ustanka, na kraju druge dekade novembra, organ slovenačkih liberala objavio je u dva broja identično saopštenje, u kome je upućen prekor na adresu Srbije. Ono glasi: »Bugarski vstaši se zbirajo v balkanskih gorah in po drugod se pripravljajo za spomlad. Ali ker se Srbi tako čudno drže in vojsko odtegujejo od meje, mogla je porta vzeti 12.000 mož svoje vojske od Niša in jo je vrgla v Bulgarijo da zapirajo vsak sloboden duh in vsako pripravo, in če mogoče še zrno vstaje v Balkanu zatro.«⁷² Na početku ovog saopštenja je izražena nada da će se bugarski narod ponovno dići na oružje u proleće 1876. Tek krajem novembra 1875, slovenački dnevnik je javio svojim mnogobrojnim čitaocima »da je Turska u Bugarskoj krvavo ugušila ustanak, koji je bio izbio kod Plovdiva i Slivena, te da Turci strašno divljaju među Bugarima, pa će baš to na proleće dići na ustanak strpljivi bugarski narod«, dok je, krajem decembra, preuzeto lapidarno saopštenje iz petrogradskog dnevnog lista, umereno liberalne političke orijentacije, »Golosa«, koje glasi: »O Bugarskoj se ruskom »Golosu« piše: Tu se strašne stvari događaju. Razbojništva, ubistva i drugi zločini odigravaju se iz dana u dan. Kad bi Bugari imali oružja, već bi se odavno digli na ustanak.«⁷³

Prožet iskrenim simpatijama prema nacionalnooslobodilačkom pokretu bugarskog naroda, organ slovenačkih klerikalaca, »Slovenec«, objavio je nekoliko saopštenja o bugarskom ustaničkom pokretu, u zadnjem kvartalu 1875. i početkom 1876, iz kojih je čitalac sticao utisak da je u Bugarskoj prisutno ustaničko vrenje, ali do oružanog ustanka protiv turske vladavine nije došlo, jer oni koji su gotovi da se bore nemaju oružja. Ta saopštenja je ovaj list objavljivao u rubrici »Politični pregled. Vnanje države«. Tako je u organu slovenačkih klerikalaca, sredinom

⁷⁰ Up.: »Slovenski Narod« 240, 241 od 21. i 22. X 1875.

⁷¹ Up.: »Slovenski Narod« 244, 254 od 26. X i 7. XI 1875.

⁷² Up.: »Slovenski Narod« 264, 265 od 19. i 20. XI 1875. — Slovenački listovi su odmah po izbijanju ustanka u Hercegovini, 9. jula 1875, a naročito nakon dizanja naroda na ustanak u Bosanskoj krajini, krajem druge dekade avgusta 1875, isticali da je sudbina oružane borbe raje u Hercegovini i Bosni protiv turskog zavojevača u rukama Srbije i Crne Gore, jer ako ove dve kneževine ne zarate protiv Turske, ustanak će biti ugušen od turske vojne sile. Neodlučnost Srbije, tokom septembra 1875, i njena odluka da ostane neutralna, početkom oktobra 1875, naišli su na ostru osudu i, gotovo, nepoštednu kritiku od strane slovenačkih listova. Od vrlo oštre kritike nije bio pošteđen ni knez Milan kao glavni akter takve politike Kneževine Srbije. Iz istih razloga slovenački listovi su kritikovali srpsku vladu što je zauzela neutralan stav prema bugarskom starozagorskom ustanku (P. Lukovič, Stališće Slovencev do vstaje v Hercegovini in Bosni in do bosansko-hercegovskega vprašanja v letih 1875—1878 . . . , str. 55—69).

⁷³ Up.: »Slovenski Narod« 268, 296 od 24. XI i 29. XII 1875.

novembra 1875, rečeno, da nasilno obezoružan bugarski narod trpi nepodnošljiv teror od turskih činovnika, vojnika i naoružanih muslimana, »što narod prisiljava da se diže na ustanak, do koga bi sigurno došlo ako bi Bugari imali oružje«, a nekoliko dana docnije, u dva uzastopna broja ovog lista, istaknuto je, kao veoma važno, kako se u Bugarskoj prikupljaju ustanici po planinama, pripremajući se za zimsku borbu i da ih se je prikupilo oko 1.200 boraca, našto su Turci reagovali prebacivanjem svojih trupa iz Niša u Bugarsku, što im je Kneževina Srbija omogućila svojim mirnim i popustljivim držanjem,⁷⁴ dok je u broju od 4. decembra ovog lista, u uvodniku s naslovom »Jugoslovanski ustajnici in evropska diplomacija«, u sklopu drugih vesti, navedeno da turske vlasti samovoljno u Bugarskoj povećavaju poreske dažbine, te Bugarima nije drugo ništa preostalo nego da se žale turskoj vladi u Carigradu zahtevajući »da se desetine ne pobiraju po 12 %, 20 % ili, čak, 60 % već samo 10 % od godišnjeg prinosa kao i to da i hrišćani smeju nositi oružje kao Turci i Čerkezi«. Pored toga, kao najvažnije, u ovom uvodniku navedeno je i ovo: »Sa onima, koji su bili uhvaćeni radi takozvane bugarske zavere, postupaju Turci veoma nečovečno, jer ih muče što je najviše moguće.«⁷⁵ Dalje je u ovom listu, u broju od 16. decembra, navedeno »da na Bugarskemu hudo vre in da kmalo utegne izkipeti. Dopsinik angleškoga lista 'Times' potrjuje, da general Klapka je prišiel v Carigrad ter da se vladi turški ponuja f službo. Da bi zatiral Slovane, se ta madjarski rovar ne sramuje pri Turcih moleđovati za službo!«⁷⁶ U broju od 4. januara 1876 istaknuto je da Turci u Bugarskoj nekažnjivo ubijaju Bugare, dok je šesnaest dana docnije, u ovom listu, kratko navedeno: »Turske vlasti su uhvatile veći broj mladih Bugara i odvele ih u Malu Aziju. Na putu su mnogi Bugari pobijeni.«⁷⁷ Konačno, krajem januara 1876, ovaj list je saopštio svojim čitaocima kako u Bugarskoj Čerkezi ubijaju i pljačkaju Bugare, gdegod im se za to ukaže prilika. Zbog toga su predstavnici grada Svištova poslali peticiju velikom veziru, koju je potpisalo 270 građana, odlučno zahtevajući da se ta nedela obustave. »Ne očekujući pozitivan odgovor«, kako se ističe na kraju ovog saopštenja, »najugledniji svištovski trgovci odlučili su da se presele u druge krajeve Bugarske, kako bi spasli život i svoju imovinu.«⁷⁸ Od ostalih slovenačkih listova, »Slovenski Gospodar« i »Novice« obavestili su svoje čitaoce vrlo kratkim izveštajima, u novembru i decembru 1875, da je u Bugarskoj, zbog nedostatka oružja, blagovremeno osujećen od turskih vlasti oružani ustanak bugarskog naroda u cilju zbacivanja turske vladavine i da su turske vlasti preduzele prema nedužnom bugarskom narodu najoštrije represivne mere. Pored toga, »Slovenski Gospodar« je kritikovao Srbiju što nije pomogla bugarski ustanički pokret, ako ne direktnim angažovanjem, tj. stupanjem u rat protiv Turske, a ono, bar, slanjem u Bugarsku oružja i municije.⁷⁹

Sredinom novembra 1875, organ Pokrajinske vlade za Kranjsku, »Laibacher Zeitung«, u dosta opširnoj informaciji o stanju u Bugarskoj, istakao je, uzdržavajući se od bilo kakvog komentara, kao najvažnije, ovo: da od vremena neuspešnog pokušaja dizanja bugarskog oružanog ustanka protiv turske vladavine kod Stare Zagore, turske vlasti podvrgavaju teškim fizičkim mučenjima najuglednije bugarske građane »pod izgovorom da su solidarni sa borbom hercegovačkih ustanika«; da, gotovo, ne prođe ni dan a da turske vlasti ne izvrše nasilje nad bugarskim naro-

⁷⁴ Up.: »Slovenec« 137, 138 od 20. i 23. XI 1875.

⁷⁵ Up.: »Slovenec« 135, 137, 138, 143 od 16, 20, 23. XI i 4. XII 1875.

⁷⁶ »Slovenec« 147, 16. XII 1875. — Valja primetiti, da istaknuti ugarski revolucionarni general, György Klapka (1820—1892), koji je po porazu revolucije u Ugarskoj, 1849. godine, živeo u Italiji i Sleskoj, nije ponudio turskoj vladi svoje vojnostručne usluge za ugušenje bugarskog starozagorskog ustanka, budući da se, nakon amnestiranja 1867, vratio u Ugarsku i odao mirnom životu, učestvujući u radu parlamenta svoje zemlje kao član Deákove stranke (Brockhaus enzyklopädie in zwanzig Bänden, Siebzehnte völlig neubearbeitete Auflage des grossen Brockhaus, Zehnter Band, F. A. Brockhaus Wiesbaden, 1970, str. 223).

⁷⁷ Up.: »Slovenec« 147, 2, 9 od 16. XII 1875, 4. i 20. I 1876.

⁷⁸ »Slovenec« 12, 27. I 1876.

⁷⁹ Up.: »Novice« 46, 17. XI 1875, str. 382; »Slovenski Gospodar« 46, 47, 49 od 11, 18. XI i 2. XII 1875, str. 381, 389, 406.

dom; i da je Porta, kako bi u korenu zatrla bugarsko ustaničko vrenje, uputila u severne predele Bugarske i u Trakiju sveže i jake kontingente trupa, čiji se broj, lociran u severnoj Bugarskoj, procenjuje da iznosi oko 164.000 vojnika.⁸⁰

Kako se iz navedenog vidi, slovenačkoj javnosti je, posredstvom njenih listova, naročito organa slovenačkih liberala, »Slovenskog Naroda«, iako krajem šezdesetih i početkom sedamdesetih godina XIX veka nije bilo značajnih događaja vezanih za bugarski nacionalnooslobodilački pokret, stavljeno do znanja da je borba bugarskog naroda za oslobođenje od turske vlasti u usponu, jer se u Rumuniji u sve većem broju formiraju ustaničke čete i prebacuju u Bugarsku. Iako sa zakašnjenjem, slovenačka javnost je, tokom 1872—1873, upoznata sa uspešnom borbom bugarskog naroda za emancipaciju bugarske pravoslavne crkve od Carigradske patrijaršije i stvaranje autokefalne bugarske crkve, Bugarskog egzarhata, kao i s tim da je to značajan korak napred u borbi za dobijanje političke samostalnosti Bugarske. Tokom 1873. i 1874. Slovenci su, posredstvom svojih listova, upoznati sa istorijskom prošlošću bugarskog naroda, a takođe i sa geografskim, etnografskim i kulturnim prilikama Bugarske. Sudeći po sadržaju objavljenih sastava u ondašnjim slovenačkim listovima, Slovenci su bili upoznati sa najvažnijim što se odnosi na starozagorski ustanak s kraja septembra 1875. Oni su iskreno želeli potpuno oslobođenje bugarskog naroda i, svakako, stvaranje samostalne bugarske države, pa su, radi toga, sa žaljenjem primali vesti o ugušenju starozagorskog ustanka.

Slovenačka javnost i tok bugarskog aprilskog ustanka, 1876. godine

Po brzom ugušenju starozagorskog ustanka od strane turske vojne sile, grupa mladih bugarskih revolucionara nije malaksala, već je, ocenivši da je situacija prožeta sve jačom aktivizacijom istočnog pitanja i jačanja borbene svesti kod bugarskog naroda protiv turskog porobljivača, odlučno nastavila svoju nacionalnooslobodilačku delatnost, sračunatu na dizanje bugarskog naroda na oružani ustanak u cilju stvaranja samostalne bugarske države. Najistaknutiji tadašnji bugarski revolucionarni pregaoci, Georgi Benkovski, Panajot Volov, Stefan Stambolov, Nikola Obretenov, Ilarion Dragostinov i dr., sastali su se u rumunskom gradu Gjurgevu (Giurgiu), novembra 1875, kada su formirali Gjurjevski revolucionarni komitet, koji je tom prilikom odlučio, da neodložno pristupi organizovanju velikog oružanog ustanka u Bugarskoj za zbacivanje turskog jarma, u proleće 1876. U cilju sistematike i celishodne pripreme oružanog ustanka, Bugarska je podeljena na četiri revolucionarna okruga: prvi, Trnovski (srednja, severna Bugarska i planinski rejon Gabrovnog i sevlievskog kraja); drugi, Slivenski (slivenski i jambolski kraj); treći, Vrčanski (severozapadna Bugarska, botevgradski i deo sofijskog kraja); i četvrti, Plovdivski revolucionarni okrug (plovdivski, srednogorski, pazardžiski i bansko-razložki kraj), s centrom u Panagjurištu. Određen je za svaki okrug po jedan glavni organizator, apostol, sa određenim brojem pomoćnika: Stefan Stambolov, sa sedištem u Gornoj Orahovici sa četiri pomoćnika za prvi; Ilarion Dragostinov sa tri pomoćnika, sa sedištem u Slivenu, za drugi; Stojan Zaimov sa četiri pomoćnika sa sedištem u Vraci, za treći; i Panajot Volov sa Georgiem Benkovskim kao pomoćnikom, kome su kasnije pridodata još dvojica sa takvom ulogom, sa sedištem u Panagjurištu, za četvrti revolucionarni okrug. Shodno odluci Gjurjevskog revolucionarnog komiteta, zadatak rukovodilaca revolucionarnih okruga i njihovih pomoćnika bio je sadržan u sledećem: obnova i aktiviranje postojećih revolucionarnih komiteta po bugarskim gradovima, varošima i selima; formiranje novih revolucionarnih komiteta; organizovanje priprema oružanog ustanka; i rukovođenje borbenim dejstvima nakon izbijanja oružanog ustanka.

Prema planu Gjurjevskog revolucionarnog komiteta, bugarski oružani ustanak protiv turske vlasti trebalo je da počne između 18/30. i 23 (5. maja) aprila 1876.

⁸⁰ »Laibacher Zeitung« 262, 16. XI 1875, str. 203.

Docnije, shodno sporazumu aktivista revolucionarnih okruga, određen je 1/13. maj za početak oružanog ustanka. Tog dana, svi ustanici su trebali da napuste naseljena mesta i koncentrišu se u opredeljenim strategijskim centrima. Predviđeno je i to, da se po svim revolucionarnim okruzima sazovu opšte konferencije od predstavnika rejonskih komiteta, u cilju razmatranja pitanja o izvršenju priprema oružanog ustanka i prijema konkretnih zadataka u vezi plana borbenih dejstava ustaničkih snaga protiv turskih vojnih jedinica.

U prvoj polovini januara 1876, apostoli i njihovi pomoćnici otpočeli su iz Rumunije prelaziti u Bugarsku i odmah, potom, pristupili radu na organizovanju dizanja oružanog ustanka. Taj rad je bio najaktivniji u Trnovskom i Panagjurišskom revolucionarnom okrugu. Međutim, u Slivenskom revolucionarnom okrugu, usled taktičkih neslaganja između apostola i mesnih revolucionarnih radnika, priprema oružanog ustanka je izostala. U Vračanskom revolucionarnom okrugu, zbog izostanka pripremnih radova za dizanje oružanog ustanka, revolucionarni radnici su bili prinuđeni da se vrate u Rumuniju i tamo rade na organizovanju bugarskih ustaničkih četa od emigranata iz Bugarske.

Kad se približio dan ustanka, apostoli Panagjuriškog revolucionarnog okruga organizovali su skup revolucionarnih radnika na pripremama oružanog ustanka o Oborištu, 14/26. aprila 1876, na kome je prisustvovalo 65 delegata iz 58 naselja. Skup je odlučio da se u Srednoj gori i Rodopima izgradi nekoliko utvrđenih ustaničkih punktova, gde se je trebalo koncentrisati stanovništvo iz okolnih naselja zajedno sa ustanicima. Panagjurište je određeno za centar ustanka i sedište Glavnog ratnog saveta. Rešenja, usvojena u Oborištu, dala su još veći impuls za pripremu oružanog ustanka u četvrtom revolucionarnom okrugu. U međuvremenu je turska vlast saznala za predstojeći oružani ustanak, pa je preduzela neophodno potrebne mere da spreči izbijanje ustanka, budući da je narodni neprijatelj, Nenko Stojanov, učesnik na skupu u Oborištu, saopštio paši u Tatar Pazardžiku odluke pomenutog sastanka. Pri pokušaju da uhapsi rukovodioce revolucionarnog komiteta u Koprivštici, turska policija je napadnuta od mesnih patriota na čelu sa Todorom Kableškovim, 20 (2. maja) aprila 1876, koji je tog dana objavio početak ustanka i istog dana dostavio revolucionarnim radnicima u Klisuri i Panagjurištu pismo, simbolično potpisano krvlju ubijenog turskog policajca, te zato nazvano »krvavo pismo«. Odmah po prijemu »krvavog pisma«, dolazi do oružanog ustanka u Klisuri i Panagjurištu. Panagjuriški revolucionarni komitet postaje potpuni gospodar u mestu, jer se novoustanovljena bugarska vlast ostvaruje obrazovanjem »Privremene vlade« ili »Vojnog saveta«, sastavljenog od starih članova revolucionarnog komiteta i od nekolicine građana iz Panagjurišta. Odmah po oslobođenju Panagjurišta, Georgi Benkovski je naredio da se izveste sva naselja u okrugu o početku oružanog ustanka protiv turske vladavine. Vasil Petleškov, predsednik Bracigovskog revolucionarnog komiteta, odmah je iz Panagjurišta otišao u Bracigovo da digne na oružani ustanak Bugare u Bracigovu i u okolnim rodopskim naseljima. Ustanička četa pod vođstvom Ivana Orča, upućena je kao pomoć ustanicima u Strelči sa zadatkom da obezbedi vezu između Panagjurišta i Koprivštice. Panajot Volov i Georgi Ikonov uputili su se da šire ustanak u severoistočnom rejonu četvrtog revolucionarnog okruga, a Georgi Benkovski je sa konjičkom četom obišao srednogenska sela Mečku, Poibrenu, Muhovo i dr., gde je narod rado prihvatio poziv na oružani ustanak. U Panagjurištu je bila svečano osvećena zastava, 22 (4. maja) aprila 1876, izvezena od mesne učiteljice i propagatora nacionalnooslobodilačke borbe, Rajne Popgeorgieve Futekove, nazvane »Rajna kneginja«. Za nekoliko narednih dana oružani ustanak se raširio na severozapad, zapad i jugozapad od Panagjurišta, obuhvativši i veći broj sela u severnom delu Rodopa. Shodno prethodnom planu, na oružani ustanak se diglo stanovništvo Sredne gore, koncentrisavši se kod sela Petriča, pod vrhom Eledžika, u Koprivštici i Panagjurištu.

Turski osvajač je ubrzo, po izbijanju aprilskog ustanka, znatno nadmoćnijim snagama za nešto više od dve sedmice dana ugušio u krvi ustanak u Panagjurišskom revolucionarnom okrugu. Do toga je došlo zbog višestruke nadmoćnosti neprijatelja u živoj sili i vatrenim sredstvima, uprkos tome što su bugarski ustanici, prožeti patriotizmom, u ime slobode, prihvatili neravnu borbu, ispoljivši visoku borbenu svest i spremnost da poginu za oslobođenje svoje otadžbine. Protiv ustanika u Panagjurišskom revolucionarnom okrugu, kojih nije bilo više od 10.000, borilo se, čak, oko 80.000 boraca iz bašibozučkih redova i oko 3000 vojnika redovne turske vojske sa nekoliko brdskih artiljerijskih oruđa. Već 22 (4. maja) aprila poraženi su ustanici kod sela Strelče, a četiri dana docnije, neprijatelj je zauzeo i spalio Klisuru, čiju je sudbinu takođe, istina u znatno blažoj formi, doživelo i Panagjurište zadnjeg dana aprila po julijanskom kalendaru, budući da je izgoreo peti deo kuća središta četvrtog revolucionarnog okruga, dok su 1/13. maja ustanici razbijeni na vrhu Eledžika i kod sela Petriča. Koprivštica je spasena od spaljivanja po cenu veoma visokog otkupa. Nakon herojskog otpora, 28 (10. maja) aprila—1/13. maja, razbijeni su ustanici u Peruštici, a u Bataku, 2/14. maja, nakon čega su ova dva mesta spaljena, dok je Bracigovo predano od strane čorbadžija turskoj vojsci, 7/19. maja 1876. godine.⁸¹

Slovinci su polagali veliku nadu u svetlu perspektivu ustanka u Hercegovini i Bosni, smatrajući da će se ove dve periferne turske provincije osloboditi od turske vladavine i da će se Hercegovina pripojiti Crnoj Gori a Bosna Srbiji, što bi uslovalo stvaranje veće jugoslovenske države,⁸² i da će ustanički pokret zahvatiti i druge krajeve Balkanskog poluostrva pod turskom vladavinom, a u prvom redu Bugarsku. Iako, radi konspirativnog delovanja, nije mogao biti upoznat sa odlukama Gjurgevskog revolucionarnog komiteta i radom njegovih članova na organizovanju oružanog ustanka u Bugarskoj, najčitaniji tadašnji slovenački list, »Slovenski Narod«, od sredine februara do kraja maja 1876, objavio je nekoliko saopštenja, na osnovu kojih je slovenačka javnost bila uverena u to, da u Bugarskoj vlada ustaničko raspoloženje i da u skoroj budućnosti predstoji oružana borba bugarskog naroda za zbacivanje dugovekovnog turskog jarma i stvaranje samostalne bugarske države. Kako mislimo, niže navedeni podaci će utemeljiti ovu tvrdnju. U rubrici »Jugoslovansko bojišče«, u broju od 18. februara, slovenački dnevnik objavio je lapidarno saopštenje: »O stanji v Bugarskej se piše, da će so prav mnogij izmej boljših v temnice vrženi, vendar Bulgarska gotovo ne ostane spomlad s prekrizenimi rokami. Bulgarska emigracija v Bukureštu dela napetih žil, posebni odbor gibanje pripravlja. Bomo videli, kaj donese ta toliko važna spomlad.«⁸³

Dalje je, u navedenoj rubrici organa slovenačkih liberala, neposredno pred izbijanje bugarskog aprilskog ustanka, u broju od 23. aprila, objavljena informacija, u kojoj je, nakon naglaska »da će sada, kad počinje proleće, ipak i u Bugarskoj izbiti slovenska revolucija«, navedeno da bugarski odbori u Bukureštu intenzivno rade na dizanju bugarskog naroda na oružani ustanak, pa je u tu svrhu formirana ustanička četa, koja se je prikupila između Ruščuka i Balkana, jačine preko 120

⁸¹ Opširnije o pripremama ustanka na celoj bugarskoj teritoriji od novembra 1875. do aprila 1876. izbijanju, toku i ugušenju oružanog ustanka u Panagjurišskom revolucionarnom okrugu, v.: Z. Stojanov, Zapiski po Bulgarskite vstaniacija (razkaz na očevdici) 1870—1876 g., tom I, izdanje prvo, Plovdiv, 1884, str. 254—455; isti, op. cit., tom II, izdanje prvo, Russe, 1888, str. 9—178; D. T. Strašimirov, op. cit., tom II, str. 3—287, tom III, str. 3—277; J. Mitev, Aprilsko narodno vstanie, Istorija na Bulgarija v dva toma, tom prvi, Sofija, 1954, str. 453—464; H. Gandev, op. cit., str. 88—153; D. Dojnov, Neposredstvena podgotovka na vstaniето: Gjurgevski revolucionen komitet; i Objavjavane i hod na vstaniето v IV (Panagjurski) revolucionen okr.g, Istorija na Aprilskoto vstanie 1876, Sofija, 1976, str. 222—236, 284—323, 357—480; N. Zečev, Neposredstvena podgotovka na vstaniето: Trnovski revolucionen okr.g, Slivenski revolucionen okr.g i Vračanski revolucionen okr.g, Istorija na Aprilskoto vstanie 1876 . . . , 236—284; J. Mitev (prvi član redakcione komitcije), Voenna podgotovka i proveždane na Aprilskoto vstanie 1876, Institut na voenna istorija, Voeno izdatelstvo, Sofija, 1976, str. 85—244.

⁸² Što su naročito slovenački liberali preko svog organa, »Slovenskog Naroda« isticali kao prirodan tok razvoja događaja na Balkanskom poluostrvu, po izbijanju ustanka u Hercegovini i Bosni, neposredno pred objavu rata Srbije i Crne Gore Turskoj, krajem juna 1876, i tokom prvog meseca trajanja srpsko-turskog rata, jula 1876 (P. Luković, Stališče Slovencev do vstaje v Hercegovini in Bosni in do bosansko-hercegoveškoga vprašanja v letih 1875—1878 . . . , str. 97—103, 108—109, 265—269).

⁸³ »Slovenski Narod« 39, 18. II 1876.

ljudi. Nakon izražene nade da će se ova četa »organizovati i brojno povećati u Balkanu planini«, u smislu zaključka, navedeno je ovo: »Dakle, situacija je ozbiljna, jer je turski guverner, pod hitno, zahtevao od Carigrada upućivanje u Bugarsku jakih kontingenata turskih oružanih snaga, kojih u Carigradu nemaju.«⁸⁴ Konačno, u navedenoj rubrici, u broju od 25. maja, slovenački dnevnik je istakao da je bugarski oružani ustanak pripreman sedam godina, na taj način, što je po celoj Bugarskoj tajno prikupljan dobrovoljni novčani prilog i nabavljano oružje u inostranstvu i slato u Bugarsku.⁸⁵

Po izbijanju aprilskog ustanka u Bugarskoj, krajem aprila 1876. po julijanskom kalendaru, slovenački listovi su nastojali da svoje čitaoce upoznaju što podrobnije o zbivanjima u Bugarskoj. Međutim, zbog ćutanja turskih listova o ustanku i slabih veza sa Bugarskom, kako se ističe u saopštenju slovenačkog dnevnika,⁸⁶ uopštenih i često sadržajno šturih saopštenja, koje su objavljivali austrijski i drugi evropski listovi o bugarskom aprilskom ustanku, od kojih su slovenački listovi, uglavnom, preuzimali informacije odnoseće se na bugarski aprilski ustanak, slovenačka javnost nije mogla biti blagovremeno i verodostojno obavještena o zbivanjima u Bugarskoj, vezanim za najveći antiturski oružani ustanak bugarskog naroda. Zbog toga su vesti o ovom bugarskom ustanku bile sadržajno pretežno uopštene i predimenzionirane, kako što se tiče teritorije, zahvaćene ustaničkim pokretom, tako i broja boraca, angažovanih u borbama protiv turskih snaga. U slovenačkim listovima je došao do izražaja srazmerno veliki broj informacija, u kojima se ističe izbijanje ustanka u Bugarskoj protiv turske vladavine bez njegovog lociranja i davanja, uz uopštenu konstataciju da se širi i da je zahvatio celu Bugarsku. Bugarskom aprilskom ustanku je naročitu pažnju posvetio »Slovenski Narod«, objavljujući saopštenja o njemu u rubrici »Jugoslovansko bojišče«, koju je uveo po izbijanju ustanka u Hercegovini i Bosni. Tako je u ovom listu, u broju od 12. maja, navedeno: »Najnovija je novica ta, ki nam preko Belgrada prihaja in pripoveduje, da je 30 bugarskih vasij vstalo na oružje proti Turkom. To vest potrjuje tudi dopisnik turško-nemške 'N. Fr. Pr.', ki se močno huduje na Bulgare, da tudi oni začenjajo. Bulgari so miiren, delaven narod, ali kadar začno, kaj imajo enerzijo in pogum. Upati je torej, da se bode ustanak tudi v Bulgariji razširil.«⁸⁷ Jedan dan docnije je rečeno, da je u Bugarskoj prisutan mali broj turske vojske, pa se zato »ustanak mora brzo širiti«, što je navedeno i u broju od 14. maja, uz naglasak da to, štaviše, potvrđuju i turski izvori, a dva dana docnije je u slovenačkom dnevniku zabeleženo, kako se je bugarski ustanak naglo raširio, te da je »skoro veći negoli bosanski«, dok je u broju od 17. maja, u najčitanim slovenačkom listu istaknuto ovo: »Bugari su od nas isuviše udaljeni i veza je s njima preslaba, da bi se stalno moglo što novo ili podrobnije saznati o njihovom ustanku.«⁸⁸ Dalje je u ovom listu, bez oznake mesta i datuma, krajem druge dekade maja, navedeno kako su bugarski ustanici na više mesta razorili železničku prugu, prekinuli poštanske linije i na raznim mestima vodili oštre borbe protiv turske vojske, dok je u brojevima ovog lista od 24. i 25. maja objavljena indentična informacija, u kojoj se, kao najvažnije, ističe da su, navodno, i neki turski listovi prinuđeni da priznaju, »kako je u Bugarskoj već 8000 ljudi na nogama, koji su sa oružjem i municijom dobro snabdeveni.«⁸⁹ U broju od 27. maja, organ slovenačkih liberala objavio je deo bugarske brošure o pripremama bugarskog aprilskog ustanka, u prevodu s bugarskog na slovenački jezik, s naslovom »Bulgarski glas«, uz isticanje: da je bugarski narod porobljen 450 godina od turskog osvajača; da je turski okupator postajao sve nesno-

⁸⁴ »Slovenski Narod« 93, 23. IV 1876.

⁸⁵ »Slovenski Narod« 120, 25. V 1876.

⁸⁶ objavljenog krajem maja, u rubrici »Jugoslovansko bojišče« (»Slovenski Narod« 121, 27. V 1876).

⁸⁷ »Slovenski Narod« 109, 12. V 1876.

⁸⁸ Up.: »Slovenski Narod« 109, 110, 111, 112, 113 od 12, 13, 14, 16. i 17. V 1876. — Ovaj list je i krajem maja istakao, da je, zbog slabih veza, teško iz Bugarske dobiti vesti, dodajući kako »listovi u Turskoj ne smeju o tom ustanku (bugarskom, m. pr., P. L.) ništa pisati« (»Slovenski Narod« 121, 27. V 1876).

⁸⁹ Up.: »Slovenski Narod« 115, 119, 120 od 19, 24. i 25. V 1876.

sniji u političkom ugnjetavanju i ekonomskom eksploataciji bugarskog naroda, što je dovelo do oružanog ustanka; i da bugarski narod teži da se sopstvenim snagama oslobodi od turske vladavine, jer je svestan toga, da onaj koji se isključivo oslanja na tuđu pomoć, »ne traži slobodu već želi da promeni gospodara ili, bolje rečeno, jednog tiranina drugim, jednog despota drugim«. ⁹⁰

Od ostalih slovenačkih listova, organ slovenačkih klerikalaca je, sredinom maja, u rubrici »Politični pregled. Vnanje države«, kako će i docnije postupati, objavio kratko saopštenje, u kome je navedeno »da se bugarski ustanak sve više širi i skoro svakim vdom dolaze tamo turski vojnici da krote ustanike«, a četiri dana docnije, podvučeno je kako u Bugarskoj ustanak raste, te se je, radi toga, broj ustanika popeo na oko 10.000 boraca, ⁹¹ dok je u broju od 28. maja ovog lista kratko navedeno: »U Bugarskoj se ustanak širi s ove i one strane Balkana«. ⁹² Pred kraj maja, u tršćanskoj »Edinosti« je, u standardnoj rubrici, »Politični pregled«, rezervisanoj za važnije informacije, kratko rečeno, »da su se digli Bugari na oružani ustanak u velikom broju«, a u »Novicama«, u rubrici »Novičar iz domaćih in ptujih dežel«, u broju od 17. maja stoji da je, u Bugarskoj izbio ustanak i da je ustanika više nego u Bosni, a sedam dana docnije zabeleženo je kako je, prema sasvim pouzdanim izvorima, »na nogama već preko 12.000 bugarskih ustanika, od kojih se je veći deo odupro nasilju i svirepostima begova«, dok je u broju od 7. juna u ovom listu istaknuto: »Najvažniji događaji se sada dešavaju u Bugarskoj, gde ustaničke čete prosto iz zemlje niču i iz svih predela dobivaju pomoć u ljudstvu i oružju«. ⁹³ U »Slovenskom Gospodar«, u rubrici rezervisanoj za objavljivanje vesti sa područja Balkanskog poluostrva, »Politični ogled. Jugoslavjanska vojska zoper Turka«, u broju od 18. maja, navedeno je da su se prošle sedmice i Bugari digli na ustanak protiv Turaka, te se je u brdima Balkana prikupilo oko 8000 ustanika, a sedam dana docnije, podvučeno je kako je broj ustanika u Bugarskoj naglo narastao tako da ovaj ustanak ne može ugušiti 30.000 turskih vojnika, dok je u broju od 1. juna ovog lista, doslovno navedeno samo ovo: »U Bugarskoj ispolinski raste oružani ustanak«. ⁹⁴ U broju od 15. maja, organ Pokrajinske vlade za Kranjsku, »Laibacher Zeitung«, oslanjajući se na izveštaj iz Sofije objavljen u organu bečke vlade, »Politische Correspondenz«, od 11. maja, konstatovao je da je izbio oružani ustanak u Bugarskoj »kao delo inostranih agitatora i emisara«, a u narednom broju ovog lista je, u uvodnom delu dužeg izveštaja, o izbijanju i širenju bugarskog oružanog ustanka istaknuto da je do njega, svakako, došlo podsticajem iz inostranstva. ⁹⁵ Organ domaćih Nemaca, osvedočeni slovenofob, »Laibacher Tagblatt«, prvog dana treće dekade aprila, kratko je saopštio svojim čitaocima da su u Bugarskoj ponovo izbili neredi, dok je u tom listu, u broju od 13. maja, istaknuto, kako je u Bugarskoj došlo do ustaničkog pokreta, što je, sigurno, rezultiralo »iz srpske i druge inostrane agitacije«. ⁹⁶

⁹⁰ »Slovenski Narod« 121, 27. V 1876.

⁹¹ o čemu je tamo doslovno navedeno ovo: »V Bulgariji vstanek silno narašća in Turki sami pripoznavajo da številno vstajnikov znaša že 10.000 dobro oboroženih mož, ki imajo večidel črnogorske vpo veljnike« (»Slovenec« 59, 25. V 1876). — Kako ističe profesor Hristo Gandev, u uvodnim napomenama o početku ofanzive turske vojske, u Panagjurištkom revolucionarnom okrugu, u kome je, neuporedivo, bio najmasovniji ustanak, »nije bilo nikako više od oko 10.000 ustanika«, dok je protiv njih, »pored redovne turske vojske, dejstvovalo 80.000 bašibozuka«. U preostala tri revolucionarna okruga Bugarske, uzev ukupno, broj ustanika bio je oko 500—600 (H. Gandev, op. cit., str. 153—154, 156—159, 163—166). — Izuzev poručnika ruske vojske, Petra Parmakova, koji je 28 (10. maja) aprila 1876. izabran za vojnog instruktora u četi popa Haritona Halačeva, a kada je pop Hariton poginuo, trećeg dana boja kod Drjanovskog manastira, 1/13. maja, on je izabran za vojvodu, poginuvši poslednjeg dana pomenutog boja, 7/19. maja 1876, prilikom pokušaja proboja iz neprijateljskog obruča, nije bilo stranih rukovodioca u redovima bugarskih ustanika u aprilskom ustanku 1876. godine (up.: H. Gandev, op. cit., str. 155—156; P. Petrov, Bojnite dejstvija v prvi Trnovski revolucionen okrąg, Aprilskoto vstanie v prvi Trnovski revolucionen okrąg 1876, Sofija, 1978, str. 199—210).

⁹² Up.: »Slovenec« 57, 59, 60 od 16, 20. i 23. V 1876.

⁹³ Up.: »Edinost« 10, 27. V 1876; »Novice« 20, 21, 23 od 17, 24. V i 7. VI 1876, str. 162, 170, 186.

⁹⁴ Up.: »Slovenski Gospodar« 21, 22, 23 od 18, 25. V i 1. VI 1876, str. 204, 211, 221.

⁹⁵ Ovo je navedeno na početku napisa: »Der Ausbruch von Unruhen in Bulgarien« i »Die Unruhen in Bulgarien« (up.: »Laibacher Zeitung« 111, 112 od 15. i 16. V 1876, str. 852, 860).

⁹⁶ Gornje je navedeno, kako će i docnije biti slučaj, u rubrici »Politische Rundschau. Ausland« (up.: »Laibacher Tagblatt« 91, 110 od 21. IV i 13. V 1876).

Valja imati na umu, da zbog konspirativnosti rada Gjurgevskog revolucionarnog komiteta i držanja u strogoj tajnosti njegovih odluka, ondašnji evropski listovi, pa, poput njih, i slovenački, nisu bili upoznati sa odlukom tog komiteta, od novembra 1875, o podeli Bugarske na četiri revolucionarna okruga radi uspešnijeg delovanja na pripremama sveopšteg bugarskog ustanka. Poput drugih evropskih novina, ondašnji slovenački listovi tretirali su aprilski ustanak kao opštebugarski i isticali da je, manje-više, zahvatio sve bugarske krajeve. Radi velikih razlika u pogledu zahvaćene teritorije ustankom, broja ustanika, borbenih dejstava ovih protiv turskih snaga i vremena otpočinjanja ustaničkog pokreta, mi ćemo, tok bugarskog aprilskog ustanka tretirati po revolucionarnim okruzima. Prvo ćemo razmotriti njegov tok u četvrtom revolucionarnom okrugu, jer je tamo prvo izbio, bio masovniji i tamošnji ustanici su pružili neprijatelju daleko žilaviji otpor nego što je to bio slučaj u drugim revolucionarnim okruzima. Svi slovenački listovi su pozdravili izbijanje ustanka u Panagjuriškom revolucionarnom okrugu. Međutim, u tom pogledu, kao i u prezentiranju vesti slovenačkoj javnosti o toku ustanka u pomenutom revolucionarnom okrugu, naročito se isticao organ slovenačkih liberala, »Slovenski Narod«. Zbog toga ćemo prvo razmotriti napise ovog lista o ustaničkom pokretu u četvrtom revolucionarnom okrugu, a potom i ostalih listova koji su u to vreme izlazili na slovenačkoj etničkoj teritoriji.

S obzirom na okolnost, da je organ slovenačkih liberala u to vreme bio zacrtao u svom političkom programu, kao bitnu komponentu, zagovaranje teze jačanja opšteslovenske i jugoslovenske solidarnosti, uz naglasak anti-turske političke orijentacije, to je izbijanje bugarskog aprilskog ustanka u četvrtom revolucionarnom okrugu, 20 (2. maja) aprila 1876, prihvatio sa oduševljenjem, računajući da će se isti brzo raširiti na celu Bugarsku i dovesti do definitivnog oslobođenja bugarskog naroda, na jednoj, i potpomoći proterivanju Turaka iz Evrope, na drugoj strani. Zbog toga je ovaj list događaje, vezane za bugarski ustanak, objavljivao, u najvažnijoj u to vreme rubrici, »Jugoslovansko bojišće«, vrlo često hiperbolišući uspehe bugarskih ustanika. Tako je u ovom listu, u broju od 13. maja, kratko i neodređeno navedeno, kako je oružani ustanak u Bugarskoj ipak jedanput postao stvarnost, budući da su Bugari u Sofiji, Zlatici i drugde »pobili sreske načelnike«, a dan docnije, istaknuto je u ovom listu, da su bugarski ustanici iz Zlatice proturali tursku vojničku posadu, te to mesto poseli, postavivši u njemu svoju stražu.⁹⁷ Znatno je po sadržaju određeniji, a i verodostojniji, poduži sastav, koga je organ slovenačkih liberala objavio krajem druge dekade maja. Zapravo, prvi deo ove informacije u celini je preuzet iz organa hrvatskih liberala, »Obzora«, koga je u svojstvu izveštaja dostavio ovom listu njegov dopisnik iz Krajevo (Craiova), a ovaj ga objavio, dok drugi deo sastava predstavlja komentar prvog dela. Tamo je istaknuto, kako je pobunom u Panagjurištu i Koprivštici otpočeo bugarski aprilski ustanak. Potom je naglašeno da su turske vlasti uhapsile ustaničke vođe, Voľova i Benkovskog, nakon čega je došlo do ustanka i oslobođenja ove dvojice istaknutih ustaničkih vođa,⁹⁸ te se je potom, navodno, za dva dana prikupilo 6000 ustanika, »ko-

⁹⁷ Up.: »Slovenski Narod« 110, 111 od 13. i 14. V 1876. — Kako smo već naveli u uvodnom delu ovog poglavlja rada, ustanak u Panagjuriškom revolucionarnom okrugu otpočeo je napadom mesnih patriota u Koprivštici na tursku policiju kao odgovor na pokušaj ove da uhapsi članove revolucionarnog komiteta, 20 (2. maja) aprila 1876. Inače, značajnijih borbi kod Zlatice između bugarskih ustanika i turskih snaga nije bilo. No, ustanici su, po oslobođenju Klisure i Panagjurišta, upućivali ka tom mestu straže, da bi se sa tog pravca obezbedili od neprijatelja. Od Zlatice su krenule turske jedinice ka Petriču, 24 (6. maja) aprila, ali su istog dana suzbijene od »Leteće čete« Georgija Benkovskog. Pod komandom Hasan-beja, otpočela je od Zlatice nastupati turska vojska ka Koprivštici, 1/13. maja 1876 (D. Dojnov, Objavljavane i hod na vstanietno v IV (Panagjurski) revolucionen okrąg, Istorija na Aprilskoto vstanie 1876 . . . , str. 364, 367—368, 380).

⁹⁸ što nije tačno. U vreme dok je vodena borba u Panagjurištu i neposredno po njegovom padu, 30 (12. maja) aprila 1876, u Koprivštici su čorbadžije doneli odluku da predaju mesto turskoj vojsci, kako bi ga spasili od spaljivanja i pljačke. Oni su, radi toga, uhapsili 30 najuglednijih ustanika, među kojima i ustaničke vođe Todora Kableškova, Panajota Voľova, Georgija Ikonomova, Najdena Popstoianova i dr. U to vreme, odmah po padu Panagjurišta, došla je otuda grupa ustanika na čelu sa Pavelom Bobekovim, Ivanom Orčom i Mančom Manevim. Oni su pronašli glas da dolazi Georgi Benkovski »da razvije ustanak«, koji je, faktično, u to vreme sa svojom »Letjećom četom« bio u rejonu Belova. To je pokolebalo čorbadžije, što je Ivan Orčo iskoristio i sa bradvom razbio katanac na vratima zatvora, te tako oslobodio ustanike i njihove vođe. Pošto su se Koprivštici približavale jake turske snage, to je

jima se je sofijski paša mogao suprotstaviti samo sa 600 vojnika«. Na kraju svog izveštaja »Obzorov« dopisnik je istakao da se sve navedeno dogodilo u vremenu od 2. do 6. maja, uz dodatak, svojim ranijim navodima, da su u svim mestima od ustanika pokidane telegrafске linije i ispresecane železničke pruge, a železničke stanice posednute od bugarskih ustanika.⁹⁹ U drugom, većem delu ovog sastava, koji predstavlja komentar i dopunu navedenog izveštaja »Obzorovog« dopisnika iz Krajove, kao najvažnije, osloncem na primljene vesti i informacije objavljene u drugim listovima, navedeno je sledeće: da o bugarskom ustanku »dolaze opširniji izveštaji i pozitivne vesti«; da je »istovremeno, kad su vođene bitke protiv Turaka kod Zlatice i Tatar Pazardžika, otpočeo ustanak i u Panagjurištu i Koprivštici«, što ne potvrđuje samo »Obzorov« izveštaj već i drugih listova; da je kod Panagjurišta bila prva bitka, u kojoj je »prema turskim bataljonima stajalo oko 5000 ustanika«; da su Panagjurište i Koprivštica, iako ih Bugari nazivaju selima, ponaosob, po broju stanovnika, gotovo kao Zagreb, dok ga Koprivštica prostorno nadmašuje; da Panagjurište i Koprivštica predstavljaju prirodna utvrđenja, jer se »nalaze među nepristupačnim brdima«, čiji su stanovnici, »ponosni brđani, donedavno bili uvek naružani«; i da je Koprivštica doskora uživala punu samoupravu, shodno sultanovim fermanima, ali je ona sistirana »otkada su istočni ratovi počeli uvadati reforme, koje su Bugarima uništile njihova stara prava, pa su se sada digli na oružje da se krvavo osvete«.¹⁰⁰ Dalje je slovenački dnevnik, prvog dana treće dekade maja, objavio dosta opsežan izveštaj o toku bugarskog aprilskog ustanka, preuzet od konzervativno orijentisanog praškog dnevnog lista, »Politike«, kojoj je dostavio njen dopisnik od »donjeg Dunava« 13. maja, a ovaj ga list odmah objavio. Tamo je, nakon naglaska da je ustanak izbio u rejonu Sredne gore na pravoslavni Đurđevdan, 5. maja, u kraju, koji je na jugu Balkana u kome je stanovništvo bugarsko izuzev Zlatice, »u kojoj je nešto turskih kuća«, gde turska vlast nikad nije bila na sigurnim nogama, pa je svojevremeno naselila Čerkeze da ugnjetavaju Bugare,¹⁰¹ ali su ih ratoborni brđani, bez oklevanja, istrebili, pa se Sredna gora s pravom zove »bugarska Crna Gora«,¹⁰² istaknuto, kao najvažnije, bez oznake datuma, ovo: Borba je otpočela u Zlatici proterivanjem od strane bugarskih ustanika organa turske vlasti i žandarma, nakon čega je cela Sredna gora bila zahvaćena oružanim ustankom protiv turske vladavine. »Glavni ustanički logor preselio se je u Panagjurište, a potom se je ušunjalo nekoliko ustaničkih četa na područje trakijske goleti, sjedinivši se sa stanovništvom Rodopa, koji su se baš tada digli na ustanak. Usled toga, ustanička četa je narasla na 4000 ljudi. Ona je razorila železničku prugu između

mala ustanička četa bila prinuđena da napusti ovo mesto. Odmah iza toga, Koprivšticu su čorbadžije predali turskoj vojsci (D. Dojnov, Objavljavane i hod na vstaničstvo v IV (Panagjurski) revolucionen okrug, Istorija na Aprilskoto vstanie 1876 . . . , str. 379-380).

⁹⁹ Doslovno o navedenom u izveštaju »Obzorovog« dopisnika stoji ovo: »V Bugarskeji je uže poknil vstaneč, najprej je vzdignil se v Panagjurištu in Koprivštici, in uže je turška vlada zasačila dva od glavnih vstašev namreč Volova in Benkovskega ter jo v temnico bacila: na to so vstali drugi skupno z ljudstvom, napali policijo, potokli vse uradnike in žandarje turške, oslobodili svoje drugove in v dveh dneh sešlo se je šest tisoč bulgarskih vstašev. Proti toliko vstašem imel je sofijski paša samo 600 mož redne vojske, ker več vojske v Sofiji ni bilo tačas. Po vseh mestih so uže telegrafične in železniške proge od vstašev potrgane. Kolodvori pak so od vstašev zasedeni. Ovo se je dogodilo od 2. do 6. maja« (»Slovenski Narod« 115, 19. V 1876).

¹⁰⁰ »Slovenski Narod« 115, 19. V 1876.

¹⁰¹ Što je otpočelo 1864, kada je u Turskoj s područja Kavkaza naseljeno oko 67.000 Čerkeza i Tataka. Dobar deo ovih, naročito Čerkeza, naseljen je u Bugarskoj. Za novonaseljene je kulukom podignuto oko 10.000 stanova. Kako istiže Jovan Ristić, Čerkezi su otežali život hrišćana u Turskoj. »Oni su Čerkezima morali kuluke vršiti, kuće podizati i podnositi njihovu samovolju svake vrste« (up.: J. Ristić, Beograd, 1896, str. 20; M. Dimitrov, op. cit., str. 399; J. Mitev, Aprilsko narodno vstanie, Istorija na Blgarija v dva toma, tom prvi . . . , str. 452).

¹⁰² O čemu je doslovno rečeno ovo: »Cela Bugarija se je začela gibati. Uže dolgo pričakovani upor, tega tako miroljubnega, industrijalnoga in kmetskoga naroda, poknil je na Jurjev dan, tedaj 5. maja po pravoslavnem koledarju in sicer v tako imenovanej Srednjej gori (Orta Dag). Ta kraj leži namreč, Balkanu na južnej strani v spored, pogorje ki ima okoli 6000 črevljev nad morske višine. To velikansko pogorje, na katerega vrhuncu se lahko vidi mesto Sofija in Filipopolj je (večidel) pogozdeno in na strani proti Balkanu jako strmo. Prebivalci so vsi Bulgari, samo v mestu Zlatica (Isladi), katero je v lepej dolini mej Srednjo goro in Balkanom, je nekaj turških hiš. Tudi nij turškej vlasti še nikdar mogoče bilo tu na trdno staljšee postaviti se, tako, da so tukajšnji prebivalci v resnici postali popo'nem avtonomni. Pred nekaj leti nameravala je turška vlada prebivalce v Srednjej gori z nekoliko Čerkeskimi naselbami zavirati, ali te roparske priseljence iz Kavkazusa postreljali so močni hribovski kmetje jednega za drugim. Popolnem pravično se je izrazil lansko leto nekov turški uradnik proti necemu evropskemu potniku, da je Srednja gora 'bugarska Crna gora'« (»Slovenski Narod« 117, 21. V 1876).

Plovdiva i Tatar Pazardžika. Zbog toga je uprava železničkog saobraćaja naredila da se što pre prebace železničke kompozicije i sva prenošljiva roba sa svih železničkih stanica u Carigrad«. Ovome je dodato još i to, bez preciziranja lokacije i datacije, da su se digli na oružje i »stanovnici 30 sela blizu Sofije, koji su se u zimu, dok su bile vedre noći, prema mesečevoj svetlosti uvežbavali u egzerciru i rukovanju oružjem«. Što se tiče organizacije bugarskog ustanka i naoružanja ustanika, nepoznati korespondent češke »Politike« se izražava u superlativu. On, kao najvažnije, navodi sledeće: »Bugarski ustanak, koji se iz sata u sat širi sve dalje i dalje, predstavlja gorostasnu pobunu ljudske mase. Ustanak se nekoliko godina pripremao s neobičnim oduševljenjem i divljenja vrednim ćutanjem. Oružja ima dosta. U Srednoj gori i na Balkanu priprema se i izrađuje barut. Primerno disciplinovanim uslaničkim četama komanduju Bugari, koji su ranije u srpskoj, rumunskoj ili, pak, ruskoj vojsci služili«. Rečeno je još i to, da ustaničkim jedinicama komanduju i stari hajduci, koji su »vodili male ustanke 1861, 1862, 1867, 1868. i konačno, isto tako, i nekolicina Crnogoraca«. ¹⁰³ Dva dana docnije, u ovom listu je objavljena kratka informacija »od srpsko-turske granice«: »Vstanek v Bulgariji je zvezo mej Carigradom in turško vojsko pri Nišu pretrgal. Ko bi Srbi sedaj turško vojsko napali, prišla bi mej dva ognja, ker bi jo tudi bolgarski vstajniki s hrbta nadlegovali. Ko bi pa tepena bila, kar je pričakovati, bila bi v begu lahko popolnoma uničena«. ¹⁰⁴ U broju od 24. maja, u kratkom sastavu, oštro su napadnuti organi nemačkih liberala kao i ustavoveraca u Habsburškoj Monarhiji zbog njihove turkofilske političke orijentacije i, nakon toga, izražena pohvala na adresu bečkog lista, »Neues Tagblatt«, zbog toga »što se odlučno postavio na stranu ubogih i toliko godina ugnjetavanih, hrišćana Bugara, koji su na oružje ustali da se turskog tiranina, stranog tlačitelja, istambulskog krvopije i oholog gospodara otarase«. ¹⁰⁵ U kratkom i, u priličnoj meri, neodređenom izveštaju, preuzetom iz organa bečke vlade, »Politische Correspondenz«, objavljenom sredinom treće deкаде maja, navedeno je da je, zbog solidnih priprema, došlo do masovnog oružanog ustanka u Bugarskoj, u kome su vođe Bugari, Panajot Voľov i Georgi Benkovski, a za tajnog glavnog zapovednika se još ne zna, dok je, u sklopu drugih vesti, u izveštaju dopisnika »Obzora« iz Gjurgeva od 24. maja, koga je iz pomenutog lista organ slovenačkih liberala preuzeo i objavio u broju od 1. juna, navedeno, da se je u Koprivšnici prikupilo oko 15.000 ustanika, čiji se broj svakog dana povećava, budući da iz Trnova, Gabrova, Sevlieva. Loveča i drugih krajeva Bugarske pristizu novi borci za slobodu bugarskog naroda u »ovo sadašnje središte« ustaničkog pokreta. ¹⁰⁶

Ostali slovenački listovi su veoma oskudni sa podacima o toku bugarskog aprilskog ustanka u četvrtom revolucionarnom okrugu, jer su objavljivali kratka i u pogledu sadržaja uopštena, određenije rečeno, neodređena saopštenja, budući da se sami događaji u retkim prilikama navode. Pa i kad se to čini, zapaža se odsustvo najvažnijih komponenti u tim sastavima: datum, mesto događaja i akteri istih. Pored toga, ima slučajeva pogrešno označenih mesta vezanih za izbijanje ustanka, pa i imena rukovodioca. Tako je, na primer, »Slovenski Gospodar«, u broju od 18. maja, objavio kratku informaciju, u kojoj je rečeno da su se prošle nedelje digli na oružani ustanak Bugari i napali na mesta Ražluk (?), Denir (?) i Tatar Pazardžik, »te turske činovnike i poreznike pobili i železnicu razorili«, a sedam dana docnije u ovom listu je navedeno, da bugarski ustanici, predvođeni »gorostasnim Ilijom, prepredenim Benkovskim i hrabrim Voľovim, pale kuće, predgrađa i varoši, ubijaju Turke, dok svoje žene, decu, starce, stoku i zrnelvje uklanjaju u nepristupačne uvale i planinske vence Balkana«. ¹⁰⁷

¹⁰³ »Slovenski Narod« 117, 21. V 1876.

¹⁰⁴ »Slovenski Narod« 118, 23. V 1876.

¹⁰⁵ Up.: »Slovenski Narod« 118, 119 od 23. i 24. V 1876.

¹⁰⁶ Up.: »Slovenski Narod« 120, 125 od 25. V i 1. VI 1876.

¹⁰⁷ Up.: »Slovenski Gospodar« 21, 22 od 18. i 25. V 1876, str. 204, 211. — Mesta Ražluk i Denir su, kako nam izgleda, pogrešno označena u »Slovenskom Gospodar«. Možda se radi o Razlogu (Mehomija), odakle je, kao i iz drugih sela sa područja Bansko-Razloške kotline, oveci broj ustanika učestvovali

Od listova koji su izlazili na slovenačkoj etničkoj teritoriji 1876, pored »Slovenskog Naroda«, organ Pokrajinske vlade za Kranjsku, »Laibacher Zeitung«, prezentirao je slovenačkoj javnosti najviše podataka, uglavnom, sadržajno verodostojnih, o bugarskom aprilskom ustanku, a naročito o događajima vezanim sa njim u Panagjurištkom revolucionarnom okrugu. Pored toga, ovaj list je, sudeći po sadržajima objavljenih informacija, nastojao da bude objektivna pa, čak, u izvesnoj meri, i naklonjen prema bugarskim ustanicima, iako je, za razliku od organa slovenačkih liberala, koji je turske izvore, gotovo a priori, odbijao da koristi, okvalifikovavši ih kao posve tendenciozne i potpuno odane turskoj vladi, navodio podatke i iz Portinih organa, vezanih za bugarski aprilski ustanak.¹⁰⁸ Tako je ovaj list, sredinom maja, objavio izveštaj korespondenta bečke vlade, »Politische Correspondenz«, od 11. maja iz Sofije, objavljenog u pomenutom listu. Tamo je, nakon upozorenja kako se je u Sofiji, 10. maja, munjevito pronela vest o izbijanju ustanka u Bugarskoj što, s obzirom da u Evropi vlada uverenje o bugarskom narodu kao krotkom i prema događajima indiferentnom, predstavlja veliko iznenađenje i saznanje da je uporan rad stranih agitatora i emisara doveo do bugarskog ustanka i zbunjenosti Porte, navedeno, da je prvo u varošici Zlatici došlo do nereda, gde se nalazilo nekoliko zaptija i oko 50 vojnika redife, koje su predstavljale snage dotičnog turskog garnizona. Dalje je navedeno, kako je grupa mladih bugarskih ljudi zahtevala da se obračuna sa zaptijama zbog vršenja sa njihove strane nasilja nad bugarskim življem. Potom je došlo do fizičkog obračuna, kome se pridružila i druga grupa do zuba naoružanih mladih Bugara. »Kao odgovor, na zahtev kajmakama da se bugarska grupa udalji, usledio je napad ove na rezidenciju kajmakama, koji je uspeo da pobeogne, dok su pobunjenici svoj bes iskalili nad zaptijama, koji su, pored jednog nižeg turskog činovnika, nastradali«. Nakon toga su bugarski ustanici, bez otpora, zauzeli Zaticu, budući da njeni stanovnici, iznenada napadnuti, nisu pružili otpor.¹⁰⁹ Istovremeno, kad i u Zlatici, kako se u nastavku ovog izveštaja, bez navođenja datuma, ističe, došlo je, navodno, u Tatar Pazardžiku do pobune, aii u znatno većim dimenzijama. »Formalno, povod izbijanju nereda bio je, kao i u

u borbama protiv neprijatelja kod Panagjurišta, Bracigova, Bataka itd., od kojih je 40 bilo od strane neprijatelja zarobljeno. Nije isključeno da se označeni naziv Denir odnosi na Demir-kapiju (Vratnik), prevoj u Staroj planini, gde se, sredinom treće dekade maja 1876, sukobila grupa ustanika pod vodstvom Ilariona Dragostinova i Stoila vojvode sa turskim snagama (up.: D. Dojnov, Objavljavane i hod na vstaničie u IV (Panagjurski) revolucionen okrug, Istorija na Aprilskoto vstanie 1876..., str. 394; N. Zečev, Objavljavane i hod na vstaničie v Trnovski revolucionen okrug, Istorija na Aprilskoto vstanie 1876..., str. 444). — Nije nam poznat Ilja kao istaknuti ustanički vođa u Panagjurištkom revolucionarnom okrugu u Bugarskoj. Kako smo naveli, u četvrtom revolucionarnom okrugu su bili ustanički vođi ili apostoli, kako su nazivali najistaknutije revolucionarne radnike na organizovanju bugarskog ustanka: Georgi Benkovski, Panajot Volov, Georgi Ikonomov i Zahari Stojanov (H. Gandeč, op. cit., str. 132—154). — Nije isključeno, da nepoznati autor ovog sastava aludira na Il'a vojvodu (Il'o Markov, djado Il'o, kapetan Il'o (oko 1805—1898), bugarskog hajduka i borca protiv turskog zavojevača. Predvodio je hajdučku četu u Pirinu, Rili i Maleševskoj planini, posle 1848, uključivši ovu u Prvu bugarsku legiju u Beogradu 1862. U prvom srpsko-turskom ratu, 1876—1877, u sastavu srpske vojske Il'a je komandovao bugarskom dobrovoljačkom četom, jačine od oko 100 boraca. U bugarskom aprilskom ustanku 1876. nije imao vidnog udela (Enciklopedija »Bulgarija«, Izdatelstvo na Bulgarskata akademija na naukite, tom 2, Sofija, 1981, str. 378—379; tom 3, Sofija, 1982, str. 112).

¹⁰⁸ Kao organ Pokrajinske vlade za Kranjsku, »Laibacher Zeitung« je zagovarala dosledno politiku bečke vlade, temeljeći veći deo svojih informacija iz Bugarske na objavljenim sastavima u njenom organu, »Politische Correspondenz«. U to vreme je Austro-Ugarska vodila politiku održavanja status quo na Balkanskom poluostrvu, a njen poslanik u Carigradu je, u odnosu na bugarski aprilski ustanak i turska zverstva, koja su u Bugarskoj usledila po ugušenju ustanka, bio otvoreno blagonaklon prema Portinoj politici. Zbog toga je većina austro-ugarskih listova, pa i »Laibacher Zeitung«, usredsredila pažnju na faktografsko prezentiranje događaja u Bugarskoj, uz odsustvo osude turskih zločina počinjenih nad nevinim bugarskim narodom (N. Zečev, Meždunaroden otzvuk, Istorija na Aprilskoto vstanie 1876..., str. 500—501, 536—537).

¹⁰⁹ Mislimo da je potrebno deo ovog sastava ad litteram navesti, budući da prezentira svojim čitaocima detaljan tok početka oružanog ustanka u Panagjurištkom revolucionarnom okrugu, bez obzira što se, faktički, prva ustanička akcija odigrala u Koprivštici, 20 aprila (2. maja) 1876, i odatle se ustanak raširio na dobar deo pomenutog revolucionarnog okruga. Taj važan deo napisa »Der Ausbruch von Unruhen in Bulgarien« glasi: »Der Ausbruch erfolgte zuerst im Städtchen Slatica, wo sich nur einige Zapties (Gendarmen) und 50 Mann Redifs als Garnison befanden. Ein Haufe Bulgarischer junger Leute suchte mit den Zapties Händel. Es kam gegenseitig zu Thätlichkeiten und sofort erschienen Trupps anderer junger Leute bis an die Zähne bewaffnet. Die Aufforderung des Kajmakam zum ruhigen Auseinandergehen wurde mit einem thätlichen Angriffe auf denselben erwidert, worauf sich die Meuterer daran machten, das Haus des Kajmakam zu stürmen. Letzterem gelang es, zu flüchten, und liessen nun die Revoltanten ihre Wuht an der Zapties aus, welcher dieselben nebst türkischen Subalternbeamten zum Opfer fielen. Durch das geflossene Blut, und den Erfolg fanatisirt, setze sich die Schar in den Besitz des Ortes, dessen Einwohner vollständig überrumpelt waren, dass sie nicht den geringsten Widerstand zu leisten vermochten« (»Laibacher Zeitung« 111, 15. V 1876, str. 852).

Zlati, svada zbog jedne njive i lomljenja ograde. I ovde su se pojavili dobro naoružani ustanici i prvo što su preduzeli bilo je proterivanje turskih vlasti, dok su pripadnici turske policije masakrirani. Mutesarif je uspeo, pukim slučajem, da bekstvom spase svoj život. Naročito je u ovom zanimljivom izveštaju podvučeno ovo: »Značajno je istaći da se je, isto kao u Zlati, i u Tatar Pazardžiku odmah pojavio vođa ustanika, izdavajući naređenja, koja su svi ustanici izvršavali«. Na kraju, nakon konstatacije da je Tatar Pazardžik u rukama ustanika, »koji su na kapijama ovog grada postavili svoje predstraže i vrše među stanovništvom konkripciju za svoju legiju«, i tvrdnje da će se za dva dana, koliko je potrebno da stignu regularne turske trupe iz Jedrena, videti da li su bugarski borci za slobodu svoje domovine u stanju da duže održe ovaj grad u svojim rukama,¹¹⁰ nepoznati autor ovog sastava izrazio je sumnju u rešenost bugarskih ustanika da odsudno brane Tatar Pazardžik od napada neuporedivo bolje opremljenih i obučanih turskih snaga. Oni će se, verovatno, kako misli nepoznati korespondent organa bečke vlade, »prebaciti u rejone Balkana, gde se već duže vremena nalazi oko 600 bugarskih ustanika, koji prave nered«. ¹¹¹ Narednog dana je u organu Pokrajinske vlade za Kranjsku objavljen poduži sastav, posvećen, u svom većem delu, širenju bugarskog ustanka. Nakon uvodne napomene o izbijanju bugarskog oružanog ustanka kao o rezultatu dugotrajnog i smišljenog rada agitatora iz inostranstva, u šta, navodno, uveravaju najnovije vesti i događaji, kao najvažnije, što se tiče naglog širenja bugarskog aprilskog ustanka u Panagjuriškom revolucionarnom okrugu, navedeno je ovo: da se je bugarski oružani ustanak protiv turske vladavine iz Zlatice otpočeo širiti u susedne predele Bugarske; da je neposredno iza događaja u Zlati došlo, gotovo, do identičnih zbivanja u Otluk Kõi, tj. u Panagjurištu, pa je ovo selo postalo središte ustaničkog pokreta jer je tamo već 4. maja bilo oko 1200 ustanika; da se je ustanak iz ovog središta raširio u okolne rejone sve do Trakije, odakle su proterani organi turske vlasti i zaptije; da se je 5. maja u predelu Rodopa pobunilo 8 sela sa 6000 duša; da su bugarski ustanici svoja prebivališta napustili i uputili se u rejone Balkana, gde će se organizovati u borbene jedinice; i da se pretpostavlja da je, sa još dva člana, obazovao tajnu »Bugarsku nacionalnu vladu« u inostranstvu vođa bugarskih ustanika, koji je, navodno, igrao važnu ulogu u ustanku 1868. godine.¹¹² Dalje je u tom sastavu navedeno kako je, navodno, tajna »Nacionalna bugarska vlada« uputila na adresu bugarskog naroda manifest, odštampan u 50.000 primeraka u Bukureštu, koji cirkulira u celoj Bugarskoj. »Nacionalna vlada« zahteva od svih Bugara da zgrabe oružje, pošto je kucnuo čas oslobođenja«. Od starih i nesposobnih za borbu traži se da materijalno pomognu oslo-

¹¹⁰ o čemu tamo doslovno stoji navedeno ovo: »Tatar-Bazardjik ist heute vollständig in der Hand der Insurgenten welche sich beeilen, Vorposten an den Thoren auf zustellen und unter der Einwohnerschaft für ihre Legion zu rekrutieren. Ob die Insurgenten die Stadt lange zu behaupten in Stande sein werden. Ist in Anbetracht des längstens in zwei Tagen zu gewärtigenden Anmarsches einer beträchtlichen Truppenmacht von Adrianopel mindestens fraglich.« (»Laibacher Zeitung« 111, 15. V 1876, str. 853).

¹¹¹ »Laibacher Zeitung« 111, 15. V 1876, str. 852—853. — Netačno je saopštenje o oslobođenju Tatar Pazardžika od turske vladavine. Po oslobođenju Koprivštica i Panagjurišta, turske vlasti u Plovdivu i Tatar Pazardžiku donele su odluku da odmah naoružaju muslimansko stanovništvo radi ugušenja bugarskog aprilskog ustanka. Uostalom, iz Tatar Pazardžika krenuo je ka Panagjurištu Hafiz-paša sa oko 3000 pešaka i dva eskadrona da zauzme ovo ustaničko središte, 25 (7. maja) aprila 1876. Plovdiv i Tatar Pazardžik su bila dva snažna uporišta turske vlasti, kako ističe Jono Mitev, gde ustanički pokret nije mogao doći do izražaja (up.: J. Mitev, Aprilsko narodno vstanie, Istorija na Bugarija v dva toma, tom prvi . . . , str. 462; D. Dojnov, Objavjavane i hod na vstaniato v IV (Panagjurski) revolucionen okrag, Istorija na Aprilskoto vstanie 1876 . . . , str. 370—371, 374).

¹¹² Taj, kako mislimo, važan deo ovog sastava s naslovom »Die Unruhen in Bulgarien«, treba na ovom mestu ad litteram navesti. On glasi: »Kaum dass die ersten Scenen sich in Slatica abspielen, ging es auch schon auf mehreren anderen Seiten los. Wie man hört, hat sich eine ganze Reihe von Ortschaften, bis gegen Thracien zu, erhoben. Das Dorf Otluk Kõi ist das Centrum des Bewegungsherd. Dort sammelten sich schon am 4. Mai gegen 1200 Aufständische. Ueberall wurden die Zapties überfallen und niedergemacht. Die Vertreibung der Behörden scheint das von der geheimnisvollen Leitung der Bewegung ausgegebene Lösungswort zu sein. Am 5. Mai erhoben sich sämtliche Dörfer am Rhodope, einem Gebirgszug, der mit dem Balkan zusammenhängt und gegen die Marica hin ausläuft. Es sollen da 8 Dörfer mit einer Bevölkerung von 6000 Seelen insurgiert sein. Es ist anzunehmen, dass die Insurgenten ihre Wohnorte verlassen und wahrscheinlich in den Balkan eilen werden, um dort ihre Organisation durchzuführen. Es ist dies umso mehr zu vermuthen, des die Führer, welche bis jetzt zumeist im Auslande lebten, und bereits im Aufstande des Jahres 1868, eine Rolle spielten, mit zwei Mitgliedern einer sogenannten geheime 'National-Regierung' dort ihr Hauptquartier aufgeschlagen haben sollen.« (»Laibacher Zeitung« 112, 16. V 1876, str. 860).

bodilačku borbu bugarskog naroda, dok je čorbadžijama, »koji su uvek Turcima bili odani«, stavljeno do znanja, da će, ukoliko budu špijunirali u korist Turaka, biti kažnjeni smrtnom kaznom. Novčani prilozima za ustaničku stvar obavezno se imaju predati za to ovlašćenim licima. U proklamaciji je postavljen zahtev za zadržavanje svih škola, a od učitelja i starijih učenika se traži da izvrše svetu dužnost, tj. da stupe u ustaničke redove. Od malobrojnih, navodno, živućih muslimana zahteva se da ostanu mirni, pa će im biti zagarantovan život. Naročito je istaknuto, kako manifest cirkuliše u Bugarskoj u velikom broju.¹¹³ Posle navoda sadržaja proklamacije, navodno, upućene bugarskom narodu od »Nacionalne bugarske vlade«, u smislu komentara, navedeno je ovo: »Razumljivo je što su ovi događaji uzбудili duhove. Miroљubivi Bugari su zabrinuti zbog terorističkih postupaka svojih zemljaka,¹¹⁴ pa su samo u većim gradovima, gde se nalaze vojni garnizoni, prisutni mir i spokojstvo.«¹¹⁵ Sredinom treće dekade maja, objavljen je u ovom listu poduzi sastav, preuzet iz »Politische Correspondenz«, koji predstavlja izveštaj korespondenta organa bečke vlade iz Plovdiva, bez navođenja datuma. Tamo su, nakon isticanja kako je potpuno pogrešna tvrdnja da je ustanak u Hercegovini i Bosni podstakao izbijanje bugarskog aprilskog ustanka, već da je on došao kao neminovna posledica sedmogodišnje brižljive i vrlo spretne pripreme, čime se objašnjava i njegovo brzo širenje i zahvatanje cele bugarske teritorije,¹¹⁶ navedene glavne komponente, vezane za pripreme bugarskog aprilskog ustanka. Kako je u tom sastavu naglašeno, pripreme oružanog aprilskog bugarskog ustanka otpočele su još 1868. i neprekidno trajale do njegovog nedavnog izbijanja.¹¹⁷ U celoj Bugarskoj je, kako se kategorički tvrdi u nastavku ovog sastava, egzistirala gusta mreža »poreskih organa«, koja je prikupljala od »bugarskih patriota porez u godišnjem iznosu od 40 do 80 pijastera«. Prikupljeni novac se zbirao u šest »centralnih kasa«, a potom su iz tih novčanih sredstava sporadično u inostranstvu kupovani i krišom dopremeni u zemlju oružje, municija i odeća. Navodno, u leto, godine 1875, »smestio se je u Balkanu jedan komitet«, koji je izvestan deo stanovnika konskribirao za buduću

¹¹³ Istog dana, tj. 20 (2. maja) aprila 1876, kad je Panagjurište oslobođeno, preduzete su mere od tog dana formirane »Privremene vlade«, da se putem proklamacije pozove narod četvrtog revolucionarnog okruga na oružani ustanak. Bila je izabrana specijalna komisija da sastavi tekst ovog dokumenta. Proklamacija je sastavljena u većem broju primeraka, a potpisao ju je predsednik Bracigovskog revolucionarnog komiteta, Vasil Petleškov, koji je te proglose odneo u Tatar Pazardžik, Pešteru, Batak i Bracigovo na dan 20 (2. maja) aprila uveče. Kako je 20 (2. maja) aprila 1876. bio utorak, kada je u Panagjurištu bio pazarni dan, to su pozivi za ustanak bili razdeljeni seljacima na pijaci, koji su, vraćajući se u okolna sela, upoznali narod sa najnovijim događajima i pozvali ga u oružanu borbu protiv turskog ropstva. Istog dana, tj. 20 (2. maja) aprila, poslate su proklamacije u Plovdiv, Sliven, Gornu Orahovicu i Vracu. Tako je već do uveče, 20 (2. maja) aprila 1876, ceo četvrti revolucionarni okrug bio obavešten o početku oružanog ustanka, kao i središta ostala tri revolucionarna okruga u Bugarskoj (D. T. Strašimirov, op. cit., tom III, str. 51—53).

¹¹⁴ Što je bilo na liniji Portine politike. Po ugušenju bugarskog aprilskog ustanka, turska vlada je, preko svojih listova, nastojala da uveri svetsku javnost u to, kako su, tobože, zverstva bugarskih ustanika nad muslimanskim žiљvmom dovela do turske osvete i stradanja bugarskog naroda. Takav stav je zauzela i engleska konzervativna vlada i njeni listovi, pa i provladini listovi Austro-Ugarske. Međutim, ispostavilo se da bugarski ustanici nigde nisu preterivali u svojoj oštirini prema muslimanskim stanovnicima u Bugarskoj, što su ustanovili ne samo bugarofilski i neutralni već, takođe, i turkofilski, tj. engleski anketeri (D. T. Strašimirov, op. cit., tom III, str. 362—365; N. Zečev, Međunaroden oztvuk, Istorija na Aprilskoto vstanie 1876 . . . , str. 500—501; K. Kosev, Političeski rezultati i značenje, Istorija na Aprilskoto vstanie 1876 . . . , str. 536—537).

¹¹⁵ »Laibacher Zeitung« 112, 16. V 1876, str. 860—861.

¹¹⁶ O čemu je u prvom delu ovog sastava s naslovom »Zur Genesis des bulgarischen Aufstandes« navedeno ovo: »Die ziemlich allgemein verbreitete Annahme heisst es in dem erwählten Berichte dass der Aufstand in Bulgarien durch die Vorgänge in den türkischen Westprovinzen ins Leben gerufen wäre, ist durchaus irrig. Die Insurrection in Bosnien und der Herzegowina mag immerhin durch die Absorption der türkischen Streitkräfte dem Aufstande in Bulgarien den Zeitpunkt fixirt haben, der für dessen Ausbruch der relativ günstigste war. Vorbereitet war derselbe bereits seit nahezu sieben Jahren, und es lässt sich nicht leugnen, dass diese Vorbereitung mit organisatorischem Geschick und jener Ruhe erfolgte, welche der Insurrection in Bosnien und der Herzegowina abzugehen scheint. Hiedurch erklärt sich auch die rasche Verbreitung und das beinahe gleichzeitige Auftreten der Insurrection in allen Theilen des Landes.« (»Laibacher Zeitung« 120, 26. V 1876, str. 921).

¹¹⁷ U broju od 3. avgusta, u vreme kada su u Bugarskoj još uvek žarile i palile bašibozučke i druge oružane snage turske vojne sile, masakrirajući neđuzne i bespomoćne bugarske stanovnike, ovaj list je objavio poduzi napis s naslovom »Zur Genesis der bulgarischen Insurrection«. Tamo je posebno istaknuto, da su pripreme bugarskog ustanka, zapravo, otpočele pedesetih godina XIX veka, zajedno sa intenzifikacijom borbe bugarskog naroda za samostalnu bugarsku crkvenu organizaciju, posredstvom emancipacije od Carigradske patrijaršije i postepenim potpadanjem pod uticaj slavenofilske političke orijentacije. To je, ujedno, bio i ubrzan početak bugarskog nacionalnog preporoda. Pripreme su spretno i kontinuirano vršene sve do samog izbijanja bugarskog aprilskog oružanog ustanka (»Laibacher Zeitung« 176, 3. VIII 1876, str. 1372).

ustanak, dodelivši nekima i činove, stavivši im do znanja da budu spremni do 1. maja 1876. godine. Ovih dana je regrutovanim borcima određeno mesto prikupljanja i podeljeno im je oružje. Veći deo muškog stanovništva, na čelu sa Georgiem Benkovskim i Panajotom Volovim, »otišao je u Balkan«. Tamo se do sada prikupilo »preko 6000 ljudi, koji su protiv Turaka imali veći broj manjih borbi i, takoreći, čine avangardu ustaničkih snaga. Prvo herojsko delo ustanika je spaljivanje Panagjurišta, jer se radi o ratu do uništenja«. ¹¹⁸ Kao najvažnije, na kraju ovog napisa, rečeno je da se ime vrhovnog zapovednika bugarskih ustanika drži u najvećoj tajnosti. On je, inače, uspeo da iz raznih krajeva Bugarske prikupi hrabre borce, »koji svako napušteno mesto spravnjuju sa zemljom«, pa kontingent od 15.000—20.000 turskih vojnika, kojim Porta sada raspolaze za intervenciju u Bugarskoj, neće biti dovoljan da brzo savlada »srazmerno mali broj bugarskih ustanika«, te tako na efikasan način uguši ustanički pokret u Bugarskoj. ¹¹⁹

Drugi dnevni list, koji je u vreme izbijanja aprilskog ustanka u Bugarskoj izlazio u Ljubljani na nemačkom jeziku, bio je »Laibacher Tagblatt«, organ domaćih Nemaca, osvedočeni slovenofob i kao takav nenaklonjen prema bugarskom aprilskom ustanku. U broju od 13. maja, pozivajući se na turskofilski i konzervativni londonski list, »Times«, objavio je ovaj list kratko saopštenje, posvećeno bugarskom aprilskom ustanku u Panagjuriškom revolucionarnom okrugu. Kao najvažnije, tamo je rečeno da je ustanak u blizini Plovdiva uzbudio Portu, jer preti da preraste u pokret ozbiljnih dimenzija, pa su turske oružane snage prinuđene da neodložno intervenišu. Dalje je, po isticanju da je ustanak izbio nakon njegove duže pripreme od strane srpskih i drugih agitatora, koji su veoma dobro iskoristili izvršene izgrede i nasilja nad bugarskim stanovništvom od organa turske vlasti, u ovom saopštenju navedeno, da je ustanak prvo izbio u Otluk Kõi, tj. u Panagjurištu, i odatle se raširio u rejon Rodopa i do južne doline reke Marice, te se različito procenjuje broj ustanika od 1000 do 10.000 boraca. ¹²⁰

Kako smo u uvodnim razmatranjima ovog dela rada naveli, oslanjajući se na podatke iz naučnih dela bugarske istoriografije, znatno nadmoćnije i bolje opremljene turske snage su, u vremenu od 22 (4. maja) aprila do 7/19. maja 1876, uspele da uguše bugarski aprilski ustanak u Panagjuriškom revolucionarnom okrugu. Sudeći po onome što su objavili ondašnji listovi koji su izlazili na slovenačkoj etničkoj teritoriji, slovenačka javnost nije o tome bila ne samo blagovremeno već, gotovo, nikako obavještena. Kako mislimo, slovenački listovi su bili u tolikoj meri naklonjeni bugarskom aprilskom oružanom ustanku, da svojim čitaocima, u vreme kada se požar na Balkanskom poluostrvu tek otpočeo rasplamsavati i kada je vla-

¹¹⁸ O prikupljenim ustaničkim snagama u rejonima Balkana i prvim borbenim dejstvima bugarskih ustanika doslovno stoji zabeleženo ovo: »An diesem Tage wurde den angeworbenen Streitern der Ort bekannt gegeben, an dem sie sich zu sammeln hätten und wo ihnen die Waffen ausgefolgt würden. Gegenwärtig ist aus allen Städtchen Bulgariens ein grösser Theil der männlichen Bevölkerung in den Balkan abgegangen, wo vorläufig Benkowski und Wolloff (beide eingeborne Bulgarien) als Befehlshaber fungieren. Sie verfügen im ganzen über 6000 Mann, haben den Türken schon viele kleinere Gefechte geliefert und bilden sozusagen die Avantgarde der Insurrection. Die Einäschung des Ortes Panajurische war eine ihrer ersten Waffenthaten. Es ist ein Vernichtungskrieg, der da geführt wird.« (»Laibacher Zeitung« 120, 26. V 1876, str. 921). — Nišu ustanici spalili Klisuru, deo Panagjurišta i druga mesta u Panagjuriškom revolucionarnom okrugu i drugde, već je to učinila turska vojska. Tamo gde su dejstvovalе irregularne jedinice, bašibozuci, kakav je, na primer, bio slučaj sa Klisurom, nakon osvojenja, mesto je bilo spaljeno i sravnjeno sa zemljom. S obzirom na okolnost, da su u boju kod Panagjurišta isključivo dejstvovalе regularne turske jedinice, bilo je spaljeno, odnosno dejstvom artiljerije razrušeno oko 400 kuća, što predstavlja petinu istih, budući da je ustanički centar imao oko 2000 kuća (D. T. Strašimirov, op. cit., tom III, str. 378—379; D. Dojnov, Objavjavane i hod na vstanietio v IV (Panagjurski) revolucionen okrag, Istorija na Aprilskoto vstanie 1876 . . . str. 376—377).

¹¹⁹ »Laibacher Zeitung« 120, 26. V 1876, str. 921.

¹²⁰ U celini, ovaj izveštaj, objavljen u rubrici »Politische Rundschau. Ausland«, glasi: »Ueber der Aufstand in Bulgarien erhält die »Times« nachstehendes Telegramm: »Die bulgarische Insurrection in der Nähe von Philippopol droht erstliche Dimensionen anzunehmen und versetzt die türkische Regierung in grosse Aufregung. Mittelst der Eisenbahn nach Adrianopel werden Tag und Nacht alle disponiblen Truppen dorthin entsendet. Die Bewegung war lange vorher durch serbische und andere Agitatoren vorbereitet, welche das tiefe Missvergnügen über die von den türkischen Behörden begangenen Ausschreitungen und Gewaltthätigkeiten sehr wohl ausnützen. Der Ausbruch began in Otluk Kõi, einem Dorf in der Nähe von Tatra Bazardjik, wo einige Gendarmen getödet wurden, und breitete sich über andere Ortschaften am Rhodope-Gebirge aus, welches sich von dem Balkangebirge abzweigt und sich parallel mit der Maritza auf deren südlichen Ufer erstreckt. Die Insurgenten werden verschieden und auf 1000 bis 10.000 Mann geschätzt.« (»Laibacher Tagblatt« 110, 13. V 1876).

dalo opšte uverenje da predstoji ulazak Srbije i Crne Gore, a možda i Rusije, u rat protiv Turske i neminovno proterivanje Turaka iz Evrope i stvaranje novih i nezavisnih jugoslovenskih država u jugoistočnoj Evropi, nisu smatrali da je oportuno saopštiti o katastrofalnom porazu bugarskih ustanika.¹²¹ Takav stav je usledio i zbog toga što su slovenački listovi, pa do određene mere i organ Pokrajinske vlade za Kranjsku, i znatno docnije po ugušivanju ustanka javljali svojim čitaocima da u Bugarskoj i dalje ustanak traje, da se, čak, širi i da se bugarski ustanici uspešno bore protiv svog vekovnog neprijatelja. Za razliku od slovenačkih listova, koji uopšte nisu navodili vesti iz turskih izvora da je ustanak u Panagjurištskom revolucionarnom okrugu ugušen, »Laibacher Zeitung« je te vesti navela, ali je izrazila sumnju u njihovu verodostojnost, navodeći da su borbe nastavljene između bugarskih ustanika i turske vojske, krajem maja i kasnije, i da turske snage trpe poraze. Izuzetak u tom pogledu predstavlja list »Laibacher Tagblatt«, koji je, kako ćemo na svom mestu navesti, u drugoj polovini maja apodiktično tvrdio da su turske snage nanele ustanicima u Panagjurištskom revolucionarnom okrugu odsudan poraz. Što se tiče priprema turske vojske za borbu protiv ustanika, slovenački listovi su obavestili svoje čitaoce u dosta uopštenoj formi, izražavajući nadu da će turska vojna sila naići na snažan otpor ustanika i da Porta neće biti u stanju da brzo uguši bugarski ustanički pokret. O obostranim borbenim dejstvima objavljivane su, katkad, u slovenačkim listovima, pa i u organu Pokrajinske vlade za Kranjsku, informacije u kojima odstupuju oznake datuma oružanih sukoba, ili su, pak, ovi pogrešno navedeni. Pored toga, u slovenačkim listovima, kao i u »Laibacher Zeitungi«, navedeno je nekoliko oružanih sukoba između ustanika i turske vojske, uz isticanje obostranog angažovanja jakih snaga, što se u trećoj dekadi meseca maja i nadalje, svakako, nije moglo dogoditi, budući da je do kraja drugē dekade maja 1876. ustanak u Panagjurištskom revolucionarnom okrugu bio ugušen.

Valja istaći to, da je od slovenačkih listova slovenački dnevnik, o navedenom, najviše prezentirao slovenačkoj javnosti informacija, ispoljivši uverenost da će bugarski ustanici uspešno istrajati u neravnoj borbi. Tako je u ovom listu, pretposljednog dana druge dekade maja, navedeno, u sklopu dužeg izveštaja preuzetog iz »Obzora«, koga je ovaj list dobio od svog korespondenta iz Krajove (Craiova) i potom ga objavio, navedeno vrlo kratko što se tiče reagovala Porte na bugarski aprilski oružani ustanak samo ovo: »Sada se javlja iz Carigrada, da se général en chef, Abdul Kerim-paša, priprema da otputuje u Koprivšticu«. Na kraju ovog sastava, u smislu komentara, rečeno je kako je Turska »stavila 15.000 vojnika pod komandu jednog od svojih najboljih generala za borbu protiv Bugara, što svedoči o tome, koliko je veliki tek početak ustanka«.¹²² Zadnjeg dana druge dekade maja, objavio je slovenački dnevnik važno saopštenje o pripremama Porte za vojnu intervenciju u Bugarskoj, preuzeto iz »Politische Correspondenz«, koje je ovom listu dostavio njegov dopisnik iz Ruščuka (Rusčuk) 10. maja, a ovaj ga objavio. Tamo je istaknuto: »Od vseh teh krajev (Jambola, Vidina, Ruščuka i Plovdiva, m. pr., P. L.) prosijo paše za vojsko, katere pa Turčuja nema za razpolaganje. Na prvo poročilo o bulgarskem vstanku pri Tatar-Bazaržik, poslali so iz Varne, Šumle, od tu (tj. iz Ruščuka, m. pr., P. L.) in Vidina toliko vojske koliko je bilo le močēe. Iz Silistrije odposlali so 4 tabore nizamov takoj, da sedaj tej trdnjavi ostaje

¹²¹ Opširnije o polaganju nade Slovenaca u stupanje u rat protiv Turske Srbije, Crne Gore i Rusije, jul 1875—jun 1876, v.: P. Lukovič, Stališče Slovencev do vstaje v Hercegovini in Bosni in do bosansko-hercegoveškega vprašanja v letih 1875—1878 . . . , str. 55—69, 92—109.

¹²² »Slovenski Narod« 115, 19. V 1876. — Kako naglašava Moritz B. Zimmermann, Abdul Kerim-paša se istakao kao glavnomandujući turskih snaga u njihovim operacijama protiv bugarskih ustanika, primenišći svrsishodnu taktiku, koja je uslovlila brzo slamanje ustaničkog otpora i ugušenje ustanka. Profesor Dojno Dojnov navodi da je bilo angažovano preko 10.000 vojnika redovne turske vojske za ugušenje ustanka u Panagjurištskom revolucionarnom okrugu i da je glavnomandujući tih snaga kao i još oko 80.000 vojnika neregularnih jedinica, Abdul Kerim-paša, prispeo, krajem prve dekade maja 1876, u Tatar Pazardžik, gde je obrazovao svoj štab. Bojeći se proširenja ustanka, turske vojne vlasti su ustrojile logor kod Jedrena i tamo koncentrisale kao rezervu oko 2500 vojnika (up.: M. B. Zimmermann, Illustrierte Geschichte des orientalischen Krieges von 1876—1878, Wien—Pest—Leipzig, 1878, str. 284—285; D. Dojnov, Objavljavane i hod na vstaniето u IV (Panagjurski) revolucionen okręg, Istorija na Aprilskoto vstanie 1876 . . . , str. 371).

samo 400 mož. Iz Vidina odšlo je pak 8. t. m. 9 bataljonov nizamov v Filipopeljski sandžak. Večji garnizijski kraji ne morejo nikake vojske več odposlati in vendar potrebuje generalni guverner najmanj 10.000 mož, kakor je tudi seraskerja telefonično za to prosil. Iz taborov pri Nišu so izmarširali 4 polki v sredino Bolgarije. Vse to vzbuja mej našimi kristijanskimi in tudi mej mahomedanskimi prebivalci — pravi dopisnik — lahko razumljivo razburjenost, katera se prikazuje najbolj v strahu in pravljicah. Tako pripovedujejo naši Grki in Bulgari, da so derviši iz Carigrada odputovali, ter da pridigujejo po deželi sveti boj za vero.¹²³ Tri dana docnije od slovenačkog dnevnika, organ slovenačkih klerikalaca je objavio informacijo o propovedanju svetog rata protiv bugarskih ustanika od strane carigradskih derviša.¹²⁴ U broju od 1. juna, objavio je organ slovenačkih liberala poduži sastav, preuzet iz zagrebačkog »Obzora«, koji predstavlja izveštaj njegovog dopisnika iz Gjurgeva od 24. maja, a ovaj ga list odmah objavio, posvećen isključivo borbenim dejstvima bugarskih ustanika protiv turske vojne sile. Tamo je, što se tiče izvođenja borbenih akcija bugarskih ustanika protiv turskih snaga u Panagjuriškom revolucionarnom okrugu navedeno sledeće: »Isti dan (tj. 20. maja, m. pr., P. L.) so pokončali tudi vstaši v Trakiji železnično progo blizu Belova, mašinist nij opazil pokvarjene ceste, vsled tega je prevrnil vlak in na mestu je ostalo 100 Turkov mrtvih in ranjenih. Dne 21. t. m. odšlo je 600 mož turške vojske v Belovo. Turci so se skrili v štacijo in nameravali so udariti iznenadoma na vstaše. Na nesrečo Turkov zvedeli so to nameravanje vstaši ter obkolili štacijo in jo v hipu zažgali. Štacija s Turki vred je popolnem zgorela. Vrh tega zažgali so vstaši dva mosta na železničneji progi in dva pak pokončali, idoči iz Sarambeja v Sofijo. Tu se pričakuje velika bitka, vstaši in Turki delajo silne priprave. Uprav sedaj okolo Koprivštice mnogo vasij gori, blizu Ajvale so Turki in vstaši požgali 25 turških in 18 bolgarskih vasij. Istega dne (tj. 22. maja, m. pr., P. L.) je odmarširala turška vojska iz Krdžalija v Koprivštico, ta vojska je urejena in ima nove topove, vstašev pak je v Koprivštici (Avredalanu) do denes 15.000 in še vsak dan se število množi.«¹²⁵ Tri dana docnije, u kratkoj informaciji, u sklopu drugih vesti, navedeno je, kako su, navodno, ustanici dobro naoružani, većim delom savremenim oružjem, i da imaju rukovodioce sa svršenim vojnim školama.¹²⁶

U drugim slovenačkim listovima znatno je manje informacija o borbama između bugarskih ustanika i turske vojske u četvrtom revolucionarnom okrugu posle stvarnog ugušenja ustanka, negoli, pak, u slovenačkom dnevniku. Tako je organ slovenačkih klerikalaca, sredinom maja, kratko saopštio da je zbog širenja bugarskog ustanka turska vlada veoma zabrinuta, »jer svoju vojsku mora cepati i na razne krajeve države upućivati«,¹²⁷ dok je u broju od 8. juna ovog lista, u kratkoj i dosta neodređenoj informaciji, navedeno da je od jugoslovenskih bojišta »najživlje ono u Bugarskoj«, jer dolazi između ustanika i turske vojske »neprestano do većih i manjih borbenih sukoba, radi čega se turski vojni zapovednici stalno pripremaju za borbu protiv ustanika.«¹²⁸ Vredno je pomena kratko saopštenje, objavljeno u »Slovenskom Gospodaru«, u broju od 1. juna, gde je, bez datacije, istaknuto: »Pri Železniku je 15.000 Turkov 8 ur napadalo 8000 Bugarov, pa niso opravili nič. Turki so morali odstopti pustivši veliko število mrtvih na bojišču.«¹²⁹ Dan docnije, o ovom oružanom sukobu je nešto više saopštio svojim čitaocima organ Pokrajinske vlade za Kranjsku, preuzevši napis iz organa bečke vlade, »Politische

¹²³ »Slovenski Narod« 116, 20. V 1876.

¹²⁴ O tome u ovom listu, doslovno piše ovo: »V Ruščuku se je te dni raznesla novica, da turški derviši iz Carigrada so se razšli po deželi oznamovat sveto vojsko, da bi se rešila vera Mohamedova« (»Slovenec« 60, 23. V 1876).

¹²⁵ »Slovenski Narod« 125, 1. VI 1876.

¹²⁶ »Slovenski Narod« 128, 4. VI 1876.

¹²⁷ o čemu je tamo doslovno navedeno ovo: »Vlada turška je v silni skrbi, kjer mora svojo vojno cepiti na toliko krajev. Če že vstanka v Bosni in Hercegovini ne more zatreti, se ji bode še trje godilo. Diplomatska istorija Srbije za vreme srpskih ratova za oslobođenje i nezavisnost 1875—1878, prva knjiga, če se razširi tudi po drugih dozadj še mirnih krajih« (»Slovenec« 57, 16. V 1876).

¹²⁸ Up.: »Slovenec« 57, 66 od 16. X i 8. VI 1876.

¹²⁹ »Slovenski gospodar« 23, 1. VI 1876, str. 221.

Correspondenz«, koji predstavlja izveštaj dopisnika tog lista iz Sofije od 26. maja, koga je pomenuti list odmah objavio. Tamo je, bez navođenja broja ustanika, rečeno da je kod Železnika bila »krvava borba«, 23. maja, u kojoj je učestvovalo najmanje 10.000 turskih vojnika, među kojima 1000 konjanika i 1500 Čerkeza sa preko 20 topova, koji su malo dejstvovali, budući da je borba pretežno vođena hladnim oružjem. U osmočasovnoj borbi obe strane su pretrpele teške gubitke.¹³⁰

Za razliku od slovenačkih listova, koji uopšte nisu saopštili svojim čitaocima o odsudnom porazu bugarskih ustaničkih snaga u borbenim dejstvima protiv turske vojske, tokom prve dve dekade meseca maja, na teritoriji četvrtog revolucionarnog okruga zbog potpunog ignorisanja izvora obaveštavanja turske provenijencije, organ Pokrajinske vlade za Kranjsku je to učinio, objavivši tu vest oslanjajući se na turske izvore, da bi u njihovu verodostojnost kasnije posumnjao. Prvo kratko saopštenje u tom smislu objavio je ovaj list, bez ikakvog komentara, u broju od 26. maja. Naime, tamo su objavljena u parafraziranoj formi dva telegrama glavnokomandujućeg turskih snaga, koje su dejstvovala protiv bugarskih ustanika u rejonima Panagjurišta i Koprivštice, Adil-paše, koje je dostavio u Carigrad 12. i 13. maja, pruzetih od umereno liberalnog nemačkog lista, »Allgemeine Zeitung«, koje je ovaj list dobio iz turske prestonice 16. maja i odmah ih objavio. Tamo je navedeno da su operacije turske vojske otpočele protiv ustanika u Otluk Kõi, tj. Panagjurištu. Istaknuto je da je turska vojska zauzela »ognjište bugarskog ustanika«, Panagjurište, sem pojedinih kuća odakle ustanici još pružaju otpor. U toku borbe je, kako se tamo podvlači, jedan vojnik redovne turske vojske poginuo dok je jedan ranjen, a iz redova neredovnih turskih trupa bilo je pet mrtvih i nekoliko ranjenih boraca. Ustanicima iz Koprivštice dostavljen je ultimativan pismeni zahtev da se predaju do 3/15. maja 1876. godine.¹³¹ U važnom napisu, koga je »Laibacher Zeitung« objavila početkom juna, gotovo da se apodiktično osporava verodostojnost tvrdnje Porte da je bugarski aprilski ustanak savladan od turskih oružanih snaga, uz navođenje obostranih borbenih dejstava kao najlogičniju argumentaciju da bugarski ustanak nije ugušen. »Prema ulepšanim oficijelnim telegramima Porte, kako se javlja listu 'Politische Correspondenz' iz Sofije 26. maja, u Bugarskoj je došao kraj ustanka«. Takođe je i »vlada našeg vilajeta (tj. Dunavskog, kako se tada nazivalo upravno područje severnog dela Bugarske, m. pr., P. L.) nekoliko puta izdala saopštenje o tome kako je Abdul Kerim-paša likvidirao bugarski ustanak. Takve izveštaje je, verovatno, Porta i po Evropi raširila«. Međutim, kako se

¹³⁰ O pomenutoj borbi u napisu pod naslovom »Zur Insurrection in Bulgarien« stoji doslovno ovo: »Bei der Stadt Zelijeznik (türkisch Eski Zagora) welche 20.000 Einwohner zählt, fand erst vor drei Tagen ein blutiger Kampf statt. Die Türken mochten daselbst mindestens 10.000 Mann stark gewesen sein, darunter bei 1000 Mann Cavallerie und 1500 Tscherkessen. An Artillerie verfügten sie über 20 Kannonen, die allerdings wenig in Verwendung kamen, da zumeist mit blanker Waffe gearbeitet wurde. Die Türken wurden sehr hart mitgenommen, wenn auch die Insurgenten eben so schwere Verluste erlitten. Der Kampf dauerte über 8 Stunden.« (»Laibacher Zeitung« 126, 2. VI 1876, str. 968).

¹³¹ Doslovno ovo saopštenje, objavljeno u rubrici »Politische Uebersicht«, glasi: »Aus Pera 16. d. schreibt man der 'Allg. Ztg.': Aus Bulgarien sind zwei Telegramme des dortigen Oberbefehlshabers der Truppen, Adil Pascha, vom 12. und 13. d. eingetroffen, derselbe berichtet: er habe seine Operationen begonnen und das Dorf Otluk Kõi, einen der Herde des bulgarischen Aufstandes, besetzt und die Einwohner in ihre Wohnungen zurückgeführt; indessen hätten die Insurgenten noch einzelne befestigte Häuser im Besitze. Bei dem Treffen, welches er ihnen lieferte, hätten die regulären Truppen einen Todten und einen Verwundeten und die irregulären Truppen fünf Todte und einige Verwundete. Ferner habe er die Insurgenten in Avratlan durch ein schreiben aufgefordert, sich bis zum 3/15. d. morgens d. h. bis gestern früh, zu unterwerfen.« (»Laibacher Zeitung« 120, 26. V 1876, str. 921). — Odmah po oslobodenju Panagjurišta, Hafiz-paša, određen od Vrhovne komande turske vojske za glavnokomandujućeg trupama koje su imale pacifikovati Srednu goru, krenuo je iz Sofije sa preko 1000 vojnika redovne turske vojske, te se ulogorio u Strelčanskom polju, tj. u rejonu Strelče. Hafiz-paša je odmah zatražio od Vrhovne komande turske vojske upućivanje, po hitnom postupku, pojačanja. Dimitir T. Strašimirov navodi o pristizanju u rejon sela Strelče pojačanja tamo dislociranim snagama ovo: »Černovježd govori, došli Adil paša i Seljami paša s tri hiljadi duši i šestotin konnica. G. Dimitrov označava: ot Carigrad trgnali na 22 April Seljami paša i Tahir paša s po dva tabura. Na 23 izprateni ošte četire tabura—vsički se svedinili pri Strelča s Hafiz paša«. Kako se navodi u delu »Voenna podgotovka i proveždane na Aprilskoto vstanie 1876«, ..., dan pre otpočinjanja napada turske vojske na Panagjurište, kada je od ustanika osmotrena, tj. 27 (9. maja) aprila 1876, kod Strelče je bilo koncentrisano oko 5000 vojnika redovne turske vojske sa nekoliko baterija brdskih topova i bašbozuka oko 2500—3000 ljudi. S obzirom na okolnost, da je neposredno pred početak boja kod Panagjurišta bilo svega oko 750—800 ustanika, koji su bili poseli utvrđene položaje za odbranu na visovima oko središta četvrtog ustaničkog okruga, to znači da je odnos snaga bio 10:1 u korist turske vojske (up.: D. T. Strašimirov, op. cit., tom III, str. 176; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 ..., str. 218—219).

tamo ističe, ne može biti ni govora o ugušenju bugarskog ustanka u situaciji kad, faktično, turske redovne trupe i dalje operišu protiv bugarskih ustanika i u okolnosti kad je carska vlada izdala naredbu za mobilizaciju rezerve druge klase. Navedeno je i to, kao argumenat da bugarski ustanak nije ugušen, kako je naredeno da se rezervisti do 15. juna imaju na određenim mestima prikupiti, i da je valija Dunavskog vilajeta, Asem-paša, naredio da naime »vanrednog ratnog poreza« svaka seoska opština ima prikupiti od 5000 do 9000 pijastera, što će biti teško ostvarljivo, a »može anticipirati slabe posledice«. ¹³² Kao najvažniji argumenat da je bugarski ustanak, navodno, još u punom zamahu navedene su borbe: kod Železnika, 23. maja, o kojoj smo potrebno naveli; neodređenog dana kod Trnova, o kojoj će kasnije nešto više biti rečeno; i naročito posve kategorična tvrdnja, bez navođenja datuma, da Panagjurište turska vojska nije zauzela, jer je od bugarskih ustanika bila prinuđena da se povuče, pa su time stvoreni potrebni uslovi za prodiranje bugarskih ustanika ka Plovdivu. ¹³³ Na kraju ovog sastava, u smislu zaključka, lakonski je rečeno ovo: »Kako se iz navedenog vidi, ne može biti ni govora o savlađivanju bugarskog ustanka«. ¹³⁴ Konačno, drugog dana druge dekade juna, objavio je organ Pokrajinske vlade za Kranjsku podužu informaciju, preuzetu iz »Politische Correspondenz«, koja predstavlja izveštaj dopisnika tog lista iz Plovdiva od 3. juna. Tamo se ističe da je za poslednjih 14 dana bilo »ne tako nevažnih borbi« na ustaničkom području, uz znatne obostrane gubitke, što uverljivo dezavuiše vesti o ugušenju bugarskog ustanka. Kao dokaz ispravnosti ove teze naveden je tok dvodnevne borbe između ustanika i turske vojske kod Panagjurišta, navodno, 20. i 21. i Perušnice, 23. i 24. maja, čiji je ishod bio paljenje ova dva naseljena mesta od strane ustanika i povlačenje istih u planinske predele. Kao najvažnije, što se tiče toka pomenute borbe kod Panagjurišta, navedeno je da je 20. maja, nakon odlučnog odbijanja ustanika da bezuslovno polože oružje, 9000 turskih vojnika otpočelo sa napadom na ustaničke položaje, dok su glavnu otpornu tačku ustanici imali u crkvi, uspevši da odbiju napad neprijatelja, tako da je noć prekinula šestočasovna borbena dejstva. Narednog dana, tj. 21. maja, borba je nastavljena svom žestinom. Uprkos tome nijedna strana nije bila u mogućnosti da izvojuje odlučujuću pobedu. Zbog toga su ustanici po padu mraka, tobože, zapalili Panagjurište i odatle se povukli, te sa »malim odeljenjima ustanika iz Strelče i Koprivštice zajedno se povukli u planinu«. Ovakav postupak ustanika usledio je, navodno, nakon prijema vesti o pokretu turskih trupa iz Sofije protiv njih. Druga borba, kako je tamo kratko navedeno, otpočela je kod Perušnice, 23. maja, gde su ustanici, »predvođeni stručnim vodstvom«, bili poseli dobro odabrane i fortifikacijski solidno uređene položaje. »Dvodnevna borba je i ovde završena povlačenjem ustanika u Balkan«, nakon paljenja sela, tobože, od njih samih, što su učinili da bi se zaštitili pri odstupanju. ¹³⁵

¹³² Kao najvažnije o navedenom, u napisu s naslovom »Zur Insurrection in Bulgarien«, stoji ovo: »Die grossen militärischen Anstrengungen jedoch, welche fortgesetzt werden, beweisen mehr als alles andere, das man noch weit entfernt davon sei, die Insurrection bewältigt zu haben. Da das reguläre Militär zu diesem Zwecke bereits vollständig aufgeboden ist und man doch zu keinem Ende kommen kann, ordnete vor einigen Tagen die kaiserliche Regierung Einberufung der Reserve zweiter Klasse an«. Što se tiče uvođenja u Bugarskoj »vanrednog ratnog poreza« stoji ovo: »Der Vali Asem Pascha hat einem Ausweg gefunden, indem er um die Erlaubnis bat, auf jede Dorfgemeinde zwischen 5000 und 9000 Piaster 'ausserordentliche' Kriegssteuer auscheiden zu dürfen, was ihm auch bewilligt wurde. Es ist aber sehr fraglich, ob die Bevölkerung auch in stande sein werde im voraus die Steuern entrichten zu können. Diese Steueranticipation kann üble Folge haben.« (»Laibacher Zeitung«, 126, 2. VI 1876, str. 968).

¹³³ Ta kratka, ali i veoma važna napomena o ishodu borbe za Panagjurište glasi: »So ist es Thatsache, dass Hafiz Pascha bei Otluk Köi geschlagen wurde und nach Tatar Bazardjik retirieren musste. Otluk Köi ist von den Insurgenten furchtbar befestigt werden und dürften sie diese Position, von wo aus sie später einen Vorstoss gegen Philippopol zu machen beabsichtigen, nicht so leichten Kaufes aufgeben.« (»Laibacher Zeitung«, 126, 2. VI 1876, str. 968).

¹³⁴ »Laibacher Zeitung«, 126, 2. VI 1876, str. 968.

¹³⁵ O borbi kod Panagjurišta, nakon navođenja da je iz Tatar Pazardžika i Plovdiva odmarširalo 20. maja ka Panagjurištu, Strelči i Koprivštici 8 bataljona pešadije, 3 eskadrona konjice i 1 baterija topova, kao i to, da se je ovim snagama, u blizini Panagjurišta, priključilo 2000 Čerkeza i 1500 bašibozuka, tako da je ovaj kontingent turske vojske brojao od 8000 do 9000 vojnika, naznačeno je ovo: »Die Insurgenten verweigerten die Waffenstreckung, worauf die türkische Infanterie die feste Position angriff, welche die Aufständischen in der Dorfe Otluk Köi, hart an der Kirche, inne hatten. Nach einem sechsstündigen Kampfe wurden die Angreifer zurückgeschlagen. Nacht brachten die Kämpfenden in einer kaum eine Viertelmeile betragenden Entfernung von einander zu. Bei Anbruch des folgenden Tages entbrannte der Kampf von neuem und wurde derselbe von Fazyl Pascha mit der ganzen ihm zugebote ste-

Od listova koji su izlazili na slovenačkoj etničkoj teritoriji u vreme izbijanja bugarskog aprilskog ustanka, jedino je organ domaćih Nemaca, »Laibacher Tagblatt«, sasvim određeno, osloncem na turske izvore informacija, saopštio svojim čitaocima da je turska vojska, bez velikog naprezanja, ugušila ustanak u Bugarskoj i tako povratila mir i red. Zadnjeg dana druge dekade maja, u ovom listu je objavljena kratka informacija, oslonjena na vesti iz Jedrena, posvećena događajima vezanim za operacije turske vojske u Panagjuriškom revolucionarnom okrugu. Tamo je, nakon naglaske »da Bugari spaljuju svoja sela i povlače se u planine Balkana i da je pretezan deo vojske za operacije protiv bugarskih ustanika Porta iz Azije dopremila«,¹³⁶ istaknuto kako je Porta za operacije protiv bugarskih ustanika, jačine oko 8000 do 10.000 boraca, dobro naoružanih i predvođenih od ruskih i srpskih oficira, angažovala »preko 8 bataljona pešadije, nekoliko eskadrona konjice i preko 1 baterije sa 6 Kruppovih topova, snabdevenu jahaćim konjima«.³¹⁷ U lapidarnom izveštaju, koga je ovaj list objavio krajem maja, podvučeno je, osloncem, kako se tamo navodi, na telegrafске izveštaje »glavnokomandujućeg turskih snaga«, koje operišu protiv turskih ustanika, da je u Bugarskoj, »posle beznačajnih sukoba«, u potpunosti povraćen red i mir. Bugari su bacili oružje i turskim vlastima, tobože, predali podstrekače ustaničkog pokreta, zahtevajući da se ispita stepen njihove odgovornosti i »da se ti banditi strogo kazne«.¹³⁸

Kako se iz navedenog vidi, najpodrobnije je prezentiran opis borbe između bugarskih ustanika i turske vojske kod Panagjurišta, navodno, 20. i 21. maja 1876, što je, kako smo videli, saopštila svojim čitaocima »Laibacher Zeitung«, u broju od 12. juna 1876. Valja istaći to, da je faktično borba kod Panagjurišta vođena 30 (12. maja) aprila i da, zbog junačkog držanja ustanika, zaslužuje da o njoj nešto opširnije kažemo. Sa pravca Tatar Pazardžika otpočela je nastupati ka Panagjurištu 28 (10. maja) aprila turska vojska pod komandom Hafiz-paše, sastavljena od 2000—3000 vojnika redovne vojske sa topovima i znatno većeg broja bašibozuka. Ustanički »Vojni savet« je odlučio da neprijatelju pruži što je moguće jači otpor. Svi prilazi Panagjurištu su bili zaprečeni i na najpogodnijim mestima iskopani rovovi punog profila. Zbog toga su turske snage otpočele sa opštim napadom tek 30 (12. maja) aprila. Sa vatrenih položaja na Kamenici, Spasovdenu i dr. dejstvovali su ustanički trešnjevi topovi. Tokom prve faze borbe, ustanici su žilavo branili svoje položaje, prilikom čega ih je poginulo oko 30. Nakon proboja odbrambenih položaja od daleko nadmoćnijeg neprijatelja, do čega je došlo u drugoj fazi borbe za glavno ustaničko mesto u četvrtom revolucionarnom okrugu, ustanici su, predvođeni od Pavela Bobekova i Ivana Horča, branili pojedine mahale, a potom neke kuće pretvorili u otporne tačke, odakle su neprijatelju naneli znatne gubitke. Tako

henden Macht geführt. Trotz der unsäglichsten Anstrengungen beiderseits kam es auch diesmal zu keinem anderen Resultate, als dass bei 800 Leichen den Kampfplatz bedeckten. Die Türken vermochten die Insurgenten nicht aus ihren Positionen zu vertreiben; diese vermochten nicht die Gegner zum Rückzuge zu zwingen. Kaum aber brach die Nacht herein, als das von den Insurgenten besetzte Dorf in hellen Flammen aufloderte. Die Insurgenten mussten nun ihre festen Positionen aufgeben und sich nach dem nahen Dorf Watrena (zwischen Ischimtan und Bazardjik) zurück ziehen. Auch da hielten sich die Aufständischen nicht mehr, da sie die Kunde erhielten, dass aus Sophia gegen die Truppen in Anmarsche sind. Mit den kleinen, in Strelac und Avredalan stehenden Abtheilungen sich vereinigend, zogen die Insurgenten sich ins Gebirge zurück. O ishodu borbe kod Perušćice kratko je rečeno samo ovo: »Ein anderer Kampf entspann sich am 23. Mai beim Dorfe Peruschitza, vier Stunden Weges von Philippopol entfernt. Die Insurgenten waren gut verschanzt und bekundete ihre Bewegung eine fachmannische Leitung. Der zweitägige Kampf endete auch hier mit dem Rückzuge der Insurgenten, nach dem das Dorf, auf dass sie sich stützen, in Flammen aufging, in den Balkan« (»Laibacher Zeitung« 133, 12. VI 1876, str. 1027).

¹³⁶ o čemu, tj. o paljenju od strane ustanika svojih sela, među kojima Panagjurišta, Koprivšćice, Perušćice itd., i napomene o poreklu turske vojske za operacije protiv bugarskih ustanika, stoji ovo: »Die Bulgaren brennen ihre eigenen Dörfer nieder und ziehen sich in den Balkan hinein. Die Truppen, welche die Pforte gegen die Aufständischen verwendet werden grösstentheils aus Asien hergezogen« (»Laibacher Tagblatt« 116, 20. V 1876).

¹³⁷ »Laibacher Tagblatt« 116, 20. V 1876.

¹³⁸ To kratko saopštenje, kakav je slučaj bio i u dve ranije navedene fusnote, objavljeno u rubrici »Politische Rundschau. Ausland«, doslovno glasi: »Der Oberkommandierende in Bulgarien telegraphirt nach Konstantinopel, dass in der ganzen Provinz nach unbedeutenden Gefechten die Ruhe vollständig hergestellt sei. Die Bulgarien werfen die Waffen weg und überliefern den Behörden die Anstifter, welche ihnen vorspiegelten, dass fremde Truppenmassen zur Unterstützung des Aufruhrs marschbereit seien. Die Bevölkerung begehre strenge Untersuchung und Bestrafung solcher Meuterer« (»Laibacher Tagblatt« 122, 29. V 1876).

su u toj situaciji dvojica hrabrih ustanika, Stojan P»kov i Rad Tuščijski, zadržali u prodiranju jednu čitavu neprijateljsku četu i ubili njenog komandira, nekoliko podoficira i desetak vojnika. Međutim, kako je zbog kišovitog vremena u fišeklijama ovlažilo barut, te je time bilo onemogućeno dejstvovanje iz zastarelih spred-punećih pušaka, po padu mraka, 30 (12. maja) aprila 1876, preostali deo bugarskih boraca za slobodu bio je prinuđen da se povuče u planine.¹³⁹ Na kraju pomenute informacije organa Pokrajinske vlade za Kranjsku, kratko je naveden, kako smo videli, tok borbe kod Perušnice, vođene, navodno, 23. i 24. maja 1876. Međutim, faktično, herojska odbrana Perušnice trajala je od 26 (8. maja) aprila do 1/13. maja 1876. od napada daleko nadmoćnijih bašibozučkih snaga. Pod komandom T»mr»-šliata Ahmed-age Peruštica je bila opsednuta od bašibozučkih jedinica 26—27 (8—9. maja) aprila. Mesto je branilo oko 420 ustanika, koje su predvodili Kočo Čistemenski, Spas Ginev, Pet»r Bonev i dr. Svoje položaje ustanici su dobro utvrdili, izradivši najvažnije fortifikacijske objekte poljskog tipa. U odlučujućem momentu, seoski bogataši su bili spremni da polože oružje, pa je oko 200 stanovnika, među kojima i žena i dece, krenulo da se preda turskoj vojsci, iako su od mesnog revolucionarnog komiteta upozoravani da to nipošto ne čine. Međutim, bašibozuci su posekli oko 70 tih meštana, koji su pošli da se turskoj vojsci predaju, pa su seljaci odlučili da se bore. Tokom dvodnevne borbe, 26—27 (8—9. maja) aprila, svi napadi bašibozuka su odbijani od hrabrih branilaca Perušnice, uz velike gubitke neprijatelja. Potom su, usled toga, prispele sveže neprijateljske snage, sastavljene od jedinica redovne vojske sa topovima. Zbog artiljerijskog bombardovanja, dobar deo središta Perušnice je izgoreo, pa su njegovi branioci pretvorili crkvu u glavnu otpornu tačku i sa zvonika pobili tursku posluđu od nekoliko artiljerijskih oruđa. Pod rukovodstvom Koča Čistemenskog i Spasa Gineva dve grupe ustanika, prva sa oko 300, a druga sa oko 100 boraca, noću 29/30 (11/12. maja) aprila i 30 (12. maja)/1 (13) maja, probile su neprijateljski obruč i odstupile prema brdskim predelima u pravcu Plovdiva. Ostatak branilaca Perušnice je nastavio neravnu borbu u situaciji kada je neprijateljska artiljerija tukla crkvu sa odstojanja od oko 100 metara. Poslednjeg dana borbe, 1/13. maja, Kočo Čistemenski i još desetak hrabrih branilaca izvršili su ispad iz crkve, tj. svoje jedine preostale otporne tačke, i vodili sa neprijateljskim vojnicima borbu prsa u prsa, »ubivši svaki po dva do tri ovih«, prilikom čega je jedan deo ustanika herojski poginuo. Mali deo preživelih se vratio u crkvu, u situaciji kada je ovaj objekat bio gotovo potpuno srušen. Da ne bi živi pali neprijatelju u ruke, Kočo Čistemenski i Spas Ginev ubili su svoju decu i žene, a potom izvršili samoubistvo. Tako strašnu smrt izabralo je još 20 stanovnika Perušnice, među kojima i jedna mlada učiteljica s majkom.¹⁴⁰ Prema tome, kod Panagjurišta i Perušnice moglo je doći do borbe samo navedenih dana, u prvoj polovini maja 1876. godine, a nikako u prvoj polovini treće dekade ovog meseca. Osim toga, nema nikakvog oslonca tvrdnja u slovenačkim listovima kao i u organu Pokrajinske vlade za Kranjsku da su ustanici spalili Panagjurište i Perušticu i potom se iz njih povukli, već je to, kako smo naveli, mogla učiniti samo turska vojska u toku borbe artiljerijskim bombardovanjem, kako je učinjeno sa petinom kuća u Panagjurištu, ili spaljivanjem, nakon pobeđe nad ustanicima, preostalog dela kuća, kako je postupljeno sa Perušticom.¹⁴¹

Kako se vidi iz navedenog o obostranim borbenim dejstvima u četvrtom revolucionarnom okrugu Bugarske, podaci objavljeni u slovenačkim listovima su veoma

¹³⁹ Opširnije o borbenim dejstvima kod Panagjurišta od 28—30 (10—12. maja) aprila 1876, v.: D. T. Strašimirov, op. cit., tom III, str. 181—189; H. Gandev, op. cit., str. 140—142; D. Dojnov, Objavljavane i hod na vstanieto v IV. (Panagjurski) revolucionen okr»g, Istorija na Aprilskoto vstanie 1876 . . . , str. 374—381; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 . . . , str. 218—223.

¹⁴⁰ Opširnije o herojskoj odbrani Perušnice od 28 (10. maja) aprila do 1/13. maja, v.: D. T. Strašimirov, op. cit., tom III, str. 213—226; H. Gandev, op. cit., str. 149—152; D. Dojnov, Objavljavane i hod na vstanieto v IV. (Panagjurski) revolucionen okr»g, Istorija na Aprilskoto vstanie 1876 . . . , str. 388—394; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 . . . , str. 226—231.

¹⁴¹ Up.: D. T. Strašimirov, op. cit., tom III, str. 181—189, 218—226, 378; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 . . . , str. 218—223, 226—231.

kratki, sadržajno dosta šturi i uopšteni. Osim toga, katkada, u tim listovima se navode neka mesta kod kojih, kako se čini, nije ni bilo borbenih dejstava između bugarskih ustanika i turske vojske. Tome treba dodati i okolnost, da su, gotovo, kod svih navedenih mesta označeni datumi vođenja borbi u trećoj dekadi maja, kakav je slučaj gore analizirane borbe kod Panagjurišta, Pcruštice itd., u vreme kada do tako velikih razmera borbenih sukoba nije moglo ni doći, budući da su glavne borbene snage ustanika u Panagjurištkom revolucionarnom okrugu bile razbijene u drugoj dekadi maja. U stvari, to je bilo vreme kada je turska vojska, zauzevši glavna ustanička uporišta u četvrtom revolucionarnom okrugu, prema obezoružanom i nemoćnom bugarskom narodu sprovodila najkrvoločniji teror. Tako su, na primer, kako smo ranije naveli, ustanici blizu Belova, 20. maja, srušili železničku prugu, a dan docnije su zapalili železničku stanicu u Belovu pa je zajedno s tim objektom izgorelo 600 turskih vojnika, kako stoji u »Slovenskom Narodu«, u broju od 1. juna. Pored toga, kako je navedeno u »Slovenskom Gospodaru«, u broju od 1. juna, a u »Laibacher Zeitung« dan docnije, kod Železnika, tj. kod Stare Zagore, na dan 23. maja su, navodno, 8000 ustanika, nakon osmočasovne borbe, odbili napad znatno nadmoćnije turske vojske. Poznata je akcija spaljivanja železničke stanice u Belovu u vreme izvođenja borbenih dejstava kod Panagjurišta, početkom druge dekade maja, koju je izveo Georgi Benkovski sa svojom »Letećom četom«, kojoj se, nakon tog poduhvata, priključila »cela grupa radnika Srba i Dalmatinaca, koji su radili na postrojenju železničke pruge prema Sofiji«. ¹⁴² Za borbu kod Stare Zagore, koja je, navodno, vođena 23. maja 1876. između bugarskih ustanika i turske vojske, nismo našli potvrdu u stručnoj literaturi.

Prema tome, ispostavlja se da su slovenački listovi prećutali poraz bugarskih ustanika u Panagjurištkom revolucionarnom okrugu, te tako u potpunosti ignorisali zvanične turske komunikacije. Međutim, organ Pokrajinske vlade za Kranjsku zauzeo je nešto drukčiji stav. On je naveo telegrafske izveštaje od 12. i 13. maja iz turskog izvora o odsudnom porazu ustanika u borbi kod Panagjurišta, ali je posumnjao u verodostojnost njihovog sadržaja, pa je, saobrazno tome, analogno slovenačkim listovima, nastavio da objavljuje informacije o borbama ustanika protiv turske vojske tokom treće dekade maja i docnije, kojih faktično nije bilo. Izuzetak u tom pogledu predstavlja organ domaćih Nemaca i nepomirljivi jugoslovenofob, »Laibacher Tagblatt«, koji je, krajem maja, pozivajući se na turske izveštaje kao verodostojne, obavestio svoje čitaoce o odsudnom porazu ustanika i ugušenju bugarskog ustanka u Panagjurištkom revolucionarnom okrugu.

U Trnovskom, odnosno prvom revolucionarnom okrugu, po prispeću vesti o izbijanju ustanka u Panagjurištkom revolucionarnom okrugu, paralizovana je delatnost na dizanju oružanog ustanka, jer je turska policija, obavještena od narodnog neprijatelja o pripremama ustanka, pohapsila članove revolucionarnog komiteta iz Gorne Orahovice i Ljaskova, između 25. i 27. (7. i 9. maja) aprila 1876. U međuvremenu, kao glavni vođa ustaničkog pokreta u Trnovskom revolucionarnom okrugu, Stefan Stambolov, posle izvesnog kolebanja, naredio je da otpočne oružani ustanak, ali nije lično ništa preduzeo u tom pravcu, već se izvesno vreme skrivao u okolnim selima, a potom je prešao u Rumuniju. Središte ustaničke inicijative postalo je selo Musina. Tu su se našli pop Hariton Halačev i Hristo Karaminkov, koji su održali savetovanje sa mesnim revolucionarnim komitetom, 26 (8. maja) aprila, kada je odlučeno da se bez odlaganja otpočne sa oružanim ustankom. Za glavnog vojvodu je izabran energični pop Hariton Halačev, što je saopšteno okolnim selima i upućen poziv za prikupljanje ustanika. Na dan 28 (10. maja) aprila iz sela Musine, Bjale Čerkve, Mihalaca, Višovgrada, Dičina i Goljamog Jalara prikupilo se preko 200 mladih boraca. Najveći broj ustanika, njih 103, prikupio se iz Bjale Čerkve pod vođstvom Bača Kira Petrova. Pored popa Haritona kao glavnog vojvode, za vojnog instruktora izabran je poručnik ruske armije, Petar Parmakov.

¹⁴² H. Gandev, op. cit., str. 140, 142.

Osnovni koncept borbe protiv neprijatelja predviđao je gerilski način borbenih dejstava osloncem na planinsko zemljište. Zbog toga je Haritonova četa još 28 (10. maja) aprila krenula ka Staroj planini. Gonjena od bašibozuka i redovne turske vojske, četa je, posle prvog sukoba sa goniocem kod sela Balvana, na dan 29 (11. maja) aprila zauzela položaje kod Drjanovskog manastira. Nakon devetodnevnih teških borbi, u kojoj su ustanici, poneti primerom svojih vođa, popa Haritona Halacheva i Petra Parmakova, ispoljili divljenja vrednu hrabrost, 7/19. maja, ova četa je bila razbijena, a veći deo ustanika je poginuo. Oružani ustanak je zahvatio takođe gabrovski i sevlievski kraj. Na području Gabrova formirana je ustanička četa, jačine oko 200 boraca na čelu sa Cankom Djustabanovim. Odmah po svom formiranju, ova četa prokrstarila je rejone južno od Gabrova, prošavši 1/13. maja kroz Kravenik, 2/14. maja kroz Novo selo i 4/16. maja kroz Batoševo, odakle se četi priključio veći broj novih boraca. Posle osmodnevnih teških borbi kod Novog sela, Kravenika i Batočeva nadmoćnija turska vojna sila je slomila otpor ustanika i zauzela ova ustanička uporišta, 9/21. maja 1876. Poslednji izraz nacionalnooslobodilačkog pokreta u prvom revolucionarnom okrugu bilo je obrazovanje ustaničke čete, 6/18. maja 1876, u Tr'avni, jačine oko 120 boraca, pod zapovedništvom Hrista Patreva. Nekoliko dana po formiranju, 9/21. maja, na položajima kod Nove mahale, ova ustanička četa je bila opkoljena od bašibozuka i redovne turske vojske, nakon čega se ova ustanička jedinica raspala, pa su preostale ustaničke grupe, i posle toga, nastavile borbu protiv turske vojske.¹⁴³

Slovenačka javnost je, posredstvom svojih listova, bila o najvažnijim događajima, vezanim za ustanak u Trnovskom revolucionarnom okrugu, uglavnom, upoznata. Naravno, s obzirom da su ovi izveštaji, objavljeni u slovenačkim listovima, bili kratki i skoro redovno sa nedostatkom datacije ili je, pak, ona bila pogrešno označena, slovenačka javnost nije bila detaljno a ni blagovremeno upoznata sa situacijom na bugarskom ustaničkom području ovog revolucionarnog okruga. Do toga je došlo otuda, što slovenački listovi nisu imali svojih dopisnika u Bugarskoj, pa su bili prinuđeni da koriste informacije, kako je već ranije rečeno, iz drugih listova i to, gotovo, isključivo iz onih koji su iskreno želeli emancipaciju bugarskog naroda od turske vladavine pa su, saobrazno tome, bili otvoreno blagonaklonjeni prema bugarskim ustanicima i njihovoj borbi protiv turskih snaga. Identično ponašanje, koje je ispoljeno prema ratnim zbivanjima na bojištu u Panagjuriškom revolucionarnom okrugu, ispoljili su slovenački listovi i prema ratnim zbivanjima na bojištu u Trnovskom revolucionarnom okrugu, jer, ignorišući u potpunosti informacije iz turskih izvora, nisu obavestili svoje čitaoce o odsudnom porazu takmošnjih ustaničkih snaga u borbama protiv višestruko nadmoćnijeg neprijatelja, tokom druge i početkom treće dekade maja, već su i posle toga nastavili, doduše dosta retko, sa objavljivanjem informacija o borbenim dejstvima bugarskih ustanika protiv svog vekovnog neprijatelja, kojih faktički nije bilo. Time se nastojalo još više pojačati nadu slovenačke javnosti u pobedu nacionalnooslobodilačkog pokreta kod jugoslovenskih naroda, na jednoj, i odsudan poraz Turske i njen progon iz Evrope, na drugoj strani.

U prezentiranju slovenačkoj javnosti vesti o zbivanjima na bojištu u Trnovskom revolucionarnom okrugu, tokom druge i početkom treće dekade maja, tj. od izbijanja oružanog ustanka do njegovog ugušenja, pa i izvesno vreme posle toga, prednjačio je organ slovenačkih liberala. Tako u ovom listu, u broju od 18. maja, stoji ovo: »O vstanku v Bulgariji se celo turško-nemškej 'Neue Freie Presse' iz Ruščuka piše: 'Če vsa znamenja ne varajo bodo se dogodile velikanske reči. Pred par

¹⁴³ Opširnije o izbijanju oružanog ustanka u Trnovskom revolucionarnom okrugu i njegovom toku, v.: D. T. Strašimirov; op. cit., tom III, str. 294—333; J. Mitev, Aprilskoto narodno vstanie, Istorija na Bulgarija v dva toma, tom prvi . . . , str. 465—468; H. Gandej, op. cit., str. 154—161; N. Zečev, Objavjivane i hod na vstanieto na Trnovski revolucionen okr'g, Istorija na Aprilskoto vstanie 1876 . . . , str. 411—438; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 . . . , str. 244—291; P. Petrov, Bojnite dejstvija v prvi Trnovski revolucionen okr'g, Aprilskoto vstanie v prvi Trnovski revolucionen okr'g 1876, Sofija, 1978, str. 199—223.

dnevi došlo je zanesljivo poročilo, da so bili strašni boji mej Trnovem in Gabrovem v vasi Misino. Bolgarski in mahomedanski kmetje, začeli so se klati, in več kot sto mrtvih je ostalo na vsakej strani. Ravno tako se je godilo ne daleč od Sevljjeva v vasi Lipnici mej krščanskimi in mohamedanskimi prebivalci. Isti dopisnik poroča iz gotovega vira, da so vsi samostani v sredini Donavskega vilajeta z orožjem oskrbljeni, ter da imajo municije in družega bojnega materijala prav obilo, kar bodo, kakor Bulgari pripovedujejo, kmalu rabili.¹⁴⁴ Tri dana docnije, najčitaniji slovenački list objavio je duži izveštaj posvečen bugarskom aprilskom ustanku, preuzet iz praškog konzervativno orijentisanog dnevnog lista, »Politike«, koga je tom uglednom češkom listu dostavio njegov dopisnik sa »donjeg Dunava« 13. maja, a ovaj ga potom objavio. U tom izveštaju, koji je, kako smo videli, pretežno posvećen događajima vezanim za ustanak u Panagjurištkom revolucionarnom okrugu, navedeno je, nakon isticanja u uvodnom njegovom delu kako je na pravoslavni praznik Đurđevdan, 5. maja, izbio u Bugarskoj oružani ustanak: »Potem zoperstavili so se kraji Kazanlyk, Gabrovo in Trnovo ob obeh straneh važne Balkanske soteske pri Šipki, skozi katero je napravljena velika cesta od Adrijanopolja do Ruščuka. Povsod so zažgali lesene mostove, razdejali telegrafne naprave in soteske zaseli.«¹⁴⁵ U dosta opširnem sastavu, objavljenom u slovenačkom dnevniku, u broju od 1. juna, koji predstavlja izveštaj posvećen bugarskom aprilskom oružanom ustanku, preuzetom iz organa Narodne stranke Hrvatske, zagrebačkog »Obzora«, koga je njegov dopisnik poslao iz Gjurgeva, 24. maja, a ovaj ga list objavio. O ustaničkom pokretu u Trnovskom revolucionarnom okrugu, u ovom izveštaju je navedeno sledeće: »V Trevni nabrala se je četa oko 700 vstašev. Fazly-paša je odpotovao proti njim s 4 tabori vojske. Huda bitka se je vnela 22. t. m. je Novem selu blizu Trojana na Balkanu. V tej bitki palo je do stotine vstašev mrtvih in ranjenih a od 2 bataljonov turške vojske povrnili se nij nijeden živ nazaj. Vstaši se ojačujuje v Ak-dere (Beli potok), blizu Trojana, dosedaj jih je 2500—3000 in tudi tu se pričakuje velika bitka«. Osim toga, tamo je navedeno i ovo: »Mnogo vstašev iz Trnova, Gabrova, Sevljjeva, Loveča in drugih krajev prišlo je v Koprivštico, kder je sedaj središče (vstaje)«. ¹⁴⁶

Od drugih slovenačkih listova, što se tiče ustaničkog pokreta u Trnovskom revolucionarnom okrugu, jedino je organ slovenačkih klerikalaca, krajem maja, sasvim kratko saopštio da su, navodno, bugarski ustanici 20. maja oslobodili Drjanovski manastir od opsade turske vojske.¹⁴⁷ Dan kasnije od organa slovenačkih klerikalaca, objavio je organ Pokrajinske vlade za Kranjsku kratak sastav, posvećen borbi kod Drjanovskog manastira između bugarskih ustanika pod vodstvom popa Haritona i turske vojske. Tamo je rečeno da su turske snage izvršile napad na ustanike kod Drjanovskog manastira, koji su ranije zauzeli manastirsku zgradu. Međutim, kako se tamo ističe, turska vojska je naišla na ustaničku zasedu, odakle su je napali ustanici i izgubila, tom prilikom, 200 vojnika. »Narednog dana dobili su bugarski ustanici naređenje da napuste Drjanovski manastir i odmarširaju u Balkan planinu«. ¹⁴⁸ Pored navedenog što se odnosi na borbu između ustanika i turske

¹⁴⁴ »Slovenski Narod« 114, 18. V 1876.

¹⁴⁵ »Slovenski Narod« 117, 21. V 1876.

¹⁴⁶ »Slovenski Narod« 125, I. VI 1876.

¹⁴⁷ »Slovenec« 63, 30. V 1876.

¹⁴⁸ Doslovno. u kratkoj informaciji, vezanoj za boj kod Drjanovskog manastira, objavljenoj u rubrici »Zur orientalischen Frage«, stoji ovo: »Vor dem Kloster Drenowo erlitten die Türken am 16. eine empfindliche Niederlage; sie griffen das von den Insurgenten besetzte Gebäude an, gerieten aber dabei in einen Hinterhalt und verloren an 200 Mann. Folenden Tags erhielten die Aufständischen den Befehl, das Kloster, zu räumen und in den Balkan abzumarschieren« (»Laibacher Zeitung« 124, 31. V 1876, str. 952). — Pored već navedenih neophodno potrebnih napomena o boju kod Drjanovskog manastira, potrebno je još, u smislu dopune i korekcije navedenog u dva pomenuta lista, učiniti izvesne napomene o ovom zaista značajnom događaju iz bugarskog aprilskog ustanka. Od pristizanja pop Haritona u ustaničke čete u Drjanovski manastir, 29 (11. maja) aprila, vodene su kod tog objekta punih devet dana žestoke borbe između pomenute čete i daleko nadmoćnijih turskih snaga. Trećeg dana boja, 1/13. maja, izbio je požar u igumanovoj sobi, u kojoj je poginuo pop Hariton. Nakon toga je za vojvodu izabran njegov pomoćnik, poručnik Petar Parmakov. Čorbadžije su već trećeg dana boja, dok je pop Hariton Halačev još bio živ, zahtevale od ustanika da se predaju neprijatelju. No taj, kao i nekoliko kasnijih zahteva u tom smislu, odlučno je od strane ustanika odbijen, pa je nastavljena žestoka borba. Na dan 7/19. maja, tj. poslednjeg dana boja, na položaje kod Drjanovskog manastira su prispele 2 bataljona

vojske kod Drjanovskog manastira, organ slovenačkih klerikalaca je u kratkom saopštenju, objavljenom u broju od 30. maja, istakao, u vezi ustaničkog pokreta u Trnovskom revolucionarnom okrugu, bez navođenja datuma, da su bugarski ustanici pobedili tursku vojsku kod Tr'avne, Novog sela i Gradnice. Osim toga, navedeno je kako je Trojanska klisura u posedu bugarskih ustanika i »da se između Ruščuka i Šumle pojavljuju jake ustaničke čete«.¹⁴⁹

Valja istaći to, da je organ Pokrajinske vlade za Kranjsku, gotovo isključivo, posvetio pažnju ustaničkom pokretu u Panagjurištskom revolucionarnom okrugu, prezentirajući o događajima u drugim krajevima Bugarske, vezanim za aprilski ustanak, samo uzgredne napomene. To je slučaj i sa ustaničkim pokretom u Trnovskom revolucionarnom okrugu. Tako je u ovom listu, pored već navedenog saopštenja o borbi kod Drjanovskog manastira, u broju od 26. maja, kratko saopšteno da bugarski ustanici evakuisana mesta »sravnjuju sa zemljom, te će takvu sudbinu doživeti Gabrovo, a iza njega Trnovo«.¹⁵⁰ Napokon, u ovom listu, u broju od 2. juna, u sklopu vesti vezanih za ustanički pokret u južnoj Bugarskoj, kratko je navedeno, bez preciziranja datuma, da je, navodno, u borbi kod Trnova poražena turska vojska, jačine od 2000 vojnika, od 400 ustanika, »jer je trećina Turaka u ovoj borbi bila sabljom posečena«.¹⁵¹

Iz navedenog, što su slovenački listovi saopštili svojim čitaocima o bugarskom oružanom ustanku u Trnovskom revolucionarnom okrugu, slovenačka javnost je mogla steći dojam, da se bugarski narod na tom području uspešno bori za svoje oslobođenje od turskog ropstva. Međutim, Slovenci nisu bili upoznati sa tokovima borbi između bugarskih ustanika i turske vojske, niti, pak, tačno o vremenu kada su borbena dejstva izvođena. Osim toga, u uopštenoj formi su navedene i pobeđe ustanika, kojih faktično nije bilo, jer kako smo u uvodnom delu naveli, turske snage su, uprkos žilavom otporu ustanika i, gotovo, besprimernoj hrabrosti pojedinaca, konačno izvojevali pobeđu u borbi kod Drjanovskog manastira, koja je trajala od 29 (11. maja) aprila do 7/19. maja, i u borbama kod sevlievskih sela: Baštoševa od 5/17. do 6/18. maja, kod Novog sela i Kravenika od 3/15. do 9/21. maja 1876. Valja napomenuti i to, da se je ustanička četa pod komandom Hrista Patreva, formirana u Tr'avni, raspala 9/21. maja, nakon njenog opkoljavanja od turske vojske. Za označene borbe i pobeđe ustanika nad neprijateljem u slovenačkim listovima kod sela Misine, Lipnice (?), Tr'avne, Gradnice i Trnova, bez navođenja datuma, nema potvrde u stručnoj literaturi iz domena bugarske historiografije, sem što se navodi da je od ustanika iz Kravenika »odbijen napad 50 bašibozuka, koji su nastupali od sela Gradnice i Stolta«. Valja primetiti i to, da ustanička četa, formirana u Tr'avni, nije imala 700 već samo 120 boraca i da protiv nje nisu dejstvovalе turske snage pod komandom Fazli-paše, koje su dva dana pre razbijanja ustaničke čete pod zapovedništvom Hrista Patrova, 7/19. maja, kako ističe Petar

redovne turske vojske sa 2 brdska Kruppova topa, pod komandom Fazli-paše, pa je prema 1 ustaniku bilo 50 turskih vojnika. Otpočelo je žestoko artiljerijsko bombardovanje manastirske zgrade sve do kraja tog dana. Po padu mraka, vojvoda Petar Parmakov je skupio ostatak čete i, uz odobrenje ustanika, odlučio da izvrši proboj iz neprijateljskog okruženja. Noću, 7/8 (19/20) maja, Petar Parmakov je sa isukanom sabljom krenuo na čelu čete da izvrši proboj neprijateljskog obruča prema Gabrovu. Do tri sata izjutra, 8/20. maja 1876, vođena je očajna borba, prsa u prsa, u kojoj je prvi poginuo Parmakov, a zatim veliki broj ustanika. Potom je Drjanovski manastir zauzet od turske vojske. Ukupno je poginulo 137 bugarskih ustanika u boju kod Drjanovskog manastira, dok ih je 8 zarobljeno i potom obošeno. Na čelu sa podvođovodom Bačom Kirom Petrovom, 47 ustanika se probilo iz neprijateljskog obruča. Herojska odbrana Drjanovskog manastira od strane malobrojne bugarske ustaničke čete od daleko nadmoćnijeg neprijatelja usledila je kao rezultat herojskih podviga ustaničkih vođa: vojvode popa Haritona Halačeva, vojnog specijaliste poručnika Petra Parmakova i podvođovoda Bača Kira Petrova i Hrista Karaminkova. Ocenjujući podvih pop Haritonove čete, pukovnik Petar Petrov ističe sledeće: »S devetdnevna borba u Drjanovskija manastir četata na pop Hariton zapisu edni od najsvetlije stranici ne samo v Parvi trnovski revolucionen okrvg no i v cjaloto Aprilsko vstanie« (up.: J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 . . . , str. 252—273; P. Petrov, op. cit., str. 199—210).

¹⁴⁹ »Slovenec« 63, 30. V 1876.

¹⁵⁰ »Laibacher Zeitung« 120, 26. V 1876, str. 921.

¹⁵¹ O tome tamo stoji ovo: »Ein anderes Gemetzel fand bei Trnova statt. Es standen 2000 Türken einem Haufen von 4000 Insurgenten gegenüber und vermochten sich dieser Uebermacht nicht zu erwehren. Man sagt, dass ein Drittel der Türken in diesem Gefechte über die Klinge gesprungen sei« (»Laibacher Zeitung« 126, 2. VI 1876, str. 968).

Petrov, bile angažovane, poslednjeg i odlučujućeg dana, u borbi protiv ustanika kod Drjanovskog manastira.¹⁵²

Daleko ograničenije razmere, negoli, pak, u dva analizirana revolucionarna okruga, imao je bugarski oružani ustanak u Slivenskom revolucionarnom okrugu. Kad je u Sliven prispelo »krvavo pismo«, signal za dizanje naroda na ustanak, usled izdajstva, bilo je već izvršeno hapšenje predsednika Slivenskog revolucionarnog komiteta, dok su se ostali članovi istog posakrivali i odlagali da pozovu narod u borbu protiv turske vojske. Tad se je pojavio i samozvani radnik, koji je saopštio da se ustanak odlaže dok iz Rumunije ne stigne velika četa na čelu sa ruskim generalom, što su neki mesni revolucionarni radnici seriozno akceptirali; pa su prestali sa radom i sklonili se u tajna skrovišta. Gotovo identična situacija je bila i u Jambolu. To je odlučujuće delovalo na rukovodioce Slivenskog revolucionarnog okruga, Ilariona Dragostinova i Georgi Obretenova, da su, 3/15. maja, formirali samo malu četu, jačine svega 9 mladih i nepokolebljivih boraca za slobodu. Oni su se s njom prebacili u Slivenski Balkan, spojivši se tamo sa ustaničkom četom Stoila vojvode (Stoila Ivanova), jačine 11 boraca. Uskoro je tamo prispela i ustanička četa od 7 ljudi iz Jambola, predvođena od Georgia Draževa, te je od prispelih ustanika formirana jedinstvena četa, jačine 27 boraca. Četa se uputila za Kotlenski Balkan, dobivši iz sela Nejkova i Žeravne još 40 boraca. Nakon toga je ova ustanička četa vodila veći broj borbi protiv turske vojske, u kojima su poginuli istaknuti revolucionarni radnici na polju organizovanja bugarskog ustanka, Ilarion Dragostinov i Georgi Obretenov. »Posle 10—22 (22—24. maja) maja, Stoil vojvoda je ostao sa šakom ustanika, stalno progonjenih od neprijatelja i izmučenih glađu, koji su, najzad, ostali bez baruta i metaka«. Zadnjih 7 ustanika, zajedno sa Stoilom vojvodom, predali su se neprijatelju, nakon čega je vojvoda odmah bio ubijen. Treba reći još i to, da je u Rumuniji Slivenec, Tan'o Stojanov, formirao ustaničku četu, jačine 7 ljudi, i prešao s njom krišom preko Dunava, 16/28. maja, uputivši se ka Slivenu, nadajući se da će se spojiti sa tamošnjim ustanicima. Međutim; uskoro potom, ova ustanička četa je razbijena i uništena kod sela Araplara. Tako je ustanički pokret u Slivenskom revolucionarnom okrugu, zbog turskofilskog stava slivenskih bogataša i kolebljivosti mesnih revolucionarnih radnika, bio u korenu sasečen još, gotovo, pre nego što se je pojavio na političku scenu.¹⁵³

Izrazito siromaštvo ustaničkog pokreta u Slivenskom revolucionarnom okrugu uslovalo je, gotovo, potpuno odsustvo vesti u slovenačkim listovima vezanih za događaje na području pomenutog revolucionarnog okruga. Koliko smo mogli ustanoviti, svega su dve kratke i dosta neodređenog sadržaja vesti, koje su prezentirane Slovincima i koje se odnose na bugarski ustanak u drugom revolucionarnom okrugu. Tako je u slovenačkom dnevniku, u broju od 20. maja, u sklopu drugih vesti o bugarskom ustanku, navedeno kako su iz predela kod Jambola »prispele vesti o vrlo sumnjivim gibanjima«.¹⁵⁴ Valja napomenuti još i to, da je organ Pokrajinske vlade za Kranjsku, sredinom treće dekade maja, uzgredno, u sklopu sastava posvećenog uzrocima izbijanja bugarskog aprilskog ustanka, naveo samo to, da se je i Sliven priključio bugarskom ustaničkom pokretu.¹⁵⁵ Nije isključeno da se napomena u slovenačkom dnevniku pred kraj juna: »Kod Ovčjeg sela je vođa Bugara Stojan potukao Čerkeze«, odnosi na borbenu akciju ustaničke čete pod vođstvom

¹⁵² Znatno opširnije o navedenom, v.: J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876. . . . str. 274—291; P. Petrov, op. cit., str. 199—223.

¹⁵³ Opširnije o okolnostima koje su dovele do brzog likvidiranja ustaničkog pokreta u Slivenskom revolucionarnom okrugu i borbenom putu čete Tan'a Stojanova, v.: D. T. Strašimirov, op. cit., tom III, str. 281—294; J. Mitev, Aprilskoto narodno vstanie, Istorija na B'lgarija v dva toma, tom prvi str. 468; H. Gandev, op. cit., str. 153—154; N. Zečev, Objavjavane i hod na vstanieto v Slivenski revolucionen okr'g, Istorija na Aprilskoto vstanie 1876 str. 438—450; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 str. 291—302, 328—333.

¹⁵⁴ Ta kratka informacija doslovno glasi: »Iz kraja Jamboli, neke velike štacije Carigrad—Jambo-liške železnice, došli so dopisniku glasi o jako sumnjivih gibanjih« (»Slovenski Narod« 116, 20. V 1876).

¹⁵⁵ »Laibacher Zeitung« 120, 26. V 1876, str. 921.

Tan'a Stojanova, nakon njenog prelaska iz Rumunije u Bugarsku preko Dunava, 16/28. maja 1876. godine.¹⁵⁶

Daleko najslabije pripreme za oružani ustanak protiv turske vladavine izvršene su u Vračanskom revolucionarnom okrugu. Članovi Vračanskog revolucionarnog komiteta su se kolebali i odugovlačili sa pozivom naroda na oružani ustanak. Kada su organi turskih vlasti otpočeli da vrše represalije nad narodom, tad su se članovi Vračanskog revolucionarnog komiteta posakrivali. Tako je u trećem revolucionarnom okrugu izostalo izbijanje aprilskog oružanog ustanka, početkom maja ili, pak, nešto malo docnije, kako se to dogodilo u drugim revolucionarnim okruzima Bugarske.¹⁵⁷

Iako do oružanog ustanka u Vračanskom revolucionarnom okrugu protiv turske vladavine, početkom maja 1876. i kasnije, uopšte nije došlo, slovenačka javnost je, kako smo ranije istakli, kratkim informacijama, objavljenim naročito u »Slovenskom Narodu«, obavještena o proširenju ustanka na celu Bugarsku pa, prema tome, i na severozapadni njen deo, o čemu nismo našli potvrdu u stručnoj literaturi. Pored toga, slovenački dnevnik je, u sklopu drugih vesti, nekoliko puta kratko saopštio svojim mnogobrojnim čitaocima da je i na području trećeg revolucionarnog okruga izbio ustanak. Tako je u ovom listu, u broju od 19. maja, rečeno samo to, »da se je oružani ustanak brzo raširio, te je sada zahvatio i podunavski deo Bugarske«, a narednog dana ovaj list je saopštio slovenačkoj javnosti, kako se je u okolini Vidina narod otpočeo dizati na oružje u cilju zbacivanja turske vladavine i kako je, navodno, »iz Srbije prispelo oružje u Lom Palanku«.¹⁵⁸ Dalje je u ovom listu, u broju od 21. maja, sasvim određeno rečeno da je zadnjih dana oružani ustanak zahvatio područja Vidina i Berkovice, tako »da se je ustanički pokret raširio, čak, do Loma, veoma živog, čisto bugarskog trgovačkog kraja na Dunavu, i samo nekoliko časova pod Vidinom«.¹⁵⁹ Dalje je, u dužem sastavu, objavljenom u slovenačkom dnevniku, u sklopu drugih vesti, navedeno: »Dne 20. t. m. bile so mej Lom palankom in Sofijo velike bitke. Jeden tabor turške vojske odpotovajoč iz Sofije v Belogradčik bil je napaden od vstašev; od 800 Turkov rešilo se je v Belogradčik samo 300; vstašev je mrtvih le 45 in 80 ranjenih. Okolo Belogradčika je mnogo vstašev, zaradi tega dohaja tudi dosta turške vojske semkaj«.¹⁶⁰ Deset dana docnije, u istom dnevniku je navedeno, »kako je u Bugarskoj, u Balkanu već 20.000 ustanika i da je za poslednjih deset dana bio veći broj bojova, koji su za ustanike srečno ispali. Sve turske vesti su lažne«.¹⁶¹ Konačno, u organu Pokrajinske vlade za Kranjsku, navedeno je, sredinom maja, kako su vesti koje pristižu od Vidina zabrinjavajuće, budući da se tamo, na podstrek Srbije, priprema oružani ustanak za oslobođenje bugarskog naroda od turskog ropstva,¹⁶² dok je zadnjeg dana maja, u ovom listu kratko, u sklopu drugih vesti o bugarskom aprilskom oružanom ustanku, rečeno: »U Bugarskoj postaje položaj sve ozbiljniji; ustanak se proširio od Burgasa na Crnom moru do iznad Sofije i na sever do Dunava«.¹⁶³

¹⁵⁶ »Slovenski Narod« 146, 28. VI 1876.

¹⁵⁷ Uzgredne napomene o uzrocima pasivnosti naroda u Vračanskom revolucionarnom okrugu prema aprilskom oružanom ustanku, v.: D. T. Strašimirov, op. cit., tom III, str. 333—334, 341—351; J. Mitev, Aprilsko narodno vstanie, Istorija na Bŭlgarija v dva toma, tom prvi, ..., str. 469; N. Zečev, Četata na Hristo Botev i vstaničeski projavŭ v Vračanski okrŭg, Istorija na Aprilskoto vstanie 1876 ..., str., passim, 450—480; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 ..., str. 302—305.

¹⁵⁸ Up.: »Slovenski Narod« 115, 116 od 19. i 20. V 1876.

¹⁵⁹ O tome tamo doslovno stoji zabeleženo ovo: »V zadnjih dnevh so vstala Balkanska okrožja Vidinske provincije, mej njimi tudi mesto Berkovica na Balkanu. Sedaj se je raztegnil vstanek celo do Loma jako živega, čisto bulgarskega kraja na Donavi, in le nekaj ur pod Vidinom« (»Slovenski Narod« 117, 21. V 1876).

¹⁶⁰ »Slovenski Narod« 125, 1. VI 1876.

¹⁶¹ Up.: »Slovenski Narod« 125, 133 od 1. i 11. VI 1876.

¹⁶² o čemu doslovno, u napisu »Die Unruhen in Bulgarien«, stoji ovo: »Wie man ferners mittheils, steht man den Nachrichten aus der Gegend von Widin mit einiger Besorgnis entgegen, da dort seit langem alles für eine Erhebung vorbereitet sein soll. Der Verkehr zwischen Widin und Negotin (in Serbien) ist ein sehr reger, und scheinen da serbische Einflüsse mit im Spiele zu sein« (»Laibacher Zeitung« 112, 16. V 1876, str. 861).

¹⁶³ Up.: »Laibacher Zeitung« 112, 124 od 16. i 31. V 1876, str. 861, 968.

S obzirom na to, da je ustanička četa Hrista Boteva, formirana u Rumuniji pretežno sredstvima Vračanskog revolucionarnog okruga i da je njen borbeni put vezan za teritoriju pomenutog okruga, a tragičan kraj, početkom juna 1876, usledio zbog izostanka priliva u četu očekivanog broja boraca iz Vrace i okoline, prozrokovanog malodušnošću i neaktivnošću članova Vračanskog revolucionarnog komiteta, bila u tesnoj vezi sa trećim revolucionarnim okrugoma, to ćemo o njoj u ovom delu rada reći onoliko koliko nam omogućuju raspoloživi podaci iz ondašnjih slovenačkih listova. Istaknuti bugarski revolucionar, pesnik i publicista, pobornik utopiskog socijalizma i republikanac, beskompromisni borac za nacionalno i socijalno oslobođenje bugarskog naroda i privrženik ideje stvaranja jugoslovenske federacije, Hristo Botev, napustio je Bugarski revolucionarni komitet, koji je formiran u Bukureštu 1874, do čega je došlo zbog oštih nesuglasica nastalih nakon sloma starozagorskog ustanka. Iako nije bio član Gjurjevskog revolucionarnog komiteta, s obzirom na održavanje tesne veze sa njegovim članovima, Nikolom Obretenovim i Georgiem Apostolovim, rukovodiocima Vračanskog revolucionarnog okruga, Hristo Botev je pratio rad tog Komiteta na pripremama za dizanje opštebugarskog ustanka, pa je otpočeo sa intenzivnim pripremama za formiranje ustaničke čete. U članku »V»zvanie k»m b»lgarski narod«, koga je objavio u svom listu »Nova B»lgarija«, u broju od 1/13. maja 1876, Hristo Botev, kao najvažnije, ističe, da je istočno pitanje ušlo u svoju akutnu fazu, jer predstoji objava rata Srbije i Crne Gore Turskoj, a na Berlinskoj konferenciji predstavnika Trojecarskog saveza, koja se tih dana održavala, postavljeno je pitanje stvaranja autonomnih država u Turskoj, pa je realno da u toj situaciji bugarski narod sâm, posredstvom oružanog ustanka, izvojuje svoju slobodu, a ne da ona bude diplomatski konpromis velesila. Najvećim delom sredstvima Vračanskog revolucionarnog okruga, Botev je u Rumuniji organizovao dobro opremljenu ustaničku četu od bugarskih emigranata različitog socijalnog sastava, jačine oko 188 boraca. Pred polazak za Bugarsku za vodvu čete je izabran Hristo Botev, a za komandira bugarski oficir Nikola Vojnovski, dok je za zastavnika bio izabran Nikola Simov Kuruto. Zadatak čete je bio da pređe u Vračanski revolucionarni okrug i svojim prisustvom znatno ojača ustanički pokret. Na uzvodnim rumunskim dunavskim parobrodarskim stanicama, od Gjurgeva do Beketa, ukrkali su se kao povrtarski radnici po delovima borci Boteve čete na austrijski parobrod, »Radetzky«, sa putničkom kartom na kojoj je bilo označeno srpsko pristanište, Kladovo, na kome se imaju iskrcati. Naoružanje i ustanička uniforma bili su smešteni u velikim sanducima, predati parobrodskoj posluži kao povrtarski alat. Nakon napuštanja parobroda rumunskog pristaništa Beket, na ugovoreni znak Hrista Boteva, ustanici su se naoružali i obukli uniforme, a Botev preuzeo komandu nad parobrodom, naredivši da se zaustavi zapadno od Kozloduja, gde su se borci iskrcali i postrojili na bugarskoj zemlji, 17/29. maja 1876. U međuvremenu je Hristo Botev poslao telegram jednom francuskom i jednom švajcarskom listu,¹⁶⁴ u kome izveštava svetsku javnost »da su dvesta bugarskih mladića« ovladali austrijskim parobrodom, »Radetzky«, razvivši zastavu »Sloboda ili smrt«, krenuli na pomoć svojoj braći Bugarima, »koji su se digli na oružani ustanak da zbace petvekovno tursko ropstvo«. Na kraju telegrama Botev je izrazio nadu da će »evropski prosvedeći narodi i vlade pružiti bratsku ruku bugarskom narodu i svesrdno pomoći njegovu borbu«. Prolazeći kroz Kozloduj i druga sela, Botevoj četi se pridružio samo kozlodujski učitelj i jedan mladić iz sela Butan. Obaveštena o iskrcavanju Boteve čete, turska vlast je odmah organizovala poturu, sastavljenu od bašibozuka i Čerkeza, pa je četa bila prisiljena da na visu Milin Kam»k posedne položaje za odbranu. Ona je na tom objektu, tokom 18/30. maja 1876, vodila protiv znatno nadmoćnijih neprijateljskih delova tešku borbu, u kojoj je ranjeno ili po-

¹⁶⁴ tj. republikanski orijentisanom pariskom dnevnom listu, organu Leona Gambette, »La République Française«, i najvećem listu u zapadnoj Švajcarskoj, u političkom pogledu liberalno orijentisanom, koji je izlazio dva puta dnevno u Zenevi, »Journal de Geneve« (N. Zečev, Četata na Hristo Botev i »staničeski projavi »V Vračanski okrug, Istorija na Aprilskoto v»stanie 1876 . . . , str. 459).

ginulo 30 boraca za slobodu bugarskog naroda. Noću, 18/19. (30/31.) maja, četa Hrista Boteva se probila iz neprijateljskog obruča i prispela u rejon Veslec kod Vrace, odakle je Botev, zajedno sa Nikolom Obretenovim i Georgiem Apostolovim, koji su bili u sastavu njegove čete, poslao pismo Stojanu Zaimovu, apostolu Vračanskog revolucionarnog okruga, tražeći pomoć u naoružanom ljudstvu i hrani. U Veslecu su se borci odmorili i od čobana dobili hrane u izobilju. Hristo Botev je od njih dobio obaveštenje o ugušenju od turske vojske ustanka u Panagjuriškom revolucionarnom okrugu. Tek pred noć, 19/31. maja, jedan od članova Vračanskog revolucionarnog komiteta saopštio je, po dvama naoružanim seljacima, da »oko 200 ustanika iz sela Gornjeg i Donjeg Kremena čeka na Kostlevskom mostu kraj Vrace«. Boteva četa se pomenutog dana uputila označenom mostu, »ali nije ni na koga naišla iako se tamo duže vremena zadržala«. ¹⁶⁵ Potom se ova ustanička jedinica uputila ka Vračanskoj planini, noću, 19/20. (31. maja/1. juna) maja. Obaveštena da su u akciji protiv nje bašibozučke i čerkeske snage, prikupivši se na visu Voia, četa je razdeljena u dve grupe: prva pod komandom Hrista Boteva, posela je položaje visa Kamarata; druga, pod komandom Vojnovskog, zauzela je položaje za odbranu na Kupenu i Okolčici. Tokom celog dana, 20 (1. juna) maja, vodena je žestoka borba i Boteva četa je uspela da potisne nadmoćnije neprijateljske delove na podnožje branjenih visova. No, četi je već bilo gotovo nestalo municije. Zbog toga je komanda čete održala uveče savetovanje, 20 (1. juna) maja, u Okolčici, pod visom Kamarata, »kada je iz nepoznatog pravca pukla puška i Botev pao mrtav«. ¹⁶⁶ Po smrti Hrista Boteva, njegova četa je podeljena na nekoliko grupa, od kojih je bila najveća pod komandom Nikole Vojnovskog. Ova grupa je uspela da se probije i za nedelju dana dospe do sela Šijkova, kod Trojanskog, gde je Vojnovski u borbi protiv neprijateljskih snaga herojski poginuo, a nekoliko dana iza toga su ostali borci, među kojima i Nikola Obretenov, bili, zbog izdaje, od neprijatelja pohvatani i pobijeni. I borci ostalih grupa iz Boteve čete, mesec dana posle smrti svoga vođe, bili su, uglavnom, pohvatani i od organa turske vlasti kažnjeni smrtnom kaznom. ¹⁶⁷

O prelasku iz Rumunije u Bugarsku ustaničke čete Hrista Boteva, kao i o njevoj tragičnoj sudbini, Slovenci su, u najbitnijim crtama, bili tačno upoznati. U tom smislu mogli su izvući zaključak, pre svega, iz onog što im je saopštio slovenački dnevnik. Tako je u ovom listu rečeno ovo: »Na avstrijski parobrod 'Radetcky', ki je plovil po spodnji Donavi gori, nabralo se je v posameznih majhnih štacijah 300 Bulgarov in Srbov, ki so kot popotniki vstopili. Najedenkrat iz kofrov izvlečejo orožje in povedo, da so vstaši in so kapitana ter njegove ljudi prisilili, da jih je blizu Lom palanke na turško zemljo izbarkal«. ¹⁶⁸ U vrlo kratkoj informaciji, pozivajući se na saopštenje organa bečke vlade, »Politische Correspondenz«, koja je u najčitanijem slovenačkom listu objavljena u brojevima od 17. i 18. juna, sa primetnom dozom zaljenja, navedeno je: »Tragično je tudi, kar se poroča istemu viru (»Politische Correspondenz«, m. pr., P. L.) o osodi onih 200 bugarskih vstašev, ki so bili prisilili kapitana avstrijske ladje 'Radecky', da jih je po Donavi peljal. Premočen oddel turške vojske jih je obkolil in popolnem uničil, izmej 200 se jih je le

¹⁶⁵ H. Gandev, op. cit., str. 165.

¹⁶⁶ O pogibiji Hrista Boteva, profesor Hristo Gandev ističe ovo: »No taj kato municite se privršvali, a sražienieto št'lo da se podnovi na drugija den, št'abst na vojvodata sled otboja obmisľjal kak da se dejstvuvu ponatatk. Po vreme na tova s'veštanie v mračinata neizvestno ot'kde izgrmľjala puška i Botev padnal mrtv, priznan v srčeto ot turski kuršum, v mestnošta Okolčica pod vszvišienieto Kamarata« (H. Gandev, op. cit., str. 165).

¹⁶⁷ Opširnije o formiranju ustaničke čete od strane Hrista Boteva, njenom prelasku iz Rumunije u Bugarsku i borbenom putu, kao i o oportunističkom držanju članova Vračanskog revolucionarnog komiteta prema oružanom ustanku, v.: D. T. Strašimirov, op. cit., tom III, str. 335—339, 341—351; J. Mitev, Aprilsko narodno vstanie, Istorija na Bugarija v dva toma, tom prvi . . . , str. 468—471; G. Georgiev, Bojnijat p'at na Botevata četa, Aprilskoto vstanie 1876 (Voenna podgotovka, strategija, taktika i razvitie na bojnite dejstvija), Sofija, 1966, str. 36—48; H. Gandev, op. cit., str. 161—166; N. Zečev, Četata na Hristo Botev i vstaničeski projavi vs Vračanski okr'g, Istorija na Aprilskoto vstanie 1876 . . . , str. 450—480; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 . . . , str. 305—328; K. Vszvzova-Karateodorova i dr., Vszpomeneľen sbornik po slučaj stogodišninata ot Aprilskoto vstanie i Botevata četa 1876, Sofija, 1976, str. 331—386.

¹⁶⁸ »Slovenski Narod« 128, 4. VI 1876.

10 rešilo, drugi so umrli junaške smrti za domovino«. ¹⁶⁹ Za razliku od slovenačkog dnevnika, organ štajerskih konzervativaca je, pred kraj prve dekade juna, saopštio svojim čitaocima, ne navodeći datum niti, pak, ime Hrista Boteva: »V. Bulgarijo vhaja od vseh strani dobro orožanih prostovoljcev. Na avstrijski parobrod na Donavi, kojemu je ime 'Radecky', je na većih štacijah stopilo 250 potnikov. Ko se nekaj časa peljajo, odprejo svoje škrinjice — in hipoma bili so vsi orožani, stopijo z revolverji pred kapitana, ki jih je, sedaj prisiljen, na Turskem izbarkal. Z 'živijo' klici so ti bolgarski prostovoljci stopili na kopno, turške straže postrelili in mahnili proti Balkanu«. ¹⁷⁰ Konačno, preposlednjeg dana juna, organ slovenačkih klerikalaca je, u okviru drugih vesti o bugarskom oružanom ustanku, kratko napomenuo, da su ustanici, »predvođeni od nekog Botova«, proterali iz Vrace Turke i ovaj gradić zauzeli. »U toj četi ratuje protiv Turaka sva omladina iz Sofije«. ¹⁷¹

Po ugušenju aprilskog oružanog ustanka u Bugarskoj od strane turske oružane sile, tokom druge i početkom treće dekade maja 1876, odmah nije došlo do potpunog mira u zemlji. Naročito u severozapadnom i severnom delu Bugarske i nadalje se ispoljilo ustaničko vrenje. Takvo stanje je prouzrokovano borbenim delovanjem ustaničkih četa Hrista Boteva i Tan'a Stojanova, koje su iz Rumunije prešle u Bugarsku, krajem maja, i, bez obzira što je njihova glavnina od neprijatelja brzo desetkovana, više od mesec dana njihovi preostali delovi unosili su nespokojstvo kod organa turskih vlasti, a kod bugarskog naroda jačali borbenu svest i spremnost za oružanu borbu protiv vekovnog neprijatelja. Borbeni duh kod bugarskog naroda u severnom i severozapadnom delu Bugarske bio je u usponu pred i po izbijanju srpsko-turskog rata, tokom juna i jula 1876. U vidinskim selima: Bregovu, Novom selu, G>mzovu i dr. izvršene su izvesne pripreme za dizanje naroda na oružani ustanak. No, po odlasku bugarskih dobrovoljaca u sastav srpske vojske, ¹⁷² a isto tako, i nakon otpočinjanja srpsko-turskih neprijateljstava nije došlo u navedenim mestima do očekivanog oružanog ustanka. Što nije došlo do ozbiljnog ustaničkog pokreta u ovim krajevima Bugarske, gde se, gotovo, aprilski ustanak nije ni osetio, odgovornost pada na revolucionarne radnike u Vračanskom revolucionarnom okrugu, jer su ispoljili skoro potpunu pasivnost u radu, a tako isto i na organe turske vlasti, po čijem su naređenju bašibožučke i čerkeske jedinice u to vreme vršile nemilosrdan teror nad bugarskim narodom, koji je prelazio granice krajnje bestijalnosti. Naravno, i u drugim krajevima Bugarske, tokom juna i jula, pa i znatno dočnije, gde je nemilosrdna turska vojna sila nastavila sa izvođenjem kaznenih ekspedicija, vladala je krajnja uznemirenost. Ali, obezglavljen i goloruk bugarski narod nije mogao ništa preduzeti u datoj situaciji, da bi se neprijatelju mogao sa uspehom suprotstaviti. ¹⁷³

Kako smo već istakli, slovenački listovi nisu obavestili svoju javnost o ugušenju bugarskog ustanka od neupoređivo nadmoćnije turske vojne sile, već su, krajem maja i početkom juna 1876, nastavili da uveravaju svoje čitaoce da se bugarski ustanici i dalje uspešno bore za slobodu svog naroda. Neposredno pred ulazak Srbije i Crne Gore u rat protiv Turske, kao i nakon otpočinjanja srpsko-turskih i crnogorsko-turskih neprijateljstava, tokom juna i jula 1876, slovenački listovi su objavljivali kratka saopštenja, uz isticanje da se bugarski oružani ustanak širi i da ustanici nanose turskim snagama poraže i osetne gubitke u živoj sili i ratnoj teh-

¹⁶⁹ »Slovenski Narod« 137, 138 od 17. i 18. VI 1876.

¹⁷⁰ »Slovenski gospodar« 24, 8. VI 1876, str. 230.

¹⁷¹ »Slovenec« 75, 29. VI 1876.

¹⁷² koji su pred izbijanje srpsko-turskog rata, 1876—1877. godine, prešli u Srbiju i prikupili se u Kladovu i Zaječaru, u drugoj polovini juna 1876. To su, uglavnom, bili preživeli borci starozagorskog i aprilske ustanka, borci čete Hrista Boteva, bugarski emigranti u Srbiji, Rusiji i Rumuniji, studenti iz Bugarske u Češkoj itd. Računa se da je u srpsko-turskom ratu, 1876—1877, u srpskoj vojsci bilo oko 1500 bugarskih dobrovoljaca (Enciklopedija »Bulgarija«, tom 3, Izdatelstvo na B>lgarskata akademija na naukite, Sofija, 1982, str. 333—334).

¹⁷³ Opširnije o situaciji u Bugarskoj nakon ugušenja aprilske ustanka, tokom juna i jula 1876. v.: J. Mitev, Aprilsko narodno vstanie, Istorija na B>lgarija v dva toma, tom prvi . . . , str. 469—471, 475—476; H. Gandev, op. cit., str. 154, 164—166; N. Zečev, Četata na Hristo Botev i vstaničeski projavi v Vračanski okr>g, Istorija na Aprilskoto vstanie 1876 . . . , str., passim, 450—480.

nici. U tom pogledu aktivnosti je, naravno, prednjačio dosledni zagovornik politike jačanja jugoslovenske solidarnosti i pobornik odlučne borbe protiv Turske u cilju njenog proterivanja sa područja Balkanskog poluostrva radi stvaranja slobodnih balkanskih država, »Slovenski Narod«. Tako je ovaj list, u broju od 4. juna, kratko saopštio ovo: »Noben dan ne mine, da ne bi katera četa vstašev prišla v Bulgarijo črez mejo iz južne Rusije, Srbije ali Rumunije. To so čete po 100 do 200 mož. Ti tudi druge mirne prebivalce k vstaji prisilijo. Blizu Sofije so vstaši jeden tabor nizamov pretepli in v mesto nazaj zapodili«, ¹⁷⁴ a u broju od 8. juna ovog lista stoji da se ustanak u Bugarskoj širi uprkos tome »što Čerkezi pljačkaju i pale naselja«, da bi, tri dana docnije, bilo u ovom listu navedeno, kako se u Bugarskoj i žene s oružjem u ruci bore za oslobođenje svoje domovine, dok je u broju od 15. juna slovenačkog dnevnika, uz prethodnu napomenu da informacija potiče iz ustaničkog logora i od očevica, rečeno sledeće: »Sretao sam samo ljude dobro razvijene. Većinom su ustanici mladi, no video sam među njima i stare ljude. Naoružani su dobro. Puške su sve novog tipa, ali raznih modela. Video sam da imaju ogromnu količinu municije, te će je biti dovoljno za više meseci. Disciplina je oštra i ustanici imaju poverenje prema svojim starešinama. Nameravaju da izvojuju bugarsku narodnu monarhiju, poput Srbije i Rumunije. S manjim nisu zadovoljni. Sada ćete egzerciraju, a (na neprijatelja) će udariti po prazniku Petra i Pavla«. ¹⁷⁵ Drugog dana treće dekade juna, u ovom listu je kratko rečeno, da se bugarski ustanici prikupljaju i vežbaju u rukovanju oružjem, a dva dana docnije u ovom listu je objavljena informacija, preuzeta iz praške »Politike«: »Bugarski vstanek je odrezan od Evrope, zato se menj o njem zve, ali 'Politiki' se od spodnje Donave piše, da je čedalje večji. Povsod so boji, pa na mnogih krajih brez turške krvi, ker vojaki precej beže. Ob Balkanu so se vzdignile vse vasi. V kloštru Drjanovo zapoveduje Kabakriev 2000 možem, v Sevlievem je bil hud boj, kjer so Turki izgubili 200 mrtvih in ranjenih, pri Vrkovici ukazuje Hristo Votjo 4000 vstajnikom«, ¹⁷⁶ pa je potom, u broju od 25. juna ovog lista rečeno da su 11. juna, kako saopštava »Politische Correspondenz«, 3000 bugarskih ustanika, pod komandom »nekoj Kabakrijev«, uspešno odbili kod Gabrova napad 2000 turskih vojnika, »koji su imali brdske topove«, i da u zapadnom Balkanu komanduje sa 2000 bugarskih ustanika Botev, ¹⁷⁷ dok je, u broju od 28. juna organa slovenačkih liberala, kao najvažnije, navedeno, uz odsustvo datacije, sledeće: »U Peruštici je bila velika bitka, u kojoj su 5000 bugarskih ustanika, pod komandom Tarneva, Turke najurili. U Belovu su ustanici napali Hasan-pašino odeljenje, ali su se morali u brdo povući. U Koprivštici su Turci poraženi. Od 1500 Turaka ostalo ih je samo 150 živih«. ¹⁷⁸ Pretposled-

¹⁷⁴ »Slovenski Narod« 128, 4. VI 1876.

¹⁷⁵ Up.: »Slovenski Narod« 128, 130, 133, 136 od 4, 8, 11, i 15. VI 1876.

¹⁷⁶ »Slovenski Narod« 143, 24. VI 1876. — Očigledno je da se radi o dve grube greške u ovom tekstu: umesto Vrkovici treba da stoji Berkovici i umesto Votjo treba da piše Botev. Inače, kako smo ranije naveli, »Slovenski Narod« je istakao, u brojevima od 17. i 18. juna, da su nadmoćnije turske snage uništile bugarsku četu od 200 ustanika, predvođenu od Hrista Boteva, koja se prevezla austrijskim brodom, »Radetzky«, Dunavom uzvodno, i iskrcala na bugarsku teritoriju. O tome da je tom četom komandovao Hristo Botev i da je 1. juna poginuo, kad mu je glavnina čete uništena, »Slovenski Narod« je, svakako, morao biti obavešten, ali je, kao iskreni prijatelj bugarskog naroda i njegove borbe za slobodu, namerno izbegao da to saopšti svojim mnogobrojnim čitaocima (up.: »Slovenski Narod« 137, 138 od 17. i 18. VI 1876; H. Gandev, op. cit., str. 165—166).

¹⁷⁷ Čije je ime u ovom kratkom saopštenju pogrešno označeno: »Vojtov«, uz tačnu konstataciju: »Vojtov je dosedej v Bukareštu uredoval časnik 'Zname', što upozorava na okolnost da može biti reč samo o Hristu Botevu (»Slovenski Narod« 144, 25. VI 1876). — Valja istaći to, da je list »Zname«, prethodnik bugarske socijalističke štampe, izlazio u Bukureštu od 8. decembra 1874. do 14. septembra 1875. Njegov izdavač i redaktor bio je Hristo Botev. Ovaj list je vodio borbu za doslednost i idejnu čistotu Bugarskog revolucionarnog centralnog komiteta (D. T. Strašimirov, op. cit., tom I, str. 162—166).

¹⁷⁸ Up.: »Slovenski Narod« 141, 143, 144, 146 od 22, 24, 25. VI 1876. — U stručnoj literaturi nismo našli potvrdu o tome, da su 3000 bugarskih ustanika kod Gabrova, 11. juna, pod vodstvom Kabakrieva, odbili napad turske vojske i da su bugarski borci za slobodu, neodređenog dana u junu, predvođeni od Tarneva, navodno, porazili kod Peruštice turske snage. Imena dva navedena ustanička rukovodioca ne navode se u stručnoj literaturi (up.: D. Dojnov, Objavljavane i hod na vstanieto v IV (Panagjurski) revolucionen okrąg, Istorija na Aprilskoto vstanie 1876 . . . passim, str. 357—401; N. Zečev, Objavljavane i hod na vstanieto v Trnovski revolucionen okrąg, Istorija na Aprilskoto vstanie 1876 . . . str. 411—438). — Napominjemo i to, da imena Kabakrieva i Tarneva nisu navedena u »Pokazalec na sobstvenite imena« u trotomnom zborniku objavljenih dokumenata, koji se odnose na bugarski aprilski ustanak iz 1876. godine (A. K. Burmov, Aprilsko vstanie 1876 g., Sbornik ot dokumenti, tom I, Sofija, 1954, str. 607, 621; tom II, Sofija, 1955, str. 444, 462; tom III, Sofija, 1956, str. 385, 387).

njeg dana juna, u ovom listu je navedeno, da u Bugarskoj »sada već ima 40.000 naoružanih ustanika« i da je »Bugarska narodna vlada«, tobože, izdala proglas bugarskom narodu sa zahtevom, da se bori do definitivnog oslobođenja Bugarske,¹⁷⁹ a u broju od 4. jula najčitanijeg slovenačkog lista, kao najvažnije, navedeno je da turska vlada vrši intenzivne pripreme za ugušenje bugarskog oružanog ustanka, pa je, devet dana docnije, navedeno, kako je, navodno, po objavi rata Srbije Turskoj, 30. juna, i otpočinjanju srpsko-turskih neprijateljstava, u Bugarskoj »izbio u svim krajevima ustanak protiv turske vladavine«, dok je u broju od 16. jula slovenačkog dnevnika istaknuto, da su bugarski ustanici izdali proglas bugarskom narodu, u kome je navedeno da su borci za slobodu pero zamenili oružjem i neće ga ispuštiti iz ruku sve dotle dok svoju zemlju ne oslobode od turskog zavojevača.¹⁸⁰ Konačno, prvog dana treće dekade jula u organu slovenačkih liberala kratko je navedeno da se oko Vidina prikupljaju bugarski ustanici i vode borbe protiv turske vojske, porazivši nedavno pola bataljona neprijateljskih oružanih snaga, a dan docnije, u ovom listu je istaknuto, kako su, navodno, 8000 bugarskih ustanika kod Trajanovih vrata, predvođeni od Panajota Hitova, »potpuno razbili neku tursku četu i uzeli joj šančeve«, i da je do 11. jula »u Sofijskom okrugu došlo do sveopšteg ustanka« kao i u ostalim delovima zapadne Bugarske, »pa se je do sada već 15.000 Bugara sjedinilo sa Černjajevim«.¹⁸¹

Od ostalih slovenačkih listova, organ slovenačkih klerikalaca je, u broju od 8. juna, istakao kako sa svih strana iz inostranstva dolaze ustaničke čete u Bugarsku, »dok domaće postaju sve moćnije«, a dvadesetak dana docnije navedeno je kako se u Bugarskoj ponovo ustanak širi i da su kod Perušnice, 14. juna, u borbi protiv turskih snaga, navodno, ustanici izgubili 400 ljudi, a tokom 15. juna ustanici su protiv neprijateljskih delova »vodili borbu kod železničke stanice Belova«,¹⁸² dok je u broju od 13. jula ovog lista istaknuto »da je za srpsko-turski rat bugarski ustanak odlučujući«, ali on tu ulogu ne može odigrati, »uprkos tome da ustanika ima veoma mnogo«, jer bugarskim borcima za slobodu nedostaje oružje, budući da su im ga Turci nasilno oduzeli.¹⁸³ Napokon, drugog dana treće dekade jula, u ovom listu je navedeno, uz odsustvo datuma, da su bugarski ustanici napali kolonu turskih softa i grčkih dobrovoljaca kod Jeni k'oja, tj. Starog novog sela, koja je bila na maršu na komunikaciji Plovdiv—Sofija, »te ih poubijali i raspršili«. Kao komentar iz toga sledi ova napomena: »Bugarski ustanici, kojih je sada već preko 15.000, pričinjavaju Turcima za leđima velike smetnje«.¹⁸⁴ Tršćanska »Edinost« je, sredinom treće dekade juna, u rubrici »Politični pregled«, rezervisanoj za važne informacije iz inostranstva, kratko konstatovala, kako će se Bugarska sigurno uskoro osloboditi turskog ropstva, a u broju od 8. jula ovog lista istaknuto je, »kako su se Bugari digli na ustanak da zbacе sramotni jaram svojih tlačitelja«, dok je

¹⁷⁹ o čemu tamo stoji ovo: »Bugarski listi štejejo, da je sedaj uže 40.000 vstalih Bugarov v orožje. Okolo Plovdiva namreč 15.000, v karlovskem in kanzanliškem okraji 9000, okolo Gabrova in Trnove 12.000, blizu Sumla 5000 in okolo Varne 3000. Bugarska 'narodna vlada' izdala je proglas na vse Bulgare, da nihče ne sme prej odiožiti orožja predno nij Bulgarija svobodna.« (»Slovenski Narod« 147, 29. VI 1876).

¹⁸⁰ Up.: »Slovenski Narod« 147, 150, 158, 161 od 29. VI, 4, 13, i 16. VII 1876.

¹⁸¹ Up.: »Slovenski Narod« 165, 166 od 21. i 22. VII 1876. — Radi se o neobaveštenosti. Odmah po objavi rata Srbije Turskoj, 18/30. juna 1876, u Zaječaru u Kladovu su se prikupili bugarski dobrovoljci za uklanjanje u sastav srpske vojske. Prvobitno su bile formirane bugarske dobrovoljačke čete pod komandom: Panajota Hitova 280, Filipa Tot'a 200, Spasa Sokolova 200, Todora Velkova 240 boraca itd. Do kraja jula 1876, bugarski dobrovoljci su izvodili borbena dejstva u četnim formacijama, produćujući i u severozapadne i zapadne predele Bugarske. Početkom avgusta 1876, formiran je bugarski dobrovoljački bataljon, a prvih dana septembra 1876. obrazovana je rusko-bugarska brigada, u čiji sastav su ušli svi bugarski dobrovoljci. Ukupno je, u sastavu srpske vojske, u prvom srpsko-turskom ratu, 1876—1877, bilo oko 1500 bugarskih dobrovoljaca (Enciklopedija »Bulgarija«, Izdatelstvo na Bugarskata akademija na naukite, tom 2, Sofija, 1981, str. 378—379).

¹⁸² o čemu doslovno, u kratkoj informaciji, stoji ovo: »Vstanek v Bulgariji se zopet širi. V raznih krajih se snujejo nove vstaške čete. Pri Perušnici jim zapoveduje neki Tarnev, katerega so bili Turki 14. t. m. trikrat prijeli, pa vselej zastoj. Vstaši so pri tej priliki zgubili 400 mož, in tudi Tarnev je bil nekaj malega ranjen. 15. t. m. so se vojskovali pri železniški postaji v Belovi« (»Slovenec« 75, 29. VI 1876).

¹⁸³ Up.: »Slovenec« 66, 75, 81 od 8, 29. VI i 13. VII 1876.

¹⁸⁴ »Slovenec« 85, 22. VII 1876.

u broju od 22. jula tršćanskog lista kratko navedeno: »Bugari na Balkanu zgrabili su oružje da osvete hiljade svojih pradedova.«¹⁸⁵

Slovinci su, kako se iz navedenog vidi, bili upoznati sa najvažnijim zbivanjima vezanim za bugarski aprilski ustanak 1876. Sudeći po sadržaju objavljenih, inače u ovom radu navedenih, informacija u listovima koji su 1876. izlazili na slovenačkoj etničkoj teritoriji, slovenačka javnost je, s vrlo malim izuzetkom, pozdravila izbijanje bugarskog aprilskog ustanka protiv turske vladavine 1876. i iskreno želela da se bugarski narod, jednom za svagda, oslobodi dugovekovnog turskog ropstva i stvori svoju samostalnu državu. Do takvog zaključka navode bezrezervno naklonjeni napisi i saopštenja, objavljeni u slovenačkim listovima, prema bugarskom aprilskom oružanom ustanku. Šta više, ni organ Pokrajinske vlade za Kranjsku, »Laibacher Zeitung«, nije otvoreno istupio protiv bugarskog oružanog ustanka, ispoljivši težnju da se drži konsekvantno neutralno. U naklonjenosti prema bugarskom aprilskom ustanku prednjače sastavi objavljeni u organu slovenačkih liberala, »Slovenskom Narodu«. Izuzetak čini organ domaćih Nemaca, »Laibacher Tagblatt«, koji je bugarski ustanak okvalifikovao kao delo slavenofila i srpskih agitatora, otvoreno izražavajući želju da ga turske oružane snage što pre uguše. Valja naročito istaći to, da su slovenački listovi, na čelu sa slovenačkim dnevnikom, u svojim informacijama isticali i one borbe i pobeđe bugarskih ustanika nad neprijateljskim snagama kojih, faktično, nije bilo. Oni uopšte nisu ni obavestili svoje čitaoce o odsudnom porazu bugarskih ustanika u borbama protiv višestruko nadmoćnijeg neprijatelja, već su i posle stvarnog ugušenja bugarskog aprilskog ustanka, zajedno sa organom Pokrajinske vlade za Kranjsku, krajem maja i početkom juna 1876, nastavili da obaveštavaju svoje čitaoce u smislu uveravanja ovih da ustanak još traje, jer ustanici nastavljaju da se bore i pobeđuju neprijatelja, uz naglasak da su turski izvori obaveštavanja lažni. U tom pogledu čini izuzetak »Laibacher Tagblatt«, koji je, pozivajući se na turske izvore, krajem maja 1876, obavestio svoje malobrojne čitaoce u Sloveniji da su turske snage, bez velikih naprezanja, u toku druge i početkom treće dekade maja, ugušile ustanak i povratile mir u Bugarskoj. Tokom juna i jula 1876, kada je, naročito u severozapadnom i severnom kraju Bugarske, došlo, pod uticajem borbenih dejstava ostataka prebačenih ustaničkih četa iz Rumunije u Bugarsku, Hrista Boteva i Tan'a Stojanova, i zaostravanja srpsko-turskih odnosa i, uskoro posle toga, otpočinjanja srpsko-turskih neprijateljstava, stvarno do primetnog ustaničkog vrenja, slovenački listovi su, iskreno želeći da se Bugari, posredstvom oružane borbe, oslobode, hiperbolisali zbivanja u Bugarskoj. Nastojeći da kod slovenačke javnosti održe uverenost u to, da će Bugari uspeti da izvojuju slobodu i stvore sopstvenu državu, slovenački listovi su objavili oveci broj saopštenja, u kojima su isticali, i to u vreme kad je, po ugušenju ustanka, besneo turski teror nad obezoružanim bugarskim narodom, da se ustanak u Bugarskoj intenzificira i širi i da bugarski ustanici vode pobedonosne borbe protiv turske vojske, gotovo u svim krajevima Bugarske.

Turske represalije u Bugarskoj po ugušenju aprilskog ustanka, druga polovina maja—avgust 1876, i njihov odjek u Sloveniji

Kako smo videli, u Panagjurišskom revolucionarnom okrugu je prvo otpočeo aprilski oružani ustanak i bio znatno masovniji nego li, pak, u druga tri revolucionarna okruga. Pored toga, tamo je, tokom borbi, koje su u predelu Sredne gore trajale od 20 (2. maja) aprila do 1/13. maja, a u Rodopima nedelju dana duže, od strane ustanika ispoljen visok stepen borbene gotovosti. No, daleko nadmoćniji neprijatelj je uspeo da uguši ustanak. Na drugo mesto, iako po intenzitetu i broju učesnika znatno zaostaje iza ustanka u Panagjurišskom revolucionarnom okrugu,

¹⁸⁵ Up.: »Edinost« 12, 13, 14 od 24. VI, 8. i 22. VII 1876. — Sredinom juna 1876, »Slovenski Gospodar« je naveo, bez oznake datuma, da je došlo do strašnog klanja u Turšici (?) i kod sela Otluk'oj, tj. Panagjurišta, gde je poginulo 800 Turaka« (»Slovenski Gospodar« 25, 15. VI 1876, str. 238).

dolazi ustanak u Trnovskom revolucionarnom okrugu, koji je izbio 28 (10. maja) aprila, a slomljen 9/21. maja. Ustanak u Slivenskom, kako smo videli, imao je, manje-više, simboličan značaj, dok je oružana borba u Vračanskom revolucionarnom okrugu potpuno izostala. Uprkos tome, što se je završilo vojnim porazom, bugarski aprilski ustanak imao je ogroman politički značaj. Bugarski narod je pokazao pred svetom da je nepokoľebljivo odlučio da se neštedimice bori za oslobođenje zemlje od viševjekovnog turskog ropstva i stvaranje slobodne bugarske države. Bugarski aprilski ustanak ugušen je od turske vojne sile s nečuvenom svirepošću, koju su ispoljili egzekutori turske vlasti, bašibozuci, Čerkezi i redovna turska vojska. Preko 30.000 ljudi, žena i dece, do septembra 1876, pobijeni su, stotine gradova i sela je spaljeno i opljačkano, dok su na hiljade Bugara bili uhapšeni ili su, pak, deportovani.

Tri dana po izbijanju ustanka u Koprivštici i Panagjurištu, tj. 23 (5. maja) aprila 1876, došao je u Carigradu za ministra vojske čuveni turski vojskovođa i grubi vojnik, Abdul Kerim Nadir-paša, a za ministra mornarice postavljen je, poznat po svireposti i nemilosrdnom ugnjetavanju obespravljene hrišćanske raje, guverner Bosne i Hercegovine uoči i u početku poslednjeg ustanka protiv turske vlasti u ove dve turske periferne provincije, Derviš-paša. Ova dvojica turskih vojskovođa shvatili su svu ozbiljnost brzog širenja bugarskog oružanog ustanka, gotovo pred vratima turske prestonice. Korišteći, u to vreme neobično razbuktali, muslimanski fanatizam, prešla su ova dvojica najviših turskih vojnih rukovodilaca da što pre uguše bugarski aprilski ustanak. Radi toga su iz Carigrada, nekoliko dana po izbijanju bugarskog ustanka, prebačeni železnicom do Plovdiva, tj. skoro do na borbene položaje, jaki kontingenti turske vojske: Kako smo naglasili, i pored herojskog otpora daleko nadmoćnijem i bolje opremljenom neprijatelju bugarskih ustanika, aprilski ustanak je brzo i u krvi ugušen. Nakon toga su usledila nečuvena zverstva, naročito bašibozuka i Čerkeza, nad nedužnim bugarskim narodom, posebno u Klisuri, Panagjurištu i Koprivštici, u predelu Sredne gore, u Bataku, Bracigovu i Perušnici, na domenu Zapadnih Rodopa. Od bašibozučkih i čerkeskih zverstava nisu bili pošteđeni ni stanovnici Kravenika, Novog sela i Batoševa, u Trnovskom revolucionarnom okrugu. Turski zločini nisu izostali ni u Slivenskom niti, pak, u Vračanskom revolucionarnom okrugu, iako tamo ustaničkog oružanog pokreta gotovo da nije ni bilo.

Rezultat te jednomesečne borbe za slobodu bugarskog naroda plaćen je isuviše velikim žrtvama, da su »bugarske grozote«: klanja, ubijanja i mučenja bugarskog naroda, naišle na iskreno saosećanje i oštru osudu turske vlade kod progresivnog dela evropske i svetske javnosti. Ugledni državnici, političari, pisci i publicisti Zapadne Evrope, Rusije i drugih slovenačkih zemalja digli su glas u cilju zaštite Bugara: William E. Gladstone, Aloisius Generarios Macgahan, Giuseppe Garibaldi, Victor Hugo, Lev N. Tolstoj, Fjodor M. Dostojevski, Ivan S. Turgenjev i dr. Engleska Liberalna stranka, predvođena od Williama Ewarta Gladstonea, upoznala je kulturni svet sa turskim zverstima u Bugarskoj, pa je engleska konzervativna vlada Benjamina Beaconsfielda Disraelia bila primorana da traži od Porte strogo kažnjavanje najodgovornijih rukovodilaca ugušenja bugarskog ustanka i represivnih mera nad nedužnim bugarskim narodom. Štaviše, nemački kancelar, Otto von Bismarck, podvrgao je oštroj osudi turska krvoprolića u Bugarskoj. U mnogim evropskim državama, a naročito u Rusiji, došlo je do masovnog pokreta za zaštitu pravедne stvari bugarskog naroda.¹⁸⁶

¹⁸⁶ Opširnije o operacijama turske vojske i njenim nedelima u Bugarskoj tokom druge i treće deke maja 1876, v.: D. T. Strašimirov, op. cit., tom III, str. 141—256, 318—351; J. Mitev, Aprilsko narodno vstanie, Istorija na Bǎlgarija v dva toma, tom prvi . . . , str. 462—464, 467—468; H. Gandev, op. cit., str. 141—145, 148—152, 158—161; D. Dojnov, Objavjavane i hod na vstanieto v IV (Panagjurski) revolucionen okrǎg, Istorija na Aprilskoto vstanie 1876 . . . , str. 373—402; N. Zečev, Objavjavane i hod na vstanieto v Trnovski, Slivenski i Vračanski revolucionen okrǎg, Istorija na Aprilskoto vstanie 1876 . . . , str. 434—438, 445—450, 459—460, 465—480; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 . . . , str. 202—244, 252—291, 296—302, 305—333; P. Petrov, op. cit., str. 199—223.

Nečuveni zločini, koje su izvršile oružane snage turske vojske nad nevinim bugarskim narodom, naišli su na jednodušnu i oštru osudu gotovo cele slovenačke javnosti. S obzirom na okolnost, da je evropska štampa, tokom leta i jeseni 1876, bila preplavljena vestima vezanim za turska nedela u Bugarskoj i da je kiptela od osude i oštrih reči upućenih na adresu Porte, u čemu su prednjačili listovi u slovenskim zemljama, to su i Slovenci, posredstvom svojih listova, bili dosta dobro, istina sa izvesnim zakašnjenjem, upoznati sa svirepim ubistvima i bezobzirnoj torturi, kojima je bio izložen bugarski narod po ugušenju aprilskog ustanka od strane svog viševekovnog neprijatelja i tlačitelja, turskog porobljivača. Svi listovi, koji su tada izlazili na slovenačkoj etničkoj teritoriji, u čemu je činio izuzetak turkofilski orijentisan list, organ domaćih Nemaca, »Laibacher Tagblatt«, koji uopšte nije obavestavao svoje malobrojne čitaoce o turskim zverstvima u Bugarskoj, bezrezervno su i u oštrom tonu osuđivali turska nasilja nad nevinim i obezoružanim bugarskim narodom, zahtevajući od civilizovane Evrope da neodložno interveniše u cilju zaštite opravdane nacionalnooslobodilačke borbe bugarskog naroda.

Bezmalob, poput načina obavestavanja slovenačke javnosti o izbijanju i širenju bugarskog aprilskog oružanog ustanka, slovenački listovi su informisali svoje čitaoce i o turskim zločinima u Bugarskoj, koja su usledila nakon ugušenja ustanka. Naime, uopštenost u vestima o zločinima u Bugarskoj bašibozuka, Čerkeza i redovne turske vojske prisutna je u dobrom delu sastava objavljenih u slovenačkim listovima, kakav je slučaj bio, kako smo videli, u dobrom delu saopštenja vezanih za izbijanje bugarskog ustanka, njegovo širenje i ustaničke borbe protiv turskih snaga, jer nedostaju datiranje, lociranje događaja i imena njihovih aktera. Takva saopštenja smo izdvojili i njih ćemo prvo navesti na ovom mestu. Otpočecemo sa informacijama ove vrste objavljenih u ondašnjem najčititanijem listu u Sloveniji, »Slovenskemu Narodu«. Ovaj list je prednjačio u broju objavljenih ovakvih informacija, zadržavajući takvu poziciju i u pogledu oštine osude turskih zločinstava, počinjenih nad nevinim bugarskim narodom. Tako je u slovenačkom dnevniku, u broju od 8. juna, objavljen sastav, preuzet iz tadašnjeg organa srpskih liberala, beogradskog »Istoka«, u kome je upućena oštra kritika na adresu Porte, što je ovlasila Čerkeze, da po svojoj volji, izvode nečuvan teror nad bugarskim narodom, primenjujući pljačku, silovanje, ubijanje, paljenje itd. »V vstanku najveća rola od neprijateljske strani je zapala v del Čerkezom. Čerkez je strašen razbojnik, brez-zavesten barbarin. Kder koga najde, je li moškega ali ženskega spola, dete ali starac, Čerkez bije, ubija, krade, požiga, oskrnjuje vse kar je krščanskega. Največji uzrok bulgarskega vstanka so Čerkezi. Oni so pričeli vstanek, ker je za njih vstanek ugodna prilika, da morejo divjati, da se obogate in da nasite svoje barbarske strasti. Turško praviteljstvo vidi, da so Turki po vsem izgubili hrabrost, a Čerkezi se na vso moč smejejo vstanku, ker jim turška vlast daje dobro orožje in neomejeno voljo, da delajo kar hočejo s kristijani. Ne znamo kako in od kod ima turška vlada to pravo da orožjuje in dá tako svobodo Čerkezem? Valjda je Turčiji na tem ležeče, da Čerkezi iztrebijo in pokoljejo kristijane.«¹⁸⁷ Nešto više od dva meseca do-cnije, organ slovenačkih klerikalaca objavio je uvodnik s naslovom »Čerkezi in bašibozuki«, u kome je podvrgnuto oštroj kritici favorizovanje Čerkeza od turske vlade za borbu protiv bugarskih ustanika. Naime, tamo je, nakon navodenja nekih od oblika zločina koje su Čerkezi izvršili u Bugarskoj, naglašeno: »Slabi glas o Čerkezih pa ne brani turški vladi uživati njih bojevitost in razbojnost proti kristijanom. Nepravilni vojščaki so vedno imeli nalogo imenitno v turški vojski. Čerkezi so zdaj najhujši neprijatelji ubogih Bolgarov in kazno je, kakor da bi turška vlada živin-

¹⁸⁷ »Slovenski Narod« 130, 8. VI 1876. — »Istok« je, u broju od 21 (2. juna) maja 1876, objavio po-duži napis s naslovom »Čerkezi u ustanku« s potpisom »Ustanič« i oznakom na početku teksta »Stara planina, 18/30. maja«. To navodi na zaključak da se radi o izveštaju grupe bugarskih ustanika o stanju u Bugarskoj, dostavljenog »Istoku« 18/30. maja, a ovaj list ga je odmah iza toga objavio, možda u nešto izmenjenoj formi. Organ slovenačkih liberala preuzeo je i ad litteram ovaj uvodni deo teksta ovog sastava iz »Istoka«, a ostali deo teksta u parafraziranoj i znatno skraćenoj formi (»Istok« 55, 21 (2. VI) V 1876).

sko njih divjost uživala k temu, da bi Bolgare odstrašila od ustanka. V tem pa ravno s tem ubogo ljudstvo goni k obupnemu boju.¹⁸⁸ Dalje je u slovenačkom dnevniku, krajem juna, u rubrici »Listek«, objavljen kratak napis s naslovom »Črtica o Čerkezih«, u kome je prezentiran kratak istorijat čerkeskog naroda, uz naglasak da su Čerkezi u Bugarskoj glavni egzekutori, od ugušenja aprilskog ustanka, i da ubijaju i muče nevini bugarski narod po nalogu turske vlade, a krajem prve dekade jula, u ovom listu je kratko saopšteno, kako su Turci u Bugarskoj 150 sela popalili, 6000 žena i dece u Malu Aziju nasilno odveli i više od 2000 ljudi uhapsili, dok je u broju od 21. jula »Slovenskog Naroda« navedeno, da je samo u zapadnom delu Bugarske od 1. do 12. jula uhapšeno 15.000 Bugara.¹⁸⁹ Drugog dana treće dekade juna, pozivajući se na konzervativno orijentisan i nezavisan londonski dnevnik, »Times«, odnosno na izveštaj njegovog dopisnika iz Bugarske, koji je objavljen u tom listu, slovenački dnevnik je saopštio slovenačkoj javnosti o tome, kako su Turci u Bugarskoj, po izbujanju aprilskog ustanka, »više od 100 sela spalili, od kojih je samo na njih pet mogla pasti sumnja da su ustanička, 20.000 neaoružanih ljudi 'bilo je hladnokrvno poklanih', više hiljada dece u Malu Aziju prodano i više od 6000 nevinih ljudi bačeno u tamnicu«, dok je osam dana docnije, pozivajući se na pariski bulevarski list, konzervativno-klerikalno orijentisani dnevnik, »Figaro«, odnosno na izveštaj njegovog korespondenta iz Bugarske, objavljen u pomenutom pariskom listu, organ slovenačkih liberala, pored ostalog, saopštio ovo: »Glavni i opšti posao Turaka u Bugarskoj je da ubijaju i muče hrišćane, kako bi ih potpuno zatrli. Svireposti prevazilaze sve što su dosada Indijanci pronašli: 121 hrišćansko selo su Turci razrušili, više hiljada ljudi na komade isekli i svu letinu na polju uništili.«¹⁹⁰ Osmog dana prve dekade septembra, u ovom listu je navedeno da će, prema pisanju londonskog lista, »Daily Newsa«, vodećeg organa engleske Liberalne stranke, William E. Gladstone, lider engleskih liberala, izdati brošuru o turskim zločinima u Bugarskoj i time »bičevati tursku vladu, a dvadeset dana docnije, kao i dan iza toga, saopšteno je u organu slovenačkih liberala, kako je oveći broj uglednih Bugara uputio adresu Gladstoneu, moleći ga da zaštiti bugarski narod »od turskih divljačkih postupaka«, dok je u broju ovog lista od 30. novembra, kratko rečeno da »Čerkezi u Bugarskoj opet divljaju i kolju, da je užas, pa Bugari jedva čekaju da dođu Rusi i oslobode ih.«¹⁹¹

Sa istom oštrinom kao i slovenački dnevnik, osudio je turska nasilja u Bugarskoj i organ slovenačkih klerikalaca. Prvog dana druge dekade jula, ovaj list je objavio podužu informaciju o turskim zverstvima u Bugarskoj, u kojoj je, pored ostalog, navedeno, pozivajući se na pisanje briselskog dnevnika, »Le Nord«, kako će »turski hrišćani« iz Bugarske uputiti engleskom ministru spoljnih poslova, Derbyu (Edward Henry Smith Stanley Derby), adresu, u kojoj će ga zamoliti da obustavi potporu Turskoj i »ne brani hrišćanima da zasnuju bolju budućnost.«¹⁹² dok je, dva dana docnije; u ovom listu istaknuto, kako »Turci uviđaju opasnost koja im preti od ustanka pa se, pošto ne mogu svoj gnjev da iscale nad snažnim lju-

¹⁸⁸ »Slovenec« 95, 17. VIII 1876.

¹⁸⁹ Up.: »Slovenski Narod« 146, 155, 165 od 28. VI, 9. i 21. VII 1876.

¹⁹⁰ Up.: »Slovenski Narod« 166, 173 od 22. i 30. VII 1876.

¹⁹¹ Up.: »Slovenski Narod« 206, 222, 223, 275 od 8, 28, 29. IX i 30. XI 1876. — Ugledni engleski politički i državni radnik i od 1868. lider engleske Liberalne partije, William Ewart Gladstone (1809—1898), posle ugušenja bugarskog aprilskog ustanka 1876, odlučno je istupio kao zaštitnik bugarskog naroda. Krajem oktobra 1876. primio je bugarske emisare, Dragana Čankova i Marka Balabanova, koji su predstavljali bugarsku delegaciju, koja je obišla važnije evropske gradove, od avgusta 1876. do januara 1877. tražeći da se zaštiti bugarski narod od turskog nasilja, izrazivši svoje simpatije prema bugarskom narodu i gotovost da mu pruži pomoć i zaštitu. Tokom druge polovine 1876. William Gladstone je objavio brošuru »Bugarski užasi i iztočnji vopros« i »Uroci ot klanice«, koje su prevedene na bugarski jezik, i istupao u i izvan britanskog parlamenta protiv turskih zverstava u Bugarskoj i konzervativne engleske vlade Benjaminia Disraelia, koja je podržavala bugarofobsku politiku Porte. Političko delovanje Williamia Gladstonea na liniji zaštite pravedne borbe bugarskog naroda ima izuzetan značaj za političku i psihološku pripremu borbe za definitivno oslobođenje bugarskog naroda od turske vladavine (up.: D. T. Strašimirov, op. cit., tom III, str. 359, 364, 367; H. Gandev, op. cit., str. 172).

¹⁹² o čemu je doslovno rečeno ovo: »Nord« objavlja neko adresu, katero hoćeju turški kristijani poslati angleškomu ministru Derbyu. V tej adresi očitajo vladi angleški, da podpira zatiralce kristijanov, in priporoča ministru, da naj pomoč svojo odtegne Turkom in kristijanom ne brani vstanoviti si boljšo prihodnost. (»Slovenec« 80, 11. VII 1876).

dima, svete mirnim bugarskim stanovnicima«, što je navedeno i u broju od 18. jula ovog lista.¹⁹³ Pred kraj jula, u »Slovencu« je kratko navedeno, kako bašibozuci, »ti turski krvoloci«, gdegod dođu u Bugarsku, shodno dobijenom naređenju od pretpostavljenih organa turske vlasti, »haraju, pale, kolju i muče, da je užasno«, dok je krajem druge dekade avgusta, u ovom listu navedeno: »Hodže su preporučili da se Bugari unište, pa niko od njih nije kažnjen.«¹⁹⁴ U brojevima od 5. i 7. septembra, u sklopu drugih vesti, kratko je u »Slovencu« istaknuto, kako je turska vlada pripretila bugarskim stanovnicima da će biti najstrožije kažnjeni, »ako bi nekom strancu, posebno dopisnicima raznih novina, bilo šta rekli o događajima u Bugarskoj. Sudije su tu naredbu objavili po svim selima. Inostrane vlade nastoje, i to svom snagom, da učine kraj turskim svirepostima u Bugarskoj. Međutim, Turska se ne obzire na njihovo posredovanje.«¹⁹⁵ Napokon, znatno docnije, pet dana nakon objave Srbije rata Bugarskoj, tj. u broju od 19. novembra 1885, kada su dolazile do izražaja i u novinama objavljivane razne kombinacije za prinudan prekid srpsko-bugarskog rata, posredstvom intervencije jedne od stranih država, organ slovenačkih klerikalaca je objavio kratko saopštenje u vezi eventualnog zahteva, bilo otkuda, da Turska interveniše u Bugarskoj u cilju povratka stanja kakvo je bilo pre plovdivskog prevrata, 6/18. aprila 1885, podvrgavši takav eventualni pokušaj oštroj kritici, uz naglasak da bi bio unapred osuđen na totalan neuspeh. »Kakor se čuje, visoka porta od evropskih velesil, oziroma Berolinskih signatarnih velevlastij zahteva pooblastila, da bi ona sama napravila red po Bolgariji. Velesile pa dobro vedoč, kako da so Turki krvožejni, ji tega pooblastila ne bodo dale, ker ravno niso še pozabile leta 1876, kako je tedaj turška soldateska po Bolgariji grozovito in brezsrčno klala kristjane brez razločka spola, starosti in krivde. Kdor jim je prišel v roke, razmesarili so ga na grozovit način. Evropa neče več enakih prizorov na površje spravljati in prav ima gotovo.«¹⁹⁶

Zadnjeg dana prve dekade avgusta 1876, »Slovenski Gospodar« je kratko saopštio da su za četiri nedelje Turci ubili u Bugarskoj 12.000 ljudi, a u broju od 17. avgusta, u ovom listu je objavljeno: »Bilo je meseca maja, ko so se res nekatere vesi na Bolgarském vzdignole zoper turško nasilstvo. Toda turška vlada je upor brz v krvi zadušila, pa ne samo v krvi dolžnih, ampak v krvi nedolžnih, posebno starceve, žensk in otrok. Turki, Čerkezi, bašibozuki in deloma tudi redna vojna, so kakor divji psi planoli na neoborožane Bolgare, jih na tisoče zapirali, na stotine vesili, klali, na meh odirali, razsekavali, jim vesi požigali, kakor da bi namistili res vseh 6 milijonov slavjanskih in krščenih Bolgarov iz zemlje potrebiti«. Nakon napomene, da su turska nedela u Bugarskoj uzbudila, šta više, i turkofilske engleske državnike, pa su poslali u Bugarsku »posebnog poslanika«, Baringa, da ustanovi pravo stanje stvari, doslovno je navedeno ovo: »Baring se je takoj na pot podal in je ministru odpisal, da novine niti polovice niso tega še popisale, kar se je res zgodilo in da se sploh izobražen Evropečan niti blizu misliti ne more, kako strašne reči da so Turki uganjali. Gotovo svojih 50.000 Bolgarov so usmrtili.«¹⁹⁷

¹⁹³ Up.: »Slovenec« 80, 81, 83 od 11, 13, i 18. VII 1876.

¹⁹⁴ Up.: »Slovenec« 87, 96 od 27. VII i 19. VIII 1876.

¹⁹⁵ Up.: »Slovenec« 103, 104 od 5. i 7. IX 1876.

¹⁹⁶ »Slovenec« 265, 19. XI 1885.

¹⁹⁷ »Slovenski Gospodar« 34, 17. VIII 1876, str. 305. — Sedam dana docnije od »Slovenskog Gospodara«, tj. u broju od 24. avgusta, objavio je slovenački dnevnik kratko saopštenje posvećeno misiji poverenika engleske vlade u Bugarskoj, Waltera Baringa, i istakao, pozivajući se na londonski dnevni list, »Daily News«, da je engleski poverenik, Walter Baring, 8. avgusta obilazio gornji Balkan. U nastavku ovog saopštenja doslovno stoji ovo: »Videl je, da so turška poročila same laži. Vsi Turki so oboroženi in vsak dan delajo grozna dejanja nad Bolgari. Nobene vlade nij. Nobene pokorščine pri Turki. Vsak dan Turki bugarske žene skrunijo, živino jemljo, pravde le na videz delajo, obešajo.« (»Slovenski Narod« 193, 24. VIII 1876). — Turska zverstva, počinjena nad bugarskim narodom tokom maja i juna 1876, a i kasnije, ostavila su neizbrisiv odtisak u Evropi. Iako se Porta, podržana od engleske konzervativne vlade Benjamina Disraelia, opirala sprovođenju međunarodne ankete o turskim nasiljima u Bugarskoj, inicirane od ruskog Ministarstva spoljnih poslova, ipak je ona na pritisak međunarodne javnosti, sprovedena, tokom leta i jeseni 1876. U prikupljanju podataka o rezultatima turskih nedela u Bugarskoj angažovala se i engleska vlada. Naime, ona je kao anketera uputila u Bugarsku drugog sekretara engleskog poslanika u Carigradu, Waltera Baringa. On je, krajem jula i tokom avgusta 1876, obišao predele u okolini Plovdiva, Tatar Pazardžika, Slivena i Trnova. Nakon toga je dostavio svoj oficijelni izveštaj engleskom poslaniku u Carigradu, Henry Geourgu Eliotu. Iako je bio turkofilski orijentisan, Walter

U broju od 24. avgusta ovog lista, rečeno je da u Bugarskoj još uvek traje teror turske vojne sile; jer je prisutno »ubijanje nevine dece i žena, vešanje muškaraca, pljačkanje i paljevine«. Na kraju ovog kratkog sastava, njegov anonimni autor je izrazio čvrstu nadu u to, »da će uskoro i Bugarima pući čas spasenja«. ¹⁹⁸ Konačno, u ovom listu, u broju od 14. septembra, u rubrici »Za poduk in kratek čas«, objavljen je šesti deo napisa s naslovom »Turki pa bratje naši jugoslavjanski«, u kome je, kao glavna misao, istaknuto, »da će Srbi do zlatne slobode dospeti junaštvom, a Bugari mučeništvom!« Nakon napomene, da su Turci, po cenu velikih žrtava, ugušili bugarski aprilski oružani ustanak, istaknuto je kako je potom došlo do turske osvete, koja se manifestovala »u klanju nedužnih ljudi«. U smislu argumentacije ove tvrdnje rečeno je ovo: »Turci, Čerkezi, Tatari, Arnauti, Cigani, grčki razbojnici, mlado i staro, redovna i neredovna turska vojska, sve je jurnulo na bugarska sela i varoši, kao izgledneli vukovi na nesrećne ovce. Više od 120.000 ljudi su poklali i više seoca spalili.« ¹⁹⁹ Početkom avgusta, »Novice« su obavestile svoje čitaoce, lapidarnom informacijom, o održavanju u Engleskoj mitinga, na kojima je odlučno istaknut zahtev, »da engleska vlada ne sme dalje podržavati Turke, koji u Bugarskoj čine nečuvena nasilja nad bugarskim narodom«. ²⁰⁰

Organ Pokrajinske vlade za Kranjsku, u nekoliko svojih brojeva se osvrnuo na turska zverstva u Bugarskoj, ali na tu pojavu nije, ipak, ni izdaleka tako oštro reagovao, kako su to činili slovenački listovi. U broju od 4. jula, u sklopu drugih vesti koje se svode na to, da u Bugarskoj još uvek dejstvuju ustanici protiv turskih snaga, navedeno je samo to »da je u Bugarskoj, posle zverstava Čerkeza, svuda zavládala beda«, a deset dana docnije, u ovom listu je rečeno kako su Bugari svoju iluziju o mogućnosti oslobođenja platili svojom propašću: pogorela sela, oterana stada, oko 15.000 poubijanih ljudi, a žene i devojke obeščašćene i u hareme oterane, ²⁰¹ dok je u broju od 5. avgusta ovog lista objavljen napis, u kome se ističe, da ne čine bestijalna dela samo Čerkezi i bašibozuci već i ustanici i to, kako u Bosni i Hercegovini, tako isto, i u Bugarskoj. ²⁰² Drugog dana druge dekade avgusta, u ovom listu je objavljen napis o turskim grozotama u Bugarskoj na bazi telegrafskog izveštaja koga je iz Plovdiva dostavio londonskom dnevnom listu »Daily Newsu« njegov dopisnik 31. jula 1876, a ovaj ga list odmah objavio. Tamo je navedeno, kako ispitivanja turskih zločinstava u Bugarskoj teku mirno i da će Baring, u svojstvu anketara engleske vlade, verovatno izvestiti da je 60 sela spaljeno i 12.000 ljudi ubijeno. Na kraju ovog kratkog izveštaja je rečeno: »Mnogobrojni zarobljenici su (aludira na zarobljene bugarske ustanike, m. pr., P. L.) po našem dolasku oslobođeni«. ²⁰³

Baring je u svom izveštaju dosta objektivno prezentirao rezultate stradanja bugarskog naroda od nasilja turskih vlasti, smatrajući da je to rezultiralo iz turskog verskog fanatizma (up.: D. T. Strašimirov, op. cit., tom III, str. 360—368; D. Dojnov, Objavljavane i hod na vstanieto v IV (Panagjurski) revolucionen okr'g, Istorija na Aprilskoto vstanie 1876 ..., str. 398; N. Zečev, Meždunaroden oztvuk, Istorija na Aprilskoto vstanie 1876 ..., str. 484).

¹⁹⁸ Up.: »Slovenski Gospodar« 33, 34, 35 od 10, 17. i 24. VIII 1876, str. 302, 305, 318.

¹⁹⁹ »Slovenski Gospodar« 38, 14. IX 1876, str. 342.

²⁰⁰ »Novice« 31, 2. VIII 1876, str. 252.

²⁰¹ o čemu je u saopštenju, objavljenom u rubrici »Politische Uebersicht«, doslovno navedeno ovo: »Ueber die Greuelthaten der Türken in Bulgarien schreibt man der 'National Zeitung': 'Die Bulgaren haben ihre Befreiungs-Illusionen mit ihrem vollständigen Ruin bezahlt; ihre Dörfer sind niedergebrannt, ihre Herden fortgetrieben, ihre Frauen und Mädchen geschändet und in die Harems geschleppt und ihre Männer — man sacht bis zu einer Zahl von 15.000 — getödtet.« (»Laibacher Zeitung« 159, 14. VII 1876, str. 1235).

²⁰² Up.: »Laibacher Zeitung« 150, 159, 178 od 4, 14. VII i 5. VIII 1876, str. 1162, 1235, 1389.

²⁰³ O tome u napisu »Die Greuel in Bulgarien« stoji doslovno ovo: »Die Untersuchung der Greuel schreitet ruhig vorwärts. Herr Baring wird wahrscheinlich berichten, dass nicht weniger als 60 Dörfer niedergebrannt und 12.000 Menschen ermordet werden. Viele Gefangene sind seit unserer Ankunft befreit werden.« (»Laibacher Zeitung« 184, 12. VIII 1876, str. 1436). — Iako je, kako smo rekli, bio turkofilski orijentisan, Walter Baring je u svom izveštaju naveo da je samo u plovdivskom i pazardžiskom predelu od strane turske vojne sile spaljeno 50 bugarskih sela, ne računajući ona koja su samo opljačkana, a da je poklano oko 15.000 ljudi. Pored Waltera Baringa bilo je još nekoliko predstavnika, naročito Sjedinjenih Američkih Država i Rusije, koji su kao anketeri boravili u Bugarskoj posle ugušenja aprilskog ustanka i, posle toga, obavestili svoje vlade o stradanju bugarskog naroda od nasilja turske soldateske (D. Dojnov, Objavljavane i hod na vstanieto v IV (Panagjurski) revolucionen okr'g, Istorija na Aprilskoto vstanie 1876 ..., str. 398—399; N. Zečev, Meždunaroden oztvuk, Istorija na Aprilskoto vstanie 1876 ..., str. 484—486, 514).

Što se tiče navoda i ocena pričinjenih grozota od strane Čerkeza, bašibozuka i redovne turske vojske obezoružanom bugarskom narodu, iako su uopštenog značaja i odnose se na celu Bugarsku, treba reći da su od strane slovenačkih listova prezentirani slovenačkoj javnosti u dovoljnoj meri i objektivno. Time se pozitivno delovalo na jačanje kod Slovenaca osećanja jugoslovenske i slovenske solidarnosti kao i političke podrške borbe bugarskog i drugih balkanskih naroda za svoju predstojeću emancipaciju od Turske i stvaranje svojih nacionalnih država. Takav stav nanosio je snažan udarac prestižu turkofilske politike bečke vlade i naročito slovenofobstvu i turkofilstvu domaćih Nemaca, odnosno »nemškutara«, kako su ih nazivali slovenački liberali, pa time doprinosa njihovom ubrzanom silasku sa slovenačke političke scene, na jednoj, i afirmaciji nacionalnog i političkog jedinstva slovenačkog naroda, na drugoj strani. Pozivanje slovenačke štampe na »podatke, odnoseće se na nedela turske soldateske u Bugarskoj, koje su objavili ondašnji ugledni evropski listovi, »Times«, »Daily News«, »Figaro«, »Politische Correspondenz« i dr., kao i na rezultate anketiranja u samoj Bugarskoj, koje je vršio, krajem jula i u avgustu 1876, drugi sekretar engleskog poslanika u Carigradu, Walter Baring, svakako je kod Slovenaca stvaralo utisak o visokom stepenu akribije s kojom su pristupali slovenački listovi da bi slovenačkoj javnosti što vernije prezentirali informacije o turskim zločinima u Bugarskoj, koji su izvršeni nakon ugušenja aprilskog ustanka, tokom leta 1876. Inače, svi ti izveštaji o ukupnom bilansu turskih nasilja u Bugarskoj nisu mogli biti potpuno tačni iz sledećih razloga: jer su Čerkezi, bašibozuci i delovi redovne turske vojske nastavili sa terorisanjem bugarskog naroda do u poznu jesen 1876, pa i kasnije; jer su se izveštaji odnosili na pojedine delove Bugarske a ne na celu zemlju; jer su izveštaji, zavisno od političke orijentacije njihovih autora, bili tendenciozni; jer su turske vlasti pričinjavale nesavladive teškoće turkofobski orijentisanim skupljačima podataka za takve izveštaje; i jer su i sami listovi, shodno svojoj političkoj orijentisanosti, bili skloni tendencioznom načinu prikazivanja turskih nasilja u Bugarskoj.²⁰⁴

U Panagjurištskom revolucionarnom okrugu, gde je prvo izbio bugarski aprilski ustanak protiv turske vladavine, po intenzitetu i svojim dimenzijama, ustanak je bio neuporedivo superiorniji od ustaničkog pokreta u drugim krajevima Bugarske. To je dovelo do toga, da su i turske represalije protiv bugarskog naroda u četvrtom revolucionarnom okrugu bile daleko oštrije i sa izraženijim rezultatima u broju ljudskih žrtava i razaranja materijalnih dobara negoli, pak, rezultate u Bugarskoj. Tokom 26 (8. maja) aprila, osvojena je Klisura od više hiljada bašibozuka, predvođenih od Tosun-beja, nakon čega je ovo mesto spaljeno, a veći deo stanovnika poubijan. Četiri dana iza toga, tj. 30 (12. maja) aprila, turska redovna vojska, pod komandom Hafiz-paše, osvojila je Panagjurište, gde je petina kuća izgorela, dok su tih dana, uz vrlo visok otkup, čorbadžije spasli Koprivšticu od spaljivanja, ali je »grad bio, uprkos svemu tome, opljačkan, a stanovništvo, podvrgnuto klanju i beščašćenju.«²⁰⁵ Na dan 1/13. maja, bugarske ustanike je razbila nadmoćnija turska vojska, predvođena od Hasan-paše, na vrhu Eledžika i kod sela Petriča. Turska vojska je opkoljene žene, decu i starce na Eledžiku »zverski poklala«, što je učinila i u selu Petriču. Osim toga, turski zavojevač je tamo i opljačkao sve što mu je do ruku došlo. Hasan-paša je obavestio svoju pretpostavljenu komandu da je u Petriču »ubijeno 60 lica i uzeto 2000 glava stoke«. Istovremeno kad i na srednogorske centre ustaničkog pokreta, došla su pod udar turske vojske i ustanička utvrđenja u drugim krajevima Panagjurištskog revolucionarnog okruga. Veliki broj neredovne turske vojske, predvođen od Ahmet-age Baruntalije, opseo je Batak, 29 (11. maja) aprila, dovodeći time tamošnju ustaničku odbranu u veoma težak položaj. Komandant neprijateljskih snaga, Ahmet-aga, prevario je delegata čorbadžija, Angela Ka-

²⁰⁴ Opširnije o stavu evropske javnosti, uglednih političara, književnika i publicista prema turskim zločinima u Bugarskoj 1876, v.: N. Zečev, Meždunaroden otkrivanje, Istorija na Aprilskoto vstanie 1876... str. 418-535.

²⁰⁵ H. Gandev, op. cit., str. 145.

vlakova, koji je s njim vodio pregovore o uslovima predaje ustanika, 2/14. maja, kada je dao čvrsto obećanje da će biti pošteđen život ustanicima koji polože oružje. Nalazeći se u teškoj situaciji i poverovavši obećanju Ahmet-age Baruntalije, branioci Bataka predali su se na milost i nemilost neprijatelju, 2/14. maja 1876. Odmah iza toga, pomenuti turski komandant, izdao je zapovest razjarenim bašibozucima da tri dana kolju nevini narod Bataka. Tako je, u vremenu od 2/14—5/17. maja, zaklano u Bataku preko 3000 ljudi, žena i dece »po ulicama, u dvorištima, u školi i na drvljanicama, a isto tako su izgoreli (u velikom broju stanovnici) i u zapaljenoj crkvi«. ²⁰⁶ Naravno, ni u Perušćici, koja je, nakon zauzeća od turske vojske, 1/13. maja, spaljena, Bracigovu, koje je predato od čorbadžija turskim vlastima, kao i u drugim mestima Trakije, nisu izostala nasilja bašibozuka, Čerkeza i redovne turske vojske. ²⁰⁷

O nečuvanim nasiljima egzekutivnih organa turskih vlasti, bašibozuka, Čerkeza i redovne turske vojske, u Panagjurištskom revolucionarnom okrugu, u toku ugušenja aprilskog oružanog ustanka i posle toga, slovenačka javnost je, o najvažnijem, bila upoznata. To s razloga, jer su slovenački listovi, osloncem na vesti iz drugih evropskih novina, uglavnom naklonjenih bugarskom aprilskom ustanku, objavljivali informacije o zbivanjima u južnoj Bugarskoj, vezanim za pomenutu temu; uglavnom verodostojno, ali i sa zakašnjenjem i često uz odsustvo datuma i imena aktera događaja koji se prezentiraju slovenačkoj javnosti. Kako nam se čini, slovenački listovi su, zbog svoje gotovo bezrezervne naklonjenosti prema oružanoj borbi bugarskog naroda za oslobođenje od turske vlasti, na jednoj, i velike ogorčenosti prema turskoj ugnjetačkoj politici koju primenjuje na bugarski i druge jugoslovenske narode pod turskim igom, na drugoj strani, oštro osuđivali i, možda, u izvesnoj meri, preuveličavali turske zločine u četvrtom revolucionarnom okrugu. U tom pogledu je, u izvesnoj meri, kao i u broju objavljenih informacija, prednjačio slovenački dnevnik. Tako je u ovom listu, pred kraj maja, kratko navedeno, da će u Jedrenu turske vlasti obesiti šestoricu Bugara, koji su u svojstvu ustanika »pali u ruke Turcima«, a 22. juna u ovom listu je navedeno: »Iz Bolgarije se poroča, da se vstaši zbiraju in vadijo v orožji v gorah. Mej tem divji Turki za zdaj koljejo otroke po dolinah. V Klisuri je turška surovost poklala vse bulgarske otroke, ki so bili v šoli, 120 učencev! Taki so prijatelji naših nemškutarjev, ki Turke zagovarjajo v svojih časnikih«. ²⁰⁸ U broju od 14. jula ovog lista, pozivom na saopštenje objavljeno u londonskom dnevniku, »Daily News«, na bazi izveštaja dopisnika tog lista iz Carigrada, objavljenog u navedenom listu, navedeno je nekoliko podataka o turskim grozotama počinjenim u Panagjurištskom revolucionarnom okrugu. Turska nasilja su se ispoljila u masovnom pokolju bugarskih žena u manastiru Kaloferu, dok se u Plovdivu prodaju po 3—4 lire mnogobrojne devojčice, nasilno otrgnute od roditelja. »Njih je tamo bilo 12.000, kako je izvestio neki konzularni agent«. Turci nasilno razoružavaju bugarske seljake i u plovdivskoj oblasti su pretvorili u zgarišta preko 100 sela. ²⁰⁹ Dalje je, u broju od 22. jula, u najčitanijem slovenačkom listu, navedeno, pozivajući se na vesti iz organa bečke vlade, »Politische Correspondenz«, da Turci, bez ikakve milosti, »uklanjaju sa ovog sveta one za koje se posumnja da su naklonjeni ustanku«, te zbog toga rade preki vojni sudovi u Jedrenu, Plovdivu i drugde, pa u tom smislu brzo i nemilosrdno donose presude. Iz okolnih mirnih sela, ističe se na kraju ovog sastava, u gomilama se privode sudovima sasvim nevini bugarski stanovnici pred sudije, od kojih ih zatim

²⁰⁶ Ibidem, str. 148.

²⁰⁷ Opširnije o turskim nasiljima u Panagjurištskom revolucionarnom okrugu, izvršenih tokom operacija turske vojske i docnije, v.: D. T. Strašimirov, op. cit., tom 111, str. 117—256, 375—384, 406—460; J. Mitev, Aprilskoto narodno vstanie, Istorija na Bolgarija v dva toma, tom prvi . . . , str. 462—464; H. Gandev, op. cit., str. 140—142, 145, 148—152; D. Dojnov, Objavjavane i hod na vstaniето v IV (Panagjurski) revolucionen okręg, Istorija na Aprilskoto vstanie 1876 . . . , str. 397—402.

²⁰⁸ »Slovenski Narod« 141, 22. VI 1876. — To je saopštio svojim čitaocima i »Slovenski Gospodar«, pola meseca ranije (»Slovenski Gospodar« 24, 8. VI 1876, str. 231).

²⁰⁹ Up.: »Slovenski Narod« 121, 141, 159 od 27. V, 22. VI i 14. VII 1876.

očekuje sigurna smrtna presuda.²¹⁰ Krajem jula je u ovom listu objavljen kratak sastav o turskim zločinima u južnoj Bugarskoj na bazi izveštaja dopisnika pariskog dnevnog lista »Figaro«, koji je 14 dana putovao po najviše postradalim od turskih nasilja bugarskim predelima, nakon čega je dostavio izveštaj svom listu, koji ga je odmah objavio. Tamo je istaknuto, kako egzekutori turskih vlasti, pored puta Plovdiv—Jedrene, svakog jutra vešaju nevine Bugare, koji su proveli po dva meseca u tamnici. U Plovdivu je namešteno 12 vešala, koji se stalno upotrebljavaju. U zadnje vreme se govori, kako nije isključeno da se kao kazna »opet uvede nabijanje na kolac«. Događalo se da su žandarmi i muslimanski stanovnici pobili mnoge nevine Bugare iz grupa koje su stražarno provadane u Plovdiv, što se dogodilo sa mnogima koji su vraćani iz zatvora kućama kao nevini. »Hrišćanska deca se«, kako izveštava »Figarov« dopisnik, »prodaju po ceni od 10 franaka. Male devojčice se dovode u Carigrad na sajam i to sve znaju turski činovnici«. ²¹¹ Najzad, pozivajući se na vesti iz londonskog liberalnog lista, »Daily News«, slovenački dnevnik je saopštio svojim čitaocima, pored ostalog, da je »engleski poverenik«, Baring, 8. avgusta, »putovao po gornjem Balkanu« i obavestio da su Turci samo u predelu Otluk'oj, tj. Panagjurišta, pobili 3000 Bugara, »dok su decu, na bajonete nataknete, naokolo nosili, a pojedine ljude žive pekli. Psi žderu nesahranjene ubijene Bugare«. Na kraju ove kratke informacije od 24. avgusta, u smislu komentara, lakonski je rečeno ovo: »To su Turci prijatelji Slovenaca, koji se osećaju Nemcima«.²¹²

U oštrini osude turskih grozota u Panagjuriškom revolucionarnom okrugu ništa ne zaostaje za slovenačkim dnevnikom organ slovenačkih klerikalaca, pa, gotovo, ni u kvalitetu i kvantitetu informacija prezentiranih o tome slovenačkoj javnosti. Prvog dana druge dekade jula, objavio je ovaj list dosta dug sastav, posvećen stradanju nevinog bugarskog naroda u plovdivskom predelu od nemilosrdanog turskog mača. »Med Bulgari«, navodi se tamo, »Turki strašno rásajajo. V plovdivskom okraju so Čerkezi in bašibozuki pomorili vse Bulgare. Poveljnik dobil je od sultana Muradta ukaz, da mora oropati ves okraj. Vsed tega je požgal 150 vasí, otroke, starce in možake, ki niso mogli pobe gniti, pomoril, 6000 žen in deklet vjel in odpeljal v Malo Azijo, kjer ih bodo za sužinje prodali. Čez 2000 ljudi so vrgli v ječo, ravno toliko jih je glada pomrlo in trupla nezakopana semtertja leže in razširjajo strašen smrad«. Pored toga, u smislu ekskluzivnog zločinačkog dela, izvršenog od strane turskih vlasti u južnoj Bugarskoj, navedeno je ovo: »Profesorje in učitelje Turki povsod obešajo, nekega popa so v Plovdivu celó križali«.²¹³ Nastavljajući da obaveštava slovenačku javnost o turskim zverstvima u južnoj Bugarskoj, »Slovenec« je, pred kraj druge dekade jula, kratko saopštio svojim čitaocima, da su Turci, uz larmu i podvikivanje od radosti provezli kroz Tatar Pazardžik više kola sa odrezanim glavama žena i dece, dodajući kao komentar ovo: »s takvim krvolocima su prijatelji Slovenci koji se osećaju Nemcima«, a u broju od 27. jula, pozivajući se na izveštaj dopisnika liberalno orijentisanog pariskog dnevnog lista, »La Francēz«, navedeno je: »V tatar-Bazardžiku, pripoveduje dopisnik francoskega lista »La France«, da je sam videl, kako so turški vojaki na trgu prodajali zlate in srebrne dragocenosti, ure, uhane itd., ktere so bili ljudem s silo odnesli. Vse hiše so bile razdejane i med razvalinami so se videla trupla umorjenih ljudi. Na enem kraju ležalo je 22 ženskih in 7 trupel še ne po 3 leta starih otrok, med kterimi so vojaki krohotaje stihovali. Na štirih voglih pri ukradenih rečeh bile so puške v piramidi sastavljene, in na vsaki piramidi bile so nataknjene 4 ženske roke in 2 glavi, kar je z omenjenim dopisnikom videlo še 20 drugih tujcev. Med temi s glavami bila je glava nad 60 let stare ženske, ktere sivi lasje so bili vsi okrvavljeni. Eno oko je bilo iztrgano in je viselo po obrazu, in suroveži so uganjali

²¹⁰ »Slovenski Narod« 166, 22. VII 1876.

²¹¹ »Slovenski Narod« 173, 30. VII 1876.

²¹² »Slovenski Narod« 193, 24. VIII 1876.

²¹³ »Slovenec« 80, 11. VII 1876.

svoje šale, ne da bi jih bili nazoči častniki posvarili. Med rokami bila je še prav otroška roka, kateri so bili pa trije prsti odsekanj, menda da so lažje sneli prstene. Ali tako počenjanje ni sramota za omikano Evropo? Ali ni barbarsko tako počenjanje trpeti, češ, da se v zadeve vnanjih držav ni treba vtikati? Ali naj ubogi kristijani na Turškem še dolgo trpe te grozovitosti?»,²¹⁴ dok je u brojevima od 29. jula, 1. i 10. avgusta ovog lista, navedeno isto o turskim svirepostima počinjnih u Tatar Pazardžiku, ali u znatno kraćoj verziji, uz naglasak da su, zbog izdatih naredjenja za izvršenje zločina nad obezoružanim bugarskim narodom, neki komandanti turske vojske smenjeni.²¹⁵ Sredinom prve dekade septembra, u ovom listu je kratko navedeno kako su turske vlasti 24. avgusta otpustile iz jedrenskog zatvora 270 Bugara, »pretežno kućevlasnika«, koji su u zatvor dospeli što su javno kritikovali turske vlasti radi njihovog nečovečnog postupanja prema bugarskom narodu, gde su bili podvrgnuti teškoj torturi tako da ih je 18 umrlo, dok je u broju od 7. septembra ovog lista navedeno, da je u ime vlade Sjedinjenih Američkih Država Mr. Schuyler zahtevao od veselila i Porte sledeće: da se Ahmet-aga Barutanlija, zbog počinjnih turskih nedela u Bataku, obesi, a isto tako i nekoliko drugih turskih vojnih zapovednika koji su komandovali jedinicama turske vojske koje su izvršile pokolj bugarskog stanovništva u raznim mestima južne Bugarske; da se oduzme oružje muslimanskom življu u Bugarskoj; i da se nadoknadi sva materijalna šteta pričinjena Bugarima od turskih oružanih snaga pod nadzorom Međunarodne komisije, koja bi se imala u tu svrhu obrazovati.²¹⁶ Napokon, u broju od 23. septembra, u ovom listu je navedeno, kako je izaslanik engleske vlade, Walter Baring, izvestio englesku i svetsku javnost da je turska vojska »samo u Bataku poklala 5000 ljudi«, dok je u broju od 7. oktobra, u organu slovenačkih klerikalaca kratko saopšteno ovo: »Bugarska kraljica Rajna, mlada bugarska devojčica, koja je organizovala bugarski ustanak, bila je od Turaka zarobljena, mučena, obećaćena i u tamnicu bačena. Na inicijativu nekog diplomate su je oslobodili. Sada se je uputila u Rusiju. Turci su joj dali ime 'bugarska kraljica'«. ²¹⁷

²¹⁴ »Slovenec« 87, 27. VII 1876.

²¹⁵ Up.: »Slovenec« 83, 87, 88, 89, 93 od 18, 27, 29. VII, 1. i 10. VIII 1876. — Istini za volju, valja reći da su anketari turskih zločina u Bugarskoj, američki generalni konzul u turskoj prestonici, Eugen Schuyler, ruski vicekonzul u Plovdivu, Aleksej Nikolaevič Ceretelev, i američki novinar i dopisnik organa engleske Liberalne stranke, »Daily News«, Aloisius Generarius Macgahan, u potpunosti demaskirali neprijateljsko držanje Porte prema bugarskom narodu, zahtevajući da se prema glavnim akterima izvršenih nedela nad bugarskim narodom primene najoštrije kazne. Dovedena u črosokak, turkofilska konzervativna vlada u Engleskoj, Benjamin Disraeli, zahtevala je od Porte da strogo kazni komandante onih turskih jedinica koje su prednjačile u primeni nasilja prema bugarskom narodu. Međutim, turska vlada je sasvim suprotno tome postupila: Šefket-paša, koji je uništio selo Bojadžik kod Jambola, dobio je visok čin; Hafiz-paša, koji je razorio dobar deo Panagjurišta i opljačkao Koprivšticu, postavljen je za komandanta divizije u sastavu turskog korpusa kod Niša; Ahmet-aga Barutanlija, »koji je poklao Batak«, odlikovan je ordenom, a isto tako i Tosun-bej, dželat Klisure, i Nedžip-aga, zapovednik bašibozuka kod Krvenika i Batoševa. Međutim, oni turski funkcioneri, koji su ispoljili i najelementarniju dozu čovečnosti prema bugarskim ustanicima, bili su kažnjeni ili, pak, iz službe otpušteni. Tako su Hafiz-efendi i Husein-efendi kažnjeni, jer su spasili Jambol od pljačke i razaranja, a Hajdar-efendi, mutesarif Slivena, bio je otpušten iz službe, jer je zaštitio svoj grad od nasilja turske vojske. Zahtevi od Porte da se glavni krivci kazne za srednjevekovnu demonstraciju »jataganskog sistema«, ispostavili su se kao izlišni, jer su u tadašnjoj Otomanskoj Carevini, kako državne, tako isto i religiozne, institucije počivale na nasilju (up.: D. T. Strašimirov, op. cit., tom III, str. 364—368; H. Gandev, op. cit., str. 171).

²¹⁶ Up.: »Slovenec« 103, 104 od 5. i 7. IX 1876. — Odmah po otpočinjanju međunarodne ankete o turskim zločinima u Bugarskoj, nakon ugošenja bugarskog aprilskog ustanka, u leto 1876, da ne oстане u toj akciji, poslanstvo Sjedinjenih Američkih Država u Carigradu odredilo je generalnog konzula u turskoj prestonici, Eugena Schuylera, da kao anketar turskih zločina nad bugarskim narodom obide najviše postradale krajeve u Bugarskoj. Njemu se pridružio specijalni dopisnik organa Liberalne stranke Engleske, »Daily News«, američki novinar, Aloisius Generarius Macgahan. Eugen Schuyler je sa svojom pratnjom, tokom avgusta i septembra 1876, obišao Perušticu, Batak, Panagjurište, Koprivšticu, Klisuru i druga sela u okolini Plovdiva i Tatar Pazardžika. Pored toga, američki generalni konzul u turskoj prestonici sa svojom pratnjom obišao je Jambol, Bojadžik, Sliven, Trnovo, Drjanovski manastir, Novo selo, Krvenik, Batošovo, Gabrovo itd. U svom izveštaju, podnetom poslanstvu Sjedinjenih Američkih Država u Carigradu, Eugen Schuyler je ispoljio duboko i iskreno saosećanje prema stradajućem bugarskom narodu i oštru osudu turskih zločinačkih postupaka i Porte kao glavnog krivca za ta nedela, zahtevajući od nje da najstrožije kazni vojne starešine jedinica turske vojske, koje su prednjačile u pokolju bugarskog naroda. To isto važi i za Generariusa Aloisiusa Macgahana, koji je u »Daily Newsu« objavio veliki broj napisa o turskim zverstvima u Bugarskoj, istakavši, poput Eugena Schuylera, da su plod turskog varvarstva. To je bio značajan doprinos raskrinkavanju pred evropskom javnošću brutalnog odnosa Turske prema bugarskom narodu i konzervativne engleske vlade, koja je podržavala takav stav, na jednoj, i snaženju odluke bugarskog naroda da nastavi borbu za svoje konačno oslobođenje od turske vladavine, na drugoj strani (up.: D. T. Strašimirov, op. cit., tom III, str. 360—364, 366, 368; N. Zečev, Međunaroden otzvuk, Istorija na Aprilskoto vstanie 1876 ..., str. 484—498).

²¹⁷ Up.: »Slovenec« 111, 117 od 23. IX i 7. X 1876. — Treba istaći, da je Rajna Popgeorgieva Futekova (1856—1917) bila učiteljica u Panagjurištu i nacionalnorevolucionarni radnik. Izvezla je zastavu

Poput »Slovenskog Naroda« i »Slovenca«, i organ štajerskih konzervativaca, »Slovenski Gospodar«, je, shodno svojim mogućnostima, kao sedmični list, obavestavao svoje čitaoce o turskim grozotama u Bugarskoj, koje su usledile tokom leta 1876, nakon ugušenja aprilskog ustanka, u četvrtom revolucionarnom okrugu. Valja istaći to, da je i ovaj slovenački list iskreno i otvoreno saučestvovao u nevoljama bugarskog naroda, podvrgavši oštroj osudi svirepost turske soldateske, kao uzročnika žalosnog stanja u kome su se našli Bugari. Tako je, početkom avgusta, u ovom listu kratko navedeno da su u Jedrenu »živom Bugarinu iz živog tela sekli meso i bacali psima«, uz sledeći komentar: »takvo carstvo ne može opstati, pa i da mu u pomoć priteknu 100.000 Mađara«, dok je, sedam dana docnije, u organu štajerskih konzervativaca kratko rečeno, kako su »u Plovdivu, tokom zadnje sedmice, Turci zaklali 400 Bugara«. ²¹⁸ U broju od 17. avgusta, objavljena je u ovom listu informacija, u kojoj je, u sklopu drugih vesti, podvučeno kako su Čerkezi i bašibozuci pustošili: »Samo okoli Plovdiva so ubili 10.000 ljudi, in 1000 mrtvecev pustili nepokopanih. Hiše so požgane, setve so uničerte, živina odgnana in sedaj je začel legar grozno ljudi pobirati«, ²¹⁹ dok je, konačno, u broju od 7. septembra ovog lista, kratko rečeno, kako su Turci »u Samokovu obesili 30 staraca, ali ustanak, uprkos tome, ne mogu potpuno ugušiti«. ²²⁰

Treba istaći, da organ domaćih Nemaca, »Laibacher Tagblatt«, dosledno stojeći na turkofilskoj poziciji, uopšte nije ni obavestio svoje malobrojne čitaoce u Sloveniji o turskim grozotama u četvrtom revolucionarnom okrugu Bugarske, dok je organ Pokrajinske vlade za Kranjsku, »Laibacher Zeitung«, to nekoliko puta učinio u lapidarnoj formi, pretežno u sklopu drugih vesti, uz odsustvo osude aktera takvih postupaka. Tako je »Laibacher Zeitung«, drugog dana druge dekade juna, objavila saopštenje o toku borbe kod Panagjurišta i Peruštice, u kojima je ranije dovoljno rečeno, uz kratku napomenu, da su Čerkezi, nakon povlačenja ustanika u planine, u Panagjurištu »potpuno opljačkali mirne stanovnike«, dok su iz Peruštice »bašibozuci odveli 120 Bugara u Plovdiv i bacili ih u tamnicu, gde će čekati da budu kažnjeni kao ustanici«, a u broju od 4. jula ovog lista je rečeno, da su Čerkezi u Klisuri posekli 180 školske dece i da je valija, Asim-paša, izjavio u Plovdivu pred generalnim konzulima žaljenje što je do toga došlo, uz uveravanje da nije mogao to sprečiti, »pošto su sada Čerkezi pravi gospodari u Bugarskoj«, ²²¹ dok je u broju od 14. jula, u organu Pokrajinske vlade za Kranjsku, rečeno da su, kako očevici izveštavaju, još u toku grozote koje izvode Čerkezi i bašibozuci u celom predelu od Tatar Pazardžika do Jedrena. ²²² Najzad, u kratkoj informaciji, objavljenoj u ovom listu drugog dana druge dekade avgusta, podvučeno je kako je u Batak u od 9000 stanovnika preživelo masakr turske soldateske samo 1200 lica. Uz ovo je, na kraju ovog lapidarnog sastava, navedeno »da u potoku koji protiče kroz Batak«, kako tvrdi američki generalni konzul u Carigradu i anketer rezultata turskih zločina u Bugarskoj, Eugen Schuyler, što je objavio londonski dnevni list,

i pri objavljivanju aprilskog ustanka u Panagjurištu, 22 (4. maja) aprila 1876. prva je ponela na čelu povorke tog dana ovu zastavu, pa je otada od naroda prozvana »knjaginja«. Po ugušenju bugarskog aprilskog ustanka, uhapšena je od strane turske vlasti i u zatvoru mučena. Iz zatvora je puštena posle sprovedene međunarodne ankete o stradanjima bugarskog naroda od turskog nasilja, u septembru 1876. godine (up.: J. Mitev, Aprilsko narodno vstanie, Istorija na Bŕlgarija v dva toma, tom prvi, ... str. 456, 459—461; D. Dojnov, Objavjavane i hod na vstanieto v IV (Panagjurski) revolucionen okrŕg, Istorija na Aprilskoto vstanie 1876, ... str. 353, 366—367, 401; Bŕlgarska enciklopedija, Izdatelstvo na Bŕlgarskata akademija na naukite, Sofija, 1974, str. 681).

²¹⁸ Up.: »Slovenski Gospodar« 32, 33 od 3. i 10. VIII 1876, str. 294, 302.

²¹⁹ »Slovenski Gospodar« 34, 17. VIII 1876, str. 305.

²²⁰ Up.: »Slovenski Gospodar« 34, 37 od 17. VIII i 7. IX 1876, str. 305, 334.

²²¹ o čemu, u sklopu drugih vesti, u napisu s naslovom »Vom Insurrectionsschauplatze in Bulgarien«, doslovno stoji zabeleženo ovo: »Die schmerzlichste Sensation erregte die Nachricht, dass die Tscherkessen in der Klisura 180 Schulkinder über die Klinge springen liessen. Den Generalconsuln gegenüber äusserte sich der Bali, Assim Passa, dass er solche Vorfälle tief bedauere, aber nicht imstande sei, die durch die Schuld bulgarischen Agitatoren entfesselten Leidenschaften zu bändigen. Die Behörden haben in der That keine macht über die Tscherkessen, die die eigentlichen Herren in Bulgarien jetzi sind.« (»Laibacher Zeitung« 150, 4. VII 1876, str. 1162).

²²² Up.: »Laibacher Zeitung« 133, 150, 159 od 12. VI, 4. i 14. VII 1876, str. 1027, 1162, 1235.

»Daily News«, na bazi izveštaja svog dopisnika dostavljenog iz Tatar Pazardžika 1. avgusta 1876; »još uvek su psi glodali lobanje ljudi«. ²²³

Ne mislimo se upuštati u razmatranje verodostojnosti svih pojedinosti koje navode slovenački listovi o turskim represalijama nad bugarskim narodom u Panagjurištskom revolucionarnom okrugu, jer to nije prvenstvena namena ovog rada, a i raspoloživi prostor nam to ne dozvoljava. Pored toga, kako mislimo, o najvažnijem smo već rekli u odgovarajućim fusnotama, naročito što se tiče ispitivanja turskih zločina u Bugarskoj i žrtava istih, vršenih od strane predstavnika američkog i engleskog poslanstva u turskoj prestonici. Što se tiče samih podataka o turskim zločinima u Bugarskoj, valja reći, da su isti prikupljeni u vreme dok su turske kaznene mere još uvek bile u toku. Verovatno da je posredi i izvesna doza preterivanja, koja je došla do izražaja u samim izveštajima o turskim zverstvima u Bugarskoj. No, ono što je naročito važno, tj. jačanje kod slovenačkog naroda osećanja jugoslovenske solidarnosti i, saobrazno tome, svesrdne podrške borbe bugarskog naroda za oslobođenje od turske vlasti i stvaranje samostalne bugarske države, slovenački listovi su sadržajem objavljenih informacija o stradanju bugarskog naroda u Panagjurištskom revolucionarnom okrugu od razularenih i krvožednih čerkeskih i bašibozučkih bandi, veoma dobro, u gornjem smislu, izvršili svoj zadatak. ²²⁴

Dvadeset šest godina posle izbijanja bugarskog aprilskog oružanog ustanka protiv turske vladavine, septembra 1902. godine, ²²⁵ na Šipki, prevoju na centralnom delu Stare planine, održane su velike svečanosti povodom dvadeset petogodišnjice definitivnog oslobođenja bugarskog naroda od turske vladavine. Na njima su prisustvovali najviši bugarski politički i vojni rukovodioci, kao i delegacije inostranih država. Za tu bugarsku jubilarnu godinu, slovenački narod, posredstvom svoj najvećeg pesnika realističkog smera XIX veka, a po kulturno-političkoj opredeljenosti odlučno i trajno jugoslovenski orijentisanog, Antona Aškerc, ²²⁶ ponovo je odao puno priznanje borbi bugarskog naroda za svoje oslobođenje od turske vladavine u toku oružanog ustanka 1876. godine. Nakon proučavanja važnijih radova iz bugarske istoriografije o aprilskom oružanom ustanku koje mu je dostavio poznati slovenački publicista i istaknuti stenograf, Anton Bezenšek, koji je u to vreme živio u Sofiji, Aškerc je spevao ciklus od 13 nacionalno-borbenih pesama, posvećenih pomenutom ustanku pod opštim nazivom »Rapsodije bolgarskega goslarja (Slike iz zgodovine bolgarske vstaje)«. Taj ciklus, u kome autor pesama obeležava datume po julijanskom kalendaru, sadrži ove pesničke sastave: »1. Vasil Levski (Obešen v Sofiji dne 6. februarja 1873)«, »2. Tabor v Oborišču (12. aprila 1876)«, »3. Panadžuriška slavnost (22. aprila 1876)«, »4. Boj pri Petriču (25. aprila 1876)«, »5. Bracigovski topovi (30. aprila 1876)«, »6. Batak (1—5. maja 1876)«, »7. Teo-

²²³ »Laibacher Zeitung« 184, 12. VIII 1876, str. 1436.

²²⁴ Što se tiče stradanja bugarskog naroda od nasilja turske vojske u Panagjurištskom revolucionarnom okrugu, navešćemo ono što nam se čini kao najvažnije, kako bi se mogao oceniti stepen obaveštenosti o tome Slovenaca. S obzirom da je u boju kod Panagjurišta deštvovala redovna turska vojska, to ovo mesto nije u potpunosti spaljeno kao Klisura, gde su bašibozuci, po zauzeću ovog mesta, spalili svih 800 kuća, ubili 142 i zatvorili ili zatočili 51 Bugarina. Od 2000 kuća, koliko ih je bilo u Panagjurištu, izgorelo je 400, a takođe i 2 crkve i 2 škole. U Koprivštici je, iako je, uz vrlo visok otkup, Hafiz-paša poštedeo mesto od spaljivanja, opljačkano od strane turske vojske 2600 ovaca, 1700 jagnjadi, 990 krava, 360 volova i 717 konja. Po ulasku u Koprivšticu, bašibozuci su ubili oko 150 bugarskih stanovnika. U neravnoj borbi na Eledžiku, 1/13. maja 1876, bugarski ustanici su bili od neprijateljskih snaga opkoljeni, pa je istih veća grupa zarobljena i preko Ihtimana sprovedena u istražni zatvor u Sofiji. Iz Bracigova i okolnih sela poginulo je oko 50 ustanika, a više njih od 250 je, nakon presude prekih sudova, poslato na zatočenje, većim delom u Malu Aziju. U Peruštici su skrivene bugarske građane u crkvi turski vojnici poklali, 1/13. maja, a narednog dana su bašibozuci iz ovog mesta odveli u okolna sela mnogobrojne žene. U Bataku je od strane turske vojske ubijeno više od 3000 ljudi, dok su oko 200 žena i dece živi izgoreli (up.: D. T. Strašimirov, op. cit., tom III, str. 378—380, 384—460; D. Dojnov, Objavljavane i hod na vstanietu v IV (Panagjurski) revolucionen okræg, Istorija na Aprilskoto vstanie 1876 . . . , str. 377, 381, 388—391, 393—394; J. Mitev, Voenna podgotovka i proveždane na Aprilskoto vstanie 1876 . . . , str. 202—244).

²²⁵ uz prisustvo ruske delegacije na čelu sa velikim knezom, Nikolajem Nikolajevičem, i znamenitim diplomatom, koji je odigrao ogromnu ulogu u pripremama za bugarsko oslobođenje, Nikolajem Ignatijevim Pavlovičem, sastavljene još od dva generala i velikog broja učesnika u rusko-turskom ratu. 1877—1878. godine (K. Todorov, op. cit., str. 151).

²²⁶ Dj. Radović, Predgovor, Anton Aškerc, Odabrane pesme, Beograd, 1952, str. 7, 11.

hana Čistemenska (2. maja 1876)«, »8. Baj Stančo (7. maja 1876)«, »9. Baj Vuljo (12. maja 1876—1886)«, »10. Hristo Botev na 'Radeckem' (17. maja 1876)«, »11. Hrista Boteva smrt (20. maja 1876)«, »12. Hajdukova vizija« i »13. Mati Tonka Obretenova (1878)«. Anton Aškerc je stavio do znanja svojim čitaocima, da njegov ciklus pesama tretira najvažnije i najborbenije epizode nacionalnooslobodilačke borbe bugarskog naroda koje su prethodile bugarskom aprilskom ustanku, toku aprilskog ustanka 1876. i odmah iza njega. Zbog toga je posle naslova ciklusa svojih pesama, »Rapsodije bolgarskega goslarja (Slike iz zgodovine bolgarske vstaje)«, kao opšti epigraf svojih pesama označio sa nekoliko stihova iz pesničkog dela Hrista Boteva, koji svojim sadržajem pobuđuju borbeni duh kod bugarskih boraca u tom smislu da se smelo bore za oslobođenje svoje zemlje od turskog ropstva i, ako je potrebno, da za taj ideal žrtvuju svoje živote, kako bi večno živeli.²²⁷ Na početku svake od 13 dosta dugih pesama svog ciklusa, posvećenih bugarskom aprilskom ustanku 1876, Anton Aškerc je stavio moto od 1—4 stiha iz pesničkog stvaralačkog opusa Hrista Boteva, da time jasno izrazi njihovu osnovnu ideju pojedinačno.

Ciklus »Rapsodije bolgarskega goslarja« objavljen je u najrenomiranijem, krajem XIX i početkom XX veka, beletrističkom slovenačkom časopisu, »Ljubljanskem Zvonu«, 1, Ljubljana, 1902. Jadnost domaćih kulturno-političkih prilika, predstavljala je unutrašnji podsticaj Antona Aškercera da opeva najvažnije događaje koji se odnose na bugarsku nacionalnooslobodilačku borbu i njen najupečatljiviji izraz, aprilski oružani ustanak 1876, koji je najviše doprineo definitivnom oslobođenju bugarskog naroda od turskog ropstva 1878. Pesnik je, kao najvažnije, u vezi s tim naveo, nakon ispoljenog dubokog nezadovoljstva zbog sve oštrije borbe između slovenačkih liberala i klerikalaca, sledeće: »Da ne klonem duhom, studiram istoriju bugarskog ustanka. To je tragedija, to je epopeja vredna — Homera!«²²⁸ Proslava dvadeset petogodišnjice definitivnog oslobođenja bugarskog naroda od turske vladavine na Šipki, septembra 1902, poslužila je Antonu Aškercu kao spoljni impuls da ispeva pomenuti ciklus pesama. Ovaj istaknuti slovenački pesnik je, s punim pravom, smatrao da oslobođenje Bugarske od turskog ropstva i stvaranje bugarske države spada među najvažnije događaje u XIX veku. Aškerc ističe, da je, zapravo, to osnovni razlog što posvećuje svoje pesničko ostvarenje, »Rapsodije bolgarskega goslarja«, junacima koji su se u toku bugarskog aprilskog oružanog ustanka 1876. i docnije, u toku rusko-turskog rata, 1877—1878, borili za konačno oslobođenje bugarskog naroda od turske vladavine. Iskreno zalaganje Antona Aškercera za čvršće i srdacnije odnose među jugoslovenskim narodima, što je ubedljivo posvedočio svojim ciklusom, »Rapsodije bolgarskega goslarja«, i objavljivanjem u »Ljubljanskom Zvonu« 1902, pod Aškerčevim uredništvom, tri članka u tom smislu, dovelo je do toga da je ovog proslavljenog slovenačkog pesnika Slavjansko blagotvoriteljno društvo u Plovdivu »sa oduševljenim pismom priznalo za tumača bugarskih osećanja«, 16. januara 1905, dok je istoimeno društvo u Sofiji, samo četrnaest dana docnije, Antona Aškercera »izabralo za svog počasnog člana.«²²⁹

Kako smo već rekli, ustanak u Trnovskom revolucionarnom okrugu po intenzitetu i ekstenzitetu znatno je zaostajao u odnosu na ustanak u južnoj Bugarskoj. Pa i pored toga, turske vlasti su, da bi sprečile širenje oružanog ustanka, gotovo

²²⁷ Faktički, Aškerc je preuzeo petu strofu pesme Hrista Boteva »Hadži Dimitr« i stavio je kao opšti moto svog ciklusa. Ona glasi:

»Toj, kojto padne v» boj za svoboda,

Toj ne umira: nego žalejat

Zemja i nebe, zvjer i priroda,

I pjevci pjesni za nego pjejat« (up.: H. Botjov, S»činjenja, Sofija, 1927, str. 15; A. Aškerc, Zbrano delo, druga knjiga, Nove poezije, četrti zbornik poezij, Uredila in z opombami opravila M. Boršnik, Ljubljana, 1951, str. 402; H. Botev, Stihotvorenija i proza, Sofija, 1980, str. 139).

²²⁸ A. Aškerc, op. cit., str. 508.

²²⁹ Opširnije o Aškerčevom spevu »Rapsodije bolgarskega goslarja (Slike iz zgodovine bolgarske vstaje)« i okolnostima pod kojima je nastao, v.: A. Aškerc, op. cit., str. 402—450, 508—510; M. Boršnik, Aškerčev odnos do Slovanov (Ob stoletnici pesnikovega rojstva), »Slavica«, XXV/4, 1956, Ljubljana, 1956, str. 600.

u svim krajevima ovog okruga, prema narodu primenile veoma oštre represivne mere u toku trajanja ustanka i po njegovom ugušenju. Turske vlasti su ispunile zatvore osumnjičenim licima za rad na dizanju oružanog ustanka naročito u Trnovu, Gabrovu, Sevlievu, Loveču i Trojanu. U Trnovu i Ruščuku su formirani specijalni preki sudovi, koji su izricali vrlo stroge presude osumnjičenima za učestvovanje u ustaničkom pokretu, a isto tako i simpatizerima pokreta. Inače, uhvaćenim ustanicima, ovi sudovi su, s malim izuzecima, izricali smrtnu presudu. U sevlievskom zatvoru je bilo oko 120—150 ljudi, dok je iz Gabrova i okoline uhapšeno oko 600 lica. U trnovskom zatvoru je bio veći broj istaknutih ustaničkih vođa, od kojih je većina osuđena na smrt, dok su u Sevlievu bili obešeni nekoliko učitelja, sveštenika i drugih ustaničkih vođa iz tog kraja.²³⁰

Znatno manje nego o zločinima turskih egzekutivnih organa u Panagjuriškom revolucionarnom okrugu bilo je vesti u slovenačkim listovima o turskim represalijama po ugušenju aprilskog ustanka u Trnovskom revolucionarnom okrugu. To je razumljivo, s obzirom na okolnost da je tamo ustanički pokret, kako smo rekli, bio daleko slabiji od istog u južnoj Bugarskoj. Pa, ipak, slovenačkoj javnosti je, posredstvom njenih listova, bila skrenuta pažnja na turske zločinačke postupke i u Trnovskom revolucionarnom okrugu. U organu slovenačkih liberala, u broju od 9. jula, kratko je rečeno: »Najodličnije meščane iz Gabrova, kateri so bili z dotičnimi (tj. sa ustanicima, m. pr., P. L.) v zvezi in katerim so baje revolucionarske proklamacije delili, je turška vlada tudi zaprla. Štirideset odličnih Gabrovcev so eskortirali Turki kakor divjvo zverino v verigah uklenjene v Adrijanopolj.«²³¹ Pet dana docnije, u ovom listu je navedeno: »Učitelji trpe strašne muke. Profesor Ivan Gizeljev, učitelj matematike v Gabrovem in vsi njegovi kandidatje uklenjeni so v verige, šolsko poslopje je razdejano ter vse druge priprave, zbirke itd. uničene. Veliko število družih učiteljev so obesili, in duhovne na vso moč preganjajo. Dopolisnik (iz Carigrada lista »Daily News«, m. p., P. L.) končno pravi, da za vsa ta barbarstva v Carigradu dobro vedo.«²³² Početkom treće dekade jula, u sklopu drugih vesti, u ovom listu, lakonski je rečeno da u Ruščuku, Trnovu i Gabrovu »vrlo marljivo sude vojni sudovi«, jer se presudom istih »u svim krajevima zemlje vešaju ubogi Bugari.«²³³ Organ slovenačkih klerikalaca je, u kratkoj informaciji, početkom treće dekade maja, u sastavu drugih vesti, saopštio svojim čitaocima, ne navodeći datum, niti bilo šta drugo, da je Gabrovo spaljeno, a prvog dana druge dekade jula, ovaj list je objavio podužu informaciju o nasiljima turske vojske u Bugarskoj, istakavši na kraju iste herojski postupak jedne mlade udovice u Loveču: »Ko so bašibozuki prihruli v vas, zaprla se je vrla žena v svojo kočo in skoz okno ustrelila 6 Turčinov. Ko so sovražniki hoteli s silo vzeti hišo, jo je žena zažgala sama in v njej raje zgorela, kakor da bi se bila divjim vojakom pustila skruniti in mučiti.«²³⁴

²³⁰ Neposredno pred izbijanje bugarskog aprilskog ustanka, u toku njegovog trajanja i po ugušenju istog, turske vlasti su ispunile zatvore bugarskim rodoljubima naročito u Trnovu, Gabrovu, Sevlievu, Loveču i Trojanu. U Trnovu i Ruščuku su formirani specijalni preki sudovi. Tako je, na primer, u sevlievskom zatvoru bilo 120—150 ljudi, dok je iz Gabrova i okoline bilo uhapšeno oko 600 ljudi. U trnovskom zatvoru je bio veći broj uhapšenih istaknutih ustaničkih vođa, od kojih je veći broj osuđen na smrt, dok su u Sevlievu obešeni nekoliko učitelja, sveštenika i drugih ustaničkih vođa iz tog kraja (N. Zečev, Objavljavane i hod na vstaniato v Trnovski revolucionen okr., Istorija na Aprilsko vstanie 1876 ..., str. 434—438).

²³¹ »Slovenski Narod« 159, 9. VII 1876.

²³² »Slovenski Narod« 159, 14. VII 1876. — Radi se o profesoru matematike i fizike, Ivanu Gjuzelevu (1844—1916), koji je kao profesor matematike i fizike u Gabrovskoj gimnaziji (1871—1876) osnovao prvi kabinet fizike u Bugarskoj, snabdevši ga s telegrafskim aparatom. Kao prosvetni radnik učestvovao je u borbi protiv turske vladavine za oslobođenje bugarskog naroda i stvaranje samostalne bugarske države. Turske vlasti u Bugarskoj, naročito su bile nepoverljive prema učiteljima i profesorima. Što je, u neku ruku, bilo postalo komično! Ivan Gjuzelev bio je uhapšen zbog sumnje da pomoću školskog telegrafskog aparata hvata tajne razgovore turskih vlasti, održava vezu između Gabrovske i drugih revolucionarnih komiteta, obaveštava druge zemlje o položaju u Bugarskoj itd. (N. Zečev, Objavljavane i hod na vstaniato v Trnovski revolucionen okr., Istorija na Aprilsko vstanie 1876 ..., str. 434).

²³³ Up.: »Slovenski Narod« 155, 159, 166 od 9. 14. i 22. VII 1876.

²³⁴ »Slovenec« 80, 11. VII 1876. — Nismo bili u mogućnosti da identifikujemo mladu udovicu iz Loveča, koja je izvršila herojsko delo, ubivši 6 turskih vojnika iz svoje kolibe. Inače, u stručnoj literaturi je naznačeno da je u Loveču zatvor bio pun bugarskih rodoljuba, neposredno po ugušenju bugarskog aprilskog ustanka 1876, i da je iz Loveča bio uhapšen aktivista, Todor Kirkov. On je, po izrečenoj smrtnoj presudi od prekog suda u Trnovu, ispoljio hrabro držanje kao i prilikom njegovog spro-

U »Slovenskom Gospodaru«, u broju od 14. septembra, objavljen je šesti, zadnji deo feljtona pod naslovom »Turki pa bratje naši jugoslavjanski«, u rubrici »Za poduk in kratek čas«, posvećen bugarskom aprilskom ustanku 1876, o turskim zverstvima u ovom revolucionarnom okrugu, pozivajući se na praški dnevnik, »Politiku«, u kome je kratko rečeno ovo: »U okolini varoši Trojana, Sevlieva i Gabrova je prepuno bugarskih mrtvaca. S bugarskim ženama i devojkama Turci tako postupaju, da se čoveku gadi, a od groze i srditosti srce drhti.«²³⁵

Uprkos tome, da je ustanički pokret u Slivenskom revolucionarnom okrugu, kako smo ranije istakli, bio neznatan, turske represalije, u cilju zaplašivanja naroda i njegovog odustajanja od odluke da se priključi ustaničkoj akciji, bile su vrlo oštre. Od terora bašibozuka, Čerkeza i redovne turske vojske nisu stradali samo protagonisti borbe za oslobođenje bugarskog naroda od turske vlasti, već, takođe, i veliki broj nevinih ljudi.²³⁶

Slovinci su bili, kako nam izgleda, posve neinformisani o turskim nedelima u Slivenskom revolucionarnom okrugu. Do toga je došlo otuda što su u slovenačkim listovima izostale informacije o kaznenim merama turskih oružanih snaga u širem rejonu Slivena. Doduše, Slovenci su, čitajući uopštena saopštenja, u kojima se naglašavalo da su turska zločinstva nad obezoružanim bugarskim narodom prisutna u svim krajevima Bugarske, mogli izvući zaključak, da od te nemile pojave nisu pošteđeni ni predeli oko Slivena i Jambola. Pa, ipak, u tom pogledu čini izuzetak organ slovenačkih klerikalaca, budući da je kratko saopštio svojim čitaocima o turskim grozotama, locirajući ih u Slivenski revolucionarni okrug. Naime, sredinom prve dekade septembra 1876, u ovom listu je, u sklopu drugih informacija, kratko rečeno: »Nedavno so Čerkezi zažgali in oropali mesto Jamboli in vas Kara-Bunar ter umorili 23 Bulgarov, 8 žen pa oskrunili in odpeljali v sužnost. Prebivalci so prišli ob vse svoje imetje in se hočejo preseliti na Rumunsko.«²³⁷

Iako u Vračanskom revolucionarnom okrugu, kako smo istakli, nije bilo oružanog ustanka u vreme dok je u drugim revolucionarnim okruzima ovaj bio u toku, prve dve dekade maja 1876, niti se on razbuktao kad je boravila u njemu i borila se protiv nadmoćnijeg neprijatelja ustanička četa Hrista Boteva, 17/29—20. (juna) maja 1876, ipak ni on nije bio pošteđen od terora Čerkeza i bašibozuka. U stvari, to su bile preventivne mere, koje su turske vlasti preduzele da bi što više zaplašile članove revolucionarnog komiteta u Vraci, a tako isto i narod, kako bi odustali od nameravanog oružanog ustanka. Istina, tamo je pred izbijanje srpsko-turskog rata i nakon njegovog otpočinjanja, bilo ustaničkog vrenja ali, ipak, ne i istinskog oružanog pokreta.²³⁸

vodenja u Loveč na vešanje (N. Zečev, Objavljavane i hod na vstanieto v Trnovski revolucionen okrŕg, Istorija na Aprilskoto vstanie 1876 . . . , str. 437—438).

²³⁵ Up.: »Slovenec« 60, 80 od 23. V i 11. VII 1876; »Slovenski Gospodar« 38, 14. IX 1876, str. 342.

²³⁶ Akteri terora nad bugarskim narodom u Slivenskom revolucionarnom okrugu bili su Čerkezi, bašibozuci i redovna turska vojska. Veliki broj komitetskih radnika i njihovih istomišljenika, naročito u Slivenu i Jambolu, su pohvatani i sprovedeni u zatvore u Slivenu, Jedrenu i Plovdivu. Desetina Slivenaca je osuđena na smrt, a 13/25. jula su u Slivenu, na staroj krušci, obešena 3 rodoljuba. Mnogobrojna sela, u kojima su boravili Čerkezi, bašibozuci i jedinice redovne turske vojske, bila su potpuno opljačkana, a stanovništvo terorizirano: Gradec opljačkan za 70.000 groša, Medven za preko 143.000 groša, »a slično je bilo i sa selom Zeravna, gde je turska vojska boravila i hranila se«. Ne mali broj ljudi je ubijen, iako je bio nedužan. Osim toga, u mnogobrojnim selima silovane su žene i devojke, a bilo je slučajeva i nasilnog poturčivanja (N. Zečev, Objavljavane i hod na vstanieto v Slivenski revolucionen okrŕg, Istorija na Aprilskoto vstanie 1876 . . . , str. 445—447).

²³⁷ »Slovenec« 103, 5. IX 1876. — Potvrdu o spaljivanju Jambola i Kara-bunara od strane Čerkeza ni smo našli u stručnoj literaturi. Faktički, 11/23. maja 1876, napadnuto je od Čerkeza i redovne turske vojske mirno selo Bojadžik, koje se nalazi kod Jambola. Seljaci ovog sela su se od jače sile branili do 17/29. maja, kada je napadač selo zauzeo i izvršio masakr njegovog stanovništva, tako da je od 2000 stanovnika ostalo u životu svega oko 50 ljudskih bića. U Jambolu je, 14/26. maja 1876, redovna turska vojska opljačkala i uhapsila oko 60 ljudi (N. Zečev, Objavljavane i hod na vstanieto v Slivenski revolucionen okrŕg, Istorija na Aprilskoto vstanie 1876 . . . , str. 447—449).

²³⁸ Ustaničko vrenje, krajem juna i tokom jula 1876, zahvatilo je neka sela kod Vidina: Bregovo, Novo selo, Gmzovo, Florentin i dr. Krajem juna 1876, otpočela je kod Novog sela dejstvovati ustanička četa Todora Velkova, pa su, radi toga, od turske vojske spaljena sela Novo selo, Gmzovo i Balej, uz hapšenje mnogih aktivista iz sela Rakitnice, Džrzanice, Drenovca itd. Bugarske ustaničke čete, formirane u Srbiji, prešle su po izbijanju srpsko-turskog rata u Bugarsku i boravile kod Berkovice, Ciprova, Belogradčika, Kule i Vidina, prouzrokovavši ustaničko vrenje, ali ne i ozbiljniji ustanički pokret zbog brze i energične oružane intervencije turske vojske i zlostavljanja tamošnjeg naroda, naročito od strane Čerkeza i bašibozuka. Pored velikog broja ubijenih, mnogi Bugari su odučeni u carigradsku tamnicu i na zatočenje u Malu Aziju. U Ruščuku, tadašnjem vilajetskom središtu, osnovan je specijalni sud za

Nekoliko kratkih informacija, objavljenih u ondašnjim slovenačkim novinama, stavili su do znanja slovenačkoj javnosti da i u severozapadnom delu Bugarske, uprkos tome da se u njemu bugarski aprilski ustanak, gotovo, nije ni osetio, pretrpeo je bugarski narod velike nevolje od zločina Čerkeza, bašibozuka i delova redovne turske vojske. Tako je slovenački dnevnik krajem juna obavestio javnost: »O bugarskem vstanku se češkemu 'Pokr'(oku) piše iz Vidina, da vsak dan Turki tja pripeljejo po 20 uklenenih Bulgarov, bosih in gologlavih, neusmiljeno jih mučijo. Dopisnik se tolaži, da baš to bode vsem Bolgarom orožje v roko stisnilo, da se bodo bojevali za svobodo Bugarske«, ²³⁹ dok je, početkom treće dekade jula, u ovom listu navedeno da Čerkezi u rejonu Vidina ubijaju i pljačkaju nevini bugarski narod.²⁴⁰ Organ slovenačkih klerikalaca je, prvog dana druge dekade jula, u podužem izveštaju o nedelima turskih oružanih snaga u Bugarskoj, što se tiče stanja u vidinskom predelu, tačno konstatovao, da turske vlasti vrše teror nad bugarskim narodom da bi ga odvratile od oružanog ustanka, pa je u tom cilju uhapšeno u Vidinu 50 najuglednijih građana.²⁴¹ Konačno, početkom avgusta, u delu informacije, koju je objavio »Slovenski Gospodar«, o zločinima turske vojske stoji: »Pri Sredecu v Bolgarskem so (Čerkezi, m. pr., P. L.) po noči začeli streljati v mirno ves Novo selo. Prestrašeni prebivalci in živina je hitela na stezo. Med tem začnejo hiše goreti. Sedaj vidijo Čerkesi z puškami meriti in Bolgar za Bolgarom se zgrudi mrtev na tla. Naposled vderejo Čerkesi v ves in pomorijo vse starce, žene in otroke, katerim so trebuhe parali in čreve izvijali, na kose sekali. Mesto ljudnate vesi je sedaj prazno pogorišče; jednako so naredili še 2 vesima, ki ste šteli vsaka po 200 hiš«. ²⁴²

Iz navedenog, što se tiče odjeka u Sloveniji turskih zločina nad bugarskim narodom širom Bugarske, nastalih u toku borbi i po ugušenju aprilskog oružanog ustanka, može se konstatovati, da je slovenačka javnost, posredstvom svojih listova, bila dosta dobro obavestena. Ono što, kako mislimo, treba naročito istaći jeste to, da su Slovenci oštro osuđivali zločine turske vojne sile nad nevinim bugarskim narodom, energično zahtevajući da velike sile, a prvenstveno Engleska, izvrše pritisak na tursku vladu, kako bi se što pre obustavili zločini turske soldateske u Bugarskoj, a turski viši vojni zapovednici, kao inicijatori tih zverstava, bili najstrožije kažnjeni. Od slovenačkih listova, u pogledu broja objavljenih informacija i oštirini osude nasilja čerkeskih i bašibozučkih bandi nad nevinim i bespomoćnim bugarskim narodom, naročito u Pagagjurištskom revolucionarnom okrugu, isticao se »Slovenski Narod«, u čemu nije mnogo zaostajao ni »Slovenec«. Ta dva lista su, naročito u informacijama o turskim zverstvima u Panagjurištskom revolucionarnom okrugu, katkada, i preterivala u navođenju broja ubijenih bugarskih staraca, žena i dece, odvedenih u tamnice i hareme, prodatih kao roblje itd. Treba naglasiti, da je takav postupak bio opravdan, jer je snažno uticao na jačanje kod slovenačke javnosti slovenačkog nacionalnog osećanja i političke svesti o potrebi jačanja jugoslovenske solidarnosti, što je predstavljalo najubioitije oružje u borbi protiv germanizatorske političke bečke vlade na tlu slovenačkog etničkog prostora. Za razliku od slove-

sudjenje jednom delu uhvaćenih boraca iz čete Hrista Boteva, kao i iz čete Tan'a Stojanova i drugih uhvaćenih aktivista iz, Vračanskog revolucionarnog okruga (N. Zečev, Četata na Hristo Botev i vstaničeski projavi v v Vračanski okrŕg, Istorija na Aprilskoto vstanie 1876 . . . , str. 452, 456, 467—469). — Po ugušenju bugarskog aprilskog ustanka 1876, ukupno je ubijeno oko 30.000 Bugara, od čega samo u Bataku do 5000, dok ih je u zatvore odvedeno oko 10.000 (J. Mitev, Aprilsko narodno vstanie, Istorija na Bŕlgarija v dva toma, tom prvi . . . , str. 474, 476).

²³⁹ »Slovenski Narod« 147, 29. VI 1876.

²⁴⁰ Up.: »Slovenski Narod« 147, 166 od 29. VI i 22. VII 1876.

²⁴¹ »Slovenec« 80, 11. VII 1876.

²⁴² »Slovenski Gospodar« 32, 3. VIII 1876, str. 294. — Krajem juna i tokom jula 1876, usled srpsko-turskih zategnutih odnosa i otpočinjanja srpsko-turskog rata, dolazi do ustaničkog vrenja u podunavskom delu Bugarske, a naročito u širem rejonu Vidina. Radi toga, kao i usled bojazni od eventualnog prelaska bugarskih emigranata iz Rumunije u Bugarsku, turske vlasti su preduzele oštre preventivne represivne mere i izricale uhvaćenim bugarskim aktivistima najčešće smrtnu kaznu ili, pak, zatocenje. Vidinski sud je, u tom smislu, po kratkom postupku, donosio presude. Broj uhapšenih bugarskih rođoljuba u severozapadnoj Bugarskoj u to vreme se peo na nekoliko stotina. Samo od Vraca »sa zadržani nad sto duši, koito na dve grupi, okovani v v verigi, sa izprateni na s d v v Vidin« (N. Zečev, Četata na Hristo Botev i vstaničeski projavi v v Vračanski okrŕg, Istorija na Aprilskoto vstanie 1876 . . . , str. 467—468).

načkih listova, organ Pokrajinske vlade za Kranjsku je informisao svoje čitaoce o nekim zločinačkim postupcima turske vojske prema nevinom bugarskom narodu. Međutim, ovaj list se u potpunosti uzdržao od oštre osude turske vlade kao glavnog inicijatora tih nedela. Napokon, organ domaćih Nemaca, budući da je bio turkofilski orijentisan, izbegao je da bilo šta objavi o stradanju bugarskog naroda od turske razularene vojničke rulje.

Zaključak

O nacionalnooslobodilačkoj borbi bugarskog naroda pedesetih i šezdesetih godina XIX veka Slovenci su bili obavestavani, i to s vremena na vreme, no u nedovoljnoj meri. Do toga je došlo otuda, što je slovenačka javnost skoro sve informacije, vezane za borbu bugarskog naroda za oslobođenje od turske vladavine i stvaranje svoje nezavisne države, u to vreme, sve do 1868, crpla iz jedino tada stabilno postojećeg slovenačkog političkog lista, »Novica«, i kratko vreme iz celovškog »Slovenca«, koji je izlazio od 14. januara 1865. do 25. aprila 1867. Međutim, od 1868, zbog pojave novih slovenačkih listova, naročito radi stupanja na političku pozornicu organa slovenačkih liberala, »Slovenskog Naroda«, koji je već od početka svog bitisanja, 2. aprila 1868, izlazio triput nedeljno, a od 1. januara 1873. postaje dnevnik, zastupajući politički koncept jačanja jugoslovenske solidarnosti, slovenačka javnost je bila znatno bolje obavestena o događajima vezanim za nacionalnooslobodilačku borbu bugarskog naroda. Inače, Slovenci su tokom pedesetih i šezdesetih godina prošlog veka, uprkos tome da nisu bili dovoljno obavesteni, gajili iskrene simpatije prema bugarskom narodu i neskriveno ispoljili želju da se što pre emancipira od turske vladavine i zasnuje sopstvenu državnu zajednicu.

Krajem šezdesetih i početkom sedamdesetih godina XIX veka, slovenačkoj javnosti je od strane slovenačkih listova, u prvom redu od »Slovenskog Naroda«, stavljeno do znanja da je u znaku uspona borba bugarskog naroda za oslobođenje od turske vlasti, jer su se u Rumuniji sve češće formirale ustaničke čete i prebacivale u Bugarsku. Sa dosta velikim zakašnjenjem, tek 1872, Slovenci su upoznati sa uspešnom borbom bugarskog naroda za emancipaciju bugarske pravoslavne crkve od Carigradske patrijaršije i stvaranje samostalne bugarske crkvene organizacije, Bugarskog egzarhata, što je predstavljalo značajan korak napred u borbi za izvojevanje političke samostalnosti bugarskog naroda. U toku 1873. i 1874, slovenački listovi su upoznali svoje čitaoce sa istorijskom prošlošću Bugarske, a isto tako i sa bugarskim geografskim, etnografskim i kulturnim prilikama. Na osnovu sadržaja kratkih sastava iz ondašnjih slovenačkih listova, može se zaključiti da je slovenačka javnost bila upoznata sa najvažnijim događajima, vezanim za bugarski starozagorski oružani ustanak protiv turske vladavine, u septembru 1875. Iskreno želeći uspeh bugarskim ustanicima u njihovoj neravnoj borbi protiv dugovekovnog porobljivača, turske oružane sile, slovenačka javnost je sa iskrenim žaljenjem primila vest o ugušenju starozagorskog ustanka, podvrgavši oštroj osudi bezobzirne turske represalije prema bugarskom narodu, koje su potom usledile.

Sudeći po sadržaju sastava u ondašnjim listovima koji su izlazili na slovenačkoj etničkoj teritoriji, Slovenci su, sa veoma malim izuzetkom, pozdravili izbijanje bugarskog aprilskog ustanka 1876. i iskreno želeli da se bugarski narod oslobodi turske vladavine. Svi slovenački listovi, pa i organ Pokrajinske vlade za Kranjsku, kako se može zaključiti iz objavljenih sastava o bugarskom aprilskom oružanom ustanku, gotovo su bezrezervno izrazili radost što je bugarski narod odlučio da sâm sa oružjem u sopstvenoj ruci izvojuje svoju slobodu. U tom smislu naročito je prednjačio organ slovenačkih liberala, »Slovenski Narod«. U svom stavu prema bugarskom aprilskom ustanku, svakako, čini izuzetak »Laibacher Tagblatt«, budući da je ustanički pokret bugarskog naroda tretirao kao delo srpskih agitatora i slavenofila i izražavao neskrivenu želju za to, da ga turska vojska što pre uguši. Naročito valja istaći to, da su slovenački listovi, u čemu je naravno prednjačio

organ slovenačkih liberala, u svojim sastavima, katkada, isticali i one borbe i pobjede bugarskih ustanika nad neprijateljem kojih, faktično, nije ni bilo. Štaviše, oni uopšte nisu ni obavestili svoje čitaoce o odsudnom porazu bugarskih ustanika od višestruko nadmoćnijih turskih snaga, već su i posle stvarnog ugušenja bugarskog aprilskog ustanka, zajedno sa organom Pokrajinske vlade za Kranjsku, »Laibacher Zeitungom«, krajem maja i početkom juna 1876, nastavili da uveravaju svoje čitaoce u to, kako bugarski ustanak još traje i kako ustanici u borbama nanose neprijatelju znatne gubitke u živoj sili i borbenoj tehnici, odnoseći nad njim značajne pobjede. U tom pogledu čini izuzetak jedino »Laibacher Tagblatt«, koji je, bazirajući svoje informacije na turskim izvorima, obavestio svoje čitaoce, krajem maja 1876, da je turska vojska sasvim lako i brzo ugušila bugarski aprilski ustanak i povratila red i mir u Bugarskoj, tokom druge i početkom treće dekade maja 1876. U junu i julu 1876, kada je, naročito u severozapadnom i severnom predelu Bugarske, pod uticajem borbenih dejstava ostataka prebačenih iz Rumunije u Bugarsku ustaničkih četa Hrista Boteva i Tot'a Stojanova i zaoštavanja srpsko-turskih odnosa i otpočinjanja srpsko-turskih neprijateljstava, došlo do ustaničkog vrenja, slovenački listovi su, iskreno želeći da se Bugari putem oružane borbe oslobode, znatno hiperbolisali zbivanja u Bugarskoj, jer su objavili oveci broj sastava u kojima su isticali da se bugarski oružani ustanak širi i da ustanici, gotovo u svim krajevima Bugarske, vode oštre borbe protiv nadmoćnijeg vekovnog neprijatelja i odnose značajne pobjede.

Svi slovenački listovi, pa i organ Pokrajinske vlade za Kranjsku, sem organa domaćih Nemaca, »Laibacher Tagblatta«, koji je kao nepokolebljivi privrženik politike turske vlade, ostao potpuno nem, obavestili su slovenačku javnost o nemilosrdnim kaznenim merama turske soldateske nad nevinim bugarskim narodom, koje su usledile širom Bugarske nakon ugušenja aprilskog ustanka. Od slovenačkih listova, u broju objavljenih informacija o turskim nedelima i oštirini osude turske vlade kao glavnog inicijatora nemilosrdnog masakriranja obezoružanog bugarskog naroda, pljačke i paljevine njegove imovine od neobuzdane gomile Čerkeza i bašibozuka, naročito u Panagjurištskom revolucionarnom okrugu, prednjačio je organ slovenačkih liberala, a sledio ga je organ slovenačkih klerikalaca. Ta dva lista su, naročito u objavljenim informacijama o turskim zločinima u plovdivskom predelu, često i preterivala u navođenju broja ubijenih bugarskih staraca, žena i dece, nasilno odvedenih u tamnice i hareme, prodatih kao roblje itd. No, njihov postupak je bio opravdan, budući da su takvi sadržaji informacija jačali kod slovenačkog naroda slovenačko nacionalno osećanje i političku svest o potrebi jačanja jugoslovenske solidarnosti. Osim toga, slovenački listovi su otvoreno upućivali prekor celokupnoj evropskoj javnosti što se, navodno, indiferentno odnosi prema turskom teroru nad nedužnim bugarskim narodom, koji naročito strada od turskog mača u južnoj Bugarskoj. Vredno je istaći, da su »Slovenski Narod« i »Slovenec« apelovali na velike sile, a naročito na Englesku, da izvrše pritisak na Portu, kako bi se što pre obustavili zločini turske soldateske nad bugarskim narodom, a turski viši vojni zapovednici, kao inicijatori tih nedela, bili najstrožije kažnjeni. Za razliku od slovenačkih listova, organ Pokrajinske vlade za Kranjsku se u svojim informacijama jednostavno usredsredio na navođenje nekih od turskih zločinačkih postupaka prema bugarskom narodu, uz potpuno odsustvo njihove kvalifikacije, odnosno njihove osude.

Zusammenfassung

DIE SLOWENEN UND DER APRIL—AUFSTAND DER BULGAREN
GEGEN DIE TÜRKEI 1876

Petko Luković

Die Slowenen wurden im Laufe der fünfziger und sechziger Jahre des 19. Jh., wie der Autor im ersten Teil seines Beitrags feststellt, von Zeit zu Zeit über die wichtigsten Tatsachen im Zusammenhang mit dem nationalen Befreiungskampf der Bulgaren in Kenntnis gesetzt. Die slowenische Öffentlichkeit bezog nämlich bis zum Jahre 1868 alle Informationen über das Weltgeschehen aus der damals einzigen slowenischen politischen Zeitung »Novice« und aus der Klagenfurter Zeitung »Slovenec«, die vom 14. Januar 1865 bis zum 25. April 1867 herausgegeben wurde. Von 1868 an verbesserte sich die Information der slowenischen Öffentlichkeit über die bedeutendsten Ereignisse im Zusammenhang mit dem Kampf des bulgarischen Volkes für seine Befreiung und Gründung eines unabhängigen Staates um ein Beträchtliches, weil einige neue slowenische Zeitungen herausgegeben wurden, darunter das Organ der slowenischen Liberalen »Slovenski Narod«. Die Slowenen bekundeten in den fünfziger und sechziger Jahren ganz offen ihren Wunsch, das bulgarische Volk möge sich so bald wie möglich von der türkischen Herrschaft befreien und einen Staat gründen.

Wie im zweiten Teil dieses Beitrags hervorgehoben wird, wurden die Slowenen Ende der sechziger und Anfang der siebziger Jahre in ihrer Presse, insbesondere im »Slovenski Narod«, darüber benachrichtigt, daß das bulgarische Volk zu einem Kampf rüste, da in Rumänien eine immer größere Zahl aufständischer Truppen gebildet und deren Abmarsch nach Bulgarien geplant werde. Die slowenische Öffentlichkeit wurde über das Wichtigste hinsichtlich des bewaffneten Aufstands von Stara Sagora gegen die Türkenherrschaft im September 1875 informiert. Die Slowenen nahmen die Nachricht über die Niederschlagung des Aufstands von Stara Sagora mit Bedauern auf und verurteilten die darauffolgenden heftigen Repressalien der Türken gegen das bulgarische Volk aufs Schärfste.

Die Slowenen haben, bis auf einige seltene Ausnahmen, wie der Autor im dritten Teil dieses Beitrags feststellt, den Ausbruch des bewaffneten Aufstands der Bulgaren im April 1876 begrüßt und ihnen die Befreiung von der Türkenherrschaft aufrichtig gewünscht. Die slowenischen Zeitungen brachten vorbehaltlos ihre Freude darüber zum Ausdruck, daß sich das bulgarische Volk mit der Waffe in der Hand die Freiheit erkämpfen wollte. Dabei ging das Organ der slowenischen Liberalen »Slovenski Narod« voran. »Laibacher Tagblatt«, Organ der Deutschen Krains, betrachtete den bulgarischen April—Aufstand als ein Werk serbischer Agitatoren und Slawophilen und wünschte, die türkische Armee möge ihn möglichst schnell niederwerfen. Die slowenischen Zeitungen führten manchmal in ihren Beiträgen auch Kämpfe und Siege bulgarischer Aufständischer an, die es in Wirklichkeit nicht gab. Über die entscheidende Niederlage der bulgarischen Aufständischen vor einer zehnfachen feindlichen Übermacht wurde den Lesern gar nicht berichtet, sondern sogar nach der Niederschlagung des Aufstands wurde damit fortgefahren, Ende Mai und Anfang Juni 1876, zusammen mit der offiziellen »Laibacher Zeitung«, die Leser davon zu überzeugen, der Aufstand halte an und die Aufständischen würden Siege davontragen. Hierbei bildet lediglich das »Laibacher Tagblatt« eine Ausnahme, das Ende Mai 1876 seine Leser informierte, die türkische Armee habe den Aufstand ohne Schwierigkeiten niedergeworfen und in Bulgarien die Ruhe wiederhergestellt. Im Juni und Juli 1876, als unter dem Einfluß der Kampfkationen der restlichen von Rumänien nach Bulgarien überführten Truppen der Aufständischen unter der Führung von Botev und Stojanov sowie infolge einer Spannung der serbisch-türkischen Beziehungen und des Beginns des serbisch-türkischen Krieges vornehmlich im nordwestlichen und nördlichen Teil Bulgariens ein Aufstand aufzuflammen begann, berichteten die slowenischen Zeitungen, getragen von ihrem aufrichtigen Wunsch, die Bulgaren möchten sich von ihrem Joch befreien, hyperbolisch vom Geschehen in diesem Lande. Es wurden mehrere Artikel veröffentlicht, in denen über eine Ausbreitung des Aufstands berichtet wurde und über siegreiche Kämpfe der Aufständischen gegen die übermächtige türkische Armee, bestimmt in allen Teilen Bulgariens.

Alle slowenischen Zeitungen, wie im vierten Teil dieses Beitrags hervorgehoben wird, benachrichtigten die slowenische Öffentlichkeit über gewalttätige Vergeltungsmaßnahmen der türkischen Soldateska, die unmittelbar nach der Niederschlagung des April—Aufstands das bulgarische Volk zu erdulden hatte. Die slowenische Presse, vor allem »Slovenski Narod« und »Slovenec«, verurteilten dieses Vorgehen der türkischen Regierung mit scharfen Worten. Beim Berichten über die Verbrechen der Türken

würden oft übertrieben hohe Zahlen angegeben von bulgarischen Alten, Frauen und Kindern, die ermordet, in Gefängnisse und Harems verschleppt, als Sklaven verkauft wurden usw. Solche Informationen stärkten das slowenische nationale Bewußtsein sowie das politische Bewußtsein, daß die jugoslawische Solidarität gefestigt werden müsse. Außerdem richteten die slowenischen Zeitungen einen unverhüllten Verweis an die europäische Öffentlichkeit, sie verhalte sich indifferent angesichts der unerhörten Greuelthaten türkischer Soldateska am unschuldigen und hilflosen bulgarischen Volk, besonders in Südbulgarien. Die Zeitungen »Slovenski Narod« und »Slovenec« appellierten an die Großmächte, in erster Linie an England als Freundin der Türkei, sie mögen durch ihre Einflußnahme auf die Pforte erreichen, daß dem Massaker am bulgarischen Volk ein Ende gemacht werde und daß die türkischen Befehlshaber als Initiatoren dieser Untaten aufs Schärfste bestraft würden. Im Unterschied zu den slowenischen Blättern beschränkte sich die offiziöse »Laibacher Zeitung« nur auf das Anführen einiger türkischer Verbrechen am bulgarischen Volke, ohne sie zu verurteilen, während das »Laibacher Tagblatt« es vermied, irgend etwas über die türkischen Repressalien in Bulgarien zu veröffentlichen, zumal es vorbehaltlos türkisch orientiert war.

NARODNI MUZEJ, Ljubljana, Prešernova 20, telefon (061) 218 876

Narodni muzej izdaja knjige s področja arheologije, zgodovine, umetnostne zgodovine in muzeologije.

V seriji **Katalogi in monografije** so obdelana posamezna slovenska arheološka najdišča. Obsežne razprave, prav tako podkrepjene z gradivom so objavljene v **Situli**. V tej seriji so izšli doslej tudi trije zborniki (št. 13, 14/15 in 20/21). Revija **Argo** nadaljuje tradicijo publikacije izpred 1. svetovne vojne. Namenjena je predvsem popularizaciji muzeologije, spremlja novosti na tem področju v Sloveniji in izven nje. Je tudi osrednje glasilo muzealcev Slovenije, saj je njen soizdajatelj Muzejsko društvo.

Ob posameznih tematskih razstavah so bili objavljeni katalogi, v katerih so tudi tehtne razprave znanih slovenskih zgodovinarjev. Iz bogatega izbora del vam predstavljamo predvsem novejša in tista z zgodovinsko tematiko.

NARODNI MUZEJ, Ljubljana, Prešernova 20, telefon (061) 218 876

Situla: razprave Narodnega muzeja

- | | |
|--|----------|
| 2. Z. Vinski, Arheološki spomenici velike seobe naroda u Srijemu, Ljubljana 1957 | 300 din |
| 10. I. Pirkovič, Crucium: rimska poštna postaja med Emono in Neviodunumom, Ljubljana 1968 | 300 din |
| 13. Kmečki panti na Slovenskem, razprave in katalog dokumentov, 1973 | 500 din |
| 14./15. Opuscula Iosepho Kastelic sexagenario dicata, 1974 | 1000 din |
| 16. M. Slabe, Dravlje: grobišče iz časov preseljevanja ljudstev, 1975 | 700 din |
| 17. D. Svoljšak - T. Knific, Vipavska dolina: zgodnje-srednjeveška najdišča, 1976 | 700 din |
| 18. P. Kos, Keltski novci Slovenije, 1977 | 800 din |
| 19. A. in J. Šašel, Inscriptiones Latinae quae in Iugoslavia inter annos MCMLX et MCMLXX repertae et editae sunt, 1978 | 1000 din |
| 20./21. Zbornik posvečen Stanetu Gabrovcu ob šestdesetletnici, 1980 | 1500 din |
| 22/1—2. D. Breščak - L. Plesničar, Antične bronaste posode Slovenije, 1982 | 700 din |
| 23. A. Jeločnik - P. Kos, Zakladna najdba Čentur — C: folisi Maksencija in tetrarhije, 1983 | 800 din |

Katalogi in monografije

- | | |
|---|----------|
| 9. J. Klemenc - V. Kolšek - P. Petru, Antične grobnice v Šempetru, 1972 | 1000 din |
| 10. V. Stare, Prazgodovina Šmarjete, 1973 | 800 din |
| 11. M. Urleb, Križna gora pri Ložu, 1974 | 800 din |
| 13. L. Mikl Curk, Poetovio I, 1976 | 800 din |
| 14. V. Kolšek, Vzhodni del antične nekropole v Šempetru, 1977 | 800 din |
| 15. S. Petru - P. Petru, Neviodunum: Drnovo pri Krškem, 1978 | 800 din |
| 16. J. Dular, Podzemelj: katalog najdb, 1978 | 700 din |
| 17. M. Guštin, Notranjska: k začetkom železne dobe na severnem Jadranu, 1979 | 800 din |
| 18. V. Stare, Kranj: nekropola iz časa preseljevanja ljudstev, 1980 | 1500 din |
| 19. L. Bolta, Rifnik pri Šentjurju: poznoantična naselbina in grobišče, 1981 | 800 din |
| 20. Z. Kujundžić, Poetovijske nekropole, 1982 | 800 din |
| 21. L. Plesničar-Gec in sodelavci, Starokrščanski center v Emoni, 1983 | 1400 din |
| 22. S. Gabrovec - D. Svoljšak, Most na Soči: zgodovina raziskovanj in topografija, 1983 | 1500 din |

Argo

- | | |
|---|---------|
| 20—21. številka je posvečena stoletnici Pokrajinskega muzeja v Celju (1882—1982) | 300 din |
| 22. številka je posvečena 70-letnici delovanja Pokrajinskega muzeja v Kopru (1911—1983) | 300 din |

Razstavni katalogi

- | | |
|--|---------|
| V. Šribar - V. Stare, Karantansko-ketlaški kulturni krog, 1974 | 300 din |
| Promet na Slovenskem, 17.—19. stoletja, 1975 | 200 din |
| Slovinci v predmarčni dobi in revoluciji 1848, 1978 | 300 din |
| V. Šribar - V. Stare, Srednjeveško naselje Otok pri Dobravi, 1981 | 300 din |
| Taborsko gibanje na Slovenskem, 1981 | 300 din |
| M. Žargi, Kositer na Slovenskem: obrt in izdelki, 1981 | 150 din |
| H. Štular, Tapiserija v Sloveniji, 1982 | 300 din |
| Secesija na Slovenskem, uporabna umetnost, umetna obrt in njej sorodni pojavi v obrtni in industrijski proizvodnji, 1984 | 500 din |
| V. Bučič, Meščanska skrinja v Sloveniji, 1984 | 400 din |

Vinko Rajšp

SLOVENSKO ZGODOVINOPISJE PO LETU 1918 O NEMCIH NA SLOVENSKEM V ČASU 1848—1941

Referat na simpoziju Nemci na Slovenskem v času narodnih gibanj in prve jugoslovanske države (1848—1941). Ljubljana 12.—13. aprila 1984.

V tem sestavku želim opozoriti na poglobljena dela, ki so jih napisali slovenski zgodovinarji po letu 1918 na ozemlju jugoslovanske Slovenije.

Čeprav imamo v slovenskem zgodovinopisju o Nemcih v tem prostoru sorazmerno veliko napisanega, imamo malo del in razprav, ki bi nam zaokroženo predstavljala njihovo življenje in delovanje. Predvsem velja to za čas in prostor, na katera smo se na tem posvetovanju omejili. Obravnavanje Nemcev je največkrat vključeno v razprave o določenih zgodovinskih problemih in v prikaze posameznih, največkrat političnih zgodovinskih pregledov. Več sestavkov je nastalo še v obliki knjižnih recenzij in poročil, kot reakcija na predstavljanje Nemcev s strani nemške publicistike in zgodovine, ki je bilo največkrat povezano s konkretnimi političnimi zahtevami, tudi z zahtevami po spremembi obstoječih državnih meja itd. Tako nosi precejšen del slovenske zgodovinske literature polemičen pečat oziroma pečat narodno-obrambnih potreb.

Pri obravnavanju slovenskega zgodovinopisja Nemcev na Slovenskem moremo razlikovati dve obdobji. Prvo zajema čas med obema svetovnima vojnama, ki ga je označil Dušan Biber v svoji knjigi »Nemci in nacizem v Jugoslaviji 1933—1941«, da »je bila napisana vrsta krajših razprav in publicističnih prispevkov ter ocen nemških avtorjev in da označuje prispevke s tega področja analiza nemških psevdoznanstvenih teorij o »vindišarskem« narodu in jeziku ter opozarjanje na razne variante novih meja na slovenskem Štajerskem, za kakršne se je potegovala vrsta nemških piscev. Poglobljena sociološka analiza in kritična statistična interpretacija pa odlikuje predvsem članke, ki jih je pisal Fran Zwitter«.

Tudi po drugi svetovni vojni niso nastajala zgodovinska dela, ki bi nam predstavljala celotno problematiko in življenje nemštva na Slovenskem. Proučevanje odnosov in razmerij med Nemci in Slovenci je bilo v veliki meri posvečeno Koroški, ki v to posvetovanje ni vključena. Kar pa zadeva prostor, na katerega smo se omejili, imamo o Nemcih največ napisanega v zvezi z razmahom fašizma med svetovnima vojnama in nemško okupacijo v drugi svetovni vojni. Za popolnejšo podobo slovenskega zgodovinopisja o Nemcih na Slovenskem se mi zdi potrebno opozoriti na dela, ki sicer ne obravnavajo našega časa (1848—1941), marveč starejša obdobja in posvečajo posebno pozornost kolonizaciji, se pravi prihodu Nemcev v ta prostor ter njihovem nadaljnjemu življenju in razvoju. To so predvsem dela Milka Kosa, Boga Grafenauerja, Pavleta Blaznika, Frana Zwittra, Sergija Vilfana in drugih.¹

Slovenska zgodovinska literatura, ki strogo tudi ne sodi v okvir naslova našega posvetovanja, na katero se mi zdi pa nujno opozoriti, zajema dela slovenskih zgodovinarjev o Koroški. Prvi razlog je ta, da spada v prostor, na katerega smo se tukaj omejili, tudi del nekdanje dežele Koroške in drugi, ker obravnavajo ta dela

¹ Milko Kos, Zgodovina Slovencev od naselitve do petnajstega stoletja, Ljubljana 1955; Bogo Grafenauer, Zgodovina slovenskega naroda I.—IV., Ljubljana 1954—56 in I., II., V., druga izdaja 1964, 1965 in 1974; Pavle Blaznik, Kolonizacija Selške doline. Inavg. disert. Ljubljana 1928; Isti, Skofja Loka in loško gospostvo, Skofja Loka 1973; Fran Zwitter, Starejša kranjska mesta in meščanstvo, Ljubljana 1928; Za področje pravne zgodovine je najpomembnejša: Sergij Vilfan, Pravna zgodovina za slovensko ozemlje. Od naselitve do zloma Jugoslavije, Ljubljana 1961. (Rechtsgeschichte der Slowenen bis zum Jahre 1941, Graz: Leykam, 1968); Opozorim naj še na obe knjigi »Gospodarska in družbena zgodovina Slovencev. Zgodovina agrarnih panog«, I. Agrarno gospodarstvo, Ljubljana 1970 in II. Družbena razmerja in gibanja, Ljubljana 1980, ki sta še posebej pomembni zaradi bogate navedbe zgodovinske literature.

problematiko, ki je bila v narodnem oziru podobna tisti v ostalih deželah avstrijske polovice habsburške monarhije, predvsem pa tej na Spodnjem Stajerskem. Ta dela so največkrat tudi temeljna literatura pri proučevanju ljudskih štetij v času Avstro-Ogrske, pri obravnavanju pojma germanizacije in vplivu gospodarskih faktorjev na nacionalni položaj ter odnose med Nemci in Slovenci tudi za prostor, ki ga tukaj obravnavamo. Med najpomembnejšimi avtorji teh del so: Bogo Grafenauer, Fran Zwitter, Janko Pleterški, Lojze Ude, Tone Zorn in drugi.²

Eno temeljnih vprašanj, ki se je zastavljalo slovenskim zgodovinarjem, je bilo vprašanje številčne prisotnosti Nemcev na slovenskem etničnem ozemlju. Poleg uradnih in privatnih statistik je slovensko zgodovino pisje iskalo še dodatne vire, s katerimi bi bilo mogoče natančneje prikazati narodnostno podobo in pripadnost, predvsem v nacionalno mešanih okrajih in obmejnih krajih. Vse ugotovitve so pripeljale do zaključka, da uradna štetja po občevalnem jeziku ne odgovarjajo dejanskemu narodnostnemu stanju in da izkazujejo manj slovenskega prebivalstva, kot ga je v resnici bilo. Sem sodijo dela Frana Zwittra, Boga Grafenauerja, Vasilija Melika in drugih.³

Nemce na Slovenskem, njihov kulturni, gospodarski in politični položaj v tem prostoru ter njihov vpliv na širše zgodovinsko dogajanje, predvsem pa na odnos do slovenskega narodnega osamosvajanja, obravnavajo ali se vsaj dotikajo domala vsa zgodovinska dela, ki obravnavajo obdobje slovenske zgodovine do konca prve svetovne vojne.⁴

Gospodarskega položaja in posestnih razmer Nemcev na Slovenskem se dotikajo številne razprave. Navedel bom tiste razprave, ki se za to problematiko podrobneje osvetljujejo.⁵

² Fran Zwitter, *Koroško vprašanje*, Ljubljana 1937; *Koroški zbornik*. Uredili: Bogo Grafenauer, Lojze Ude in Maks Veselko, Ljubljana 1946; *Koroški plebiscit*. Uredili: Janko Pleterški, Lojze Ude in Tone Zorn, Ljubljana 1970; Janko Pleterški, *Narodna in politična zavest na Koroškem*, Ljubljana 1965; Bogo Grafenauer, *Teorija in praksa ljudskih štetij na Koroškem od srede 19. stoletja do konca 1970. v: Historijski zbornik (Sidakov zbornik) XXIX—XXX 1976/77*, str. 549—565; Lojze Ude, *Teorija o vindišarjih — »Windische«, Celovec 1956*; in druga.

³ Eno temeljnih del s tega področja predstavlja še vedno razprava Frana Zwittra, *Nemci na Slovenskem*, Sodobnost VI. 1938, v katerem prikazuje vlogo nemškega življa na slovenskem etničnem ozemlju ter odnose med Nemci in Slovenci na osnovi demografskih, socialnih in gospodarskih čimteljev; Isti, *Prebivalstvo na Slovenskem od XVIII. stoletja do današnjih dni*, Ljubljana 1938; Isti, *Prva štajerska narodnostna statistika*, ČZN XXXII 1937, str. 190—193. Za razumevanje problematike narodnega razvoja ob slovenski severni etnični meji in vrednotenja podatkov ljudskih štetij v času habsburške monarhije pa so temeljna dela Boga Grafenauerja. Ob zgoraj navedenem še: *Narodnostni razvoj na Koroškem od srede 19. stoletja do danes*, v: *Koroški zbornik*, Ljubljana 1946, str. 117—197; Isti, *Germanizacija treh Avstrij*, v istem zborniku, str. 249—272; Isti, *Narodnostno stanje in slovensko-nemška etnična meja na Stajerskem kot dejavnik osvoboditve severovzhodne Slovenije 1918/1919*, ZC XXXIII 1979, str. 385—405; Isti, *Čzornigova etnografska statistika in njena metoda*, Ljubljana: Slovenska akademija znanosti in umetnosti 1960, str. 119—164. Izmed ostalih del, ki nam osvetljujejo to problematiko opozarjam še na naslednja: Vasilij Melik, *O razvoju slovenske nacionalno-politične zavesti 1861—1918*, ZC XXIV 1970, str. 39—51; Vlado Valenčič, *Etnična struktura ljubljanskega prebivalstva po ljudskem štetju 1880*, ZC XXVIII 1974, str. 269—277; *Statistične podatke za to področje obravnavata še Anton Melik, Slovenija 1—2*, Ljubljana 1935, str. 649—674 (poglavje: *Narodnostno stanje*); Zivko Šiferer, *Narodnostni sestav ozemlja LRS v času do ustanovitve Jugoslavije po prvi svetovni vojni*, v: *Prikazi in študije II 1956*, št. 11, str. 5—11.

⁴ *Zgodovina Slovencev*, Ljubljana 1979 (predvsem str. 442—633); Ferdo Gestrim-Vasilij Melik, *Slovenska zgodovina osemnajstega stoletja do 1918*, Ljubljana 1966; Josip Mal, *Zgodovina slovenskega naroda*. Najnovejša doba, Ljubljana 1928—39; Ivan Prijatelj, *Slovenska kulturnopolitična in slovstvena zgodovina 1848—1895*, I—V., Ljubljana 1955—1966, z opombami Dušana Kermavnerja; Dragotin Lončar, *Politično življenje Slovencev*, V Ljubljani 1921; Fran Zwitter, s sodelovanjem Jaroslava Šidaka in Vase Bogdana, *Nacionalni problemi v habsburški monarhiji*, Ljubljana 1962 (*Les problèmes nationaux dans la monarchie des Habsburg*. Par — en collaboration avec Jaroslav Šidak et Vaso Bogdanov, Beograd, Comité national Yougoslave des sciences historiques 1960); Isti, *Slovenci in habsburška monarhija*, ZC XXI 1967, str. 49—67; isti, *slovenski politični prerod XIX. stoletja v okviru evropske nacionalne problematike*, ZC XVIII 1964, str. 75—153; in ostale njegove razprave.

Vasilij Melik, O nekaterih vprašanih slovenske politike v začetku šestdesetih let devetnajstega stoletja, ZC XVIII 1964, str. 155—171; Isti, *Slovenska politika ob začetku dualizma*, ZC XXII 1968, str. 25—59; Isti, *Slovenska politika v drugi polovici sedemdesetih let devetnajstega stoletja*, ZC XVIII 1974, str. 269—277; Isti, *Slovenska politika v Taaffejevi dobi*; ZC XXIX 1975, str. 109—118; in ostala njegova dela. Janko Pleterški, *Die Slowenen*, v: *Die Habsburgermonarchie 1848—1918*, Bd. III/2, Wien 1980, str. 801—838; Isti, *Die Badeni Krise und die Slowenen*, v: *Die Donaumonarchie und die südslawische Frage von 1848 bis 1918. Texte des ersten österreichisch-jugoslawischen Historikertreffens*, Gössing 1976, Wien 1978, str. 65—74; Isti, *Nekaj vprašanj slovenske zgodovine v desetletju 1894—1904*, ZC XXI 1977, str. 7—23; Isti, *Položaj Slovencev pred prvo svetovno vojno*, v: *Jugoslovenski narodi pred prvi svetski rat*, Beograd 1967, str. 761—187; ter ostale njegove razprave.

⁵ Tone Zorn, *Trgovinski obrati v Sloveniji v letih 1938/39 (Značaj in lastništvo)*, Kronika 18 1970, str. 113—120; Isti, *Nemški industrijski obrati v Sloveniji v letih 1938/39 (poskus splošnega orisa)*; Kronika 20 1972, str. 34—38; Olga Janša, *Agrarna reforma v Sloveniji med obema vojnama*, ZC XVII 1964, str. 173—189; Vpogled v posebno stanje ene pomembnih nemških plemiških familij na Kranjskem in raz-

Za poznavanje volitev na Slovenskem in vloge Nemcev pri volitvah so najpomembnejša dela Vasilija Melika.⁶

Šolstvo na Slovenskem v času habsburške monarhije obravnavajo številna dela in razprave. Pogosto nastopajo odnosi med Slovenci in Nemci na področju šolstva. Vidno mesto zavzema jezikovna problematika glede uveljavljanja slovenskega jezika v šolstvu in problematika razvoja višjega šolstva na Slovenskem. V razpravah o šolstvu obravnavajo avtorji še delovanje »Družbe sv. Cirila in Metoda« in pomen tega društva pri razširjanju slovenskih šol in delovanje ter vlogo nemških društev »Deutscher Schulverein« in »Südmark« za obstoj in delovanje ter vpliv nemških šol.⁷

Obširneje kot dela, ki zajemajo širši slovenski prostor, obravnavajo Nemce dela in razprave, ki zajemajo manjša geografska področja: dežele, mesta in kraje ter strnjene nemške naselbine. Najznačilnejša strnjena nemška naselbina je bila na Kočevskem. O tej imamo sorazmerno veliko napisanega.⁸

Sorazmerno več kot o Nemcih na Kranjskem imamo napisanega o Nemcih na Štajerskem. Dela obravnavajo odnose med obema narodnostima, predvsem iz časov nacionalnih bojev, problematiko ljudskih štetij, germanizacije, pojem, ki vključuje tako jezikovne boje na posameznih področjih kakor tudi vpliv političnega, družbenega in gospodarskega položaja Nemcev v odnosu do Slovencev. Med najpomembnejšimi raziskovalci tega področja so Franjo Baš in Bogo Teplý iz starejše generacije, danes pa Viktor Vrbnjak.⁹

lastitev teh posestev med obema vojnama je v razpravi proučil Stane Granda. Razpad posesti knezov Auersperg na Kranjskem, Kronika 28 1980, str. 200–212; Nekaj vpogleda v posestno stanje Nemcev med obema vojnama nam dajeja še razpravi: Ivan Bratko, Nekmetška in tuja zemljiška posest v Sloveniji, v: Tehnika in gospodarstvo V 1939, str. 164–180; in Jože Kerencič, Zemljiški odnosi v Jeruzalemskih goricah, Maribor 1938; Delež nemškega kapitala v tekstilni industriji nam predstavlja France Kresal v knjigi Tekstilna industrija v Sloveniji, Ljubljana 1976.

⁶ Volitve na Slovenskem, 1861–1918, Ljubljana 1965; Volitve v Ljubljani 1848–1918, Kronika 29 1981, str. 115–124.

⁷ Vlado Schmidt, Zgodovina šolstva in pedagogike na Slovenskem I.–III., Ljubljana 1963 (predvsem III. del); Janko Polec, Ljubljansko višje šolstvo v preteklosti in borba za slovensko univerzo, v: Zgodovina slovenske univerze v Ljubljani do leta 1929, Ljubljana 1929; Fran Zwitter, Višje šolstvo na Slovenskem do leta 1918, v: Petdeset let slovenske univerze v Ljubljani 1919–1969, Ljubljana 1969, str. 13–51; Jože Ciperle, Srednje šole in višji študiji na slovenskem ozemlju do leta 1918, Kronika 24 1976, str. 137–150; Vovko Andrej, O osnovnem in srednjem šolstvu v Ljubljani v obdobju 1841–1941, Kronika 29 1981, str. 150–159; Jan Šedivý, Iz zgodovine mariborske klasične gimnazije, I. del ČZN 2 (XXXVII) 1966, str. 113–137, II. del ČZN 3 (XXXVIII) 1967, str. 84–141; Franc Ostanek, O jezikovnem vprašanju v osnovnih šolah na slovenskem ozemlju, Sodobna pedagogika 4 1953, str. 155–174; Ivan Mlinar, Borba za slovenske razrede na celjski gimnaziji pred 60. leti, v: Poročilo gimnazije v Celju za šol. leto 1964/65, Celje 1965; Isti, 150 let celjske gimnazije, Celjski zbornik 1958, str. 5–61. S tega področja je še precej publicistične literature, med drugo: Dr. P. St., Boj za slovensko šolo v Studencih, ČZN XXXIII 1928, str. 71–75; Josip Komijaneč, Boj za ptujsko gimnazijo, Spominski list septembrskih dogodkov, Ptuj 8. 9., 10. sept. 1933, str. 10–11; Josip Gorup, Iz bojev za narodno šolstvo v Ptuj in okraju, Spominski list septembrskih dogodkov, Ptuj 1933, str. 13–15; Jože Rus, Nemški Schulverein in Slovenci na Kočevskem, Koledar šolske družbe sv. Cirila in Metoda v Ljubljani 1930, str. 62; O delovanju te družbe na Štajerskem še: Andrej Vovko, Podružnice »Družbe sv. Cirila in Metoda« Slovenska Bistrica, Poljčane, Poljskava, Pragersko, Studence ter Makole do leta 1941, v: Zbornik občine Slovenska Bistrica (750 let), Ljubljana 1983, str. 345–353; Viktor Vrbnjak, Osnovnošolstvo v Rušah do leta 1918, v: Ruška kronika 1985, str. 405–518.

⁸ Doslej najboljši pripomoček za poznavanje Nemcev na Kočevskem je: Kočevski zbornik. Razprave o Kočevski in njenih ljudeh, Ljubljana 1939. V zborniku je zbrana tudi dotodanja literatura o Kočevski. Bibliografske podatke o Kočevski najdemo še, v: Slovenska narodopisna bibliografija za leto 1930, ČZN XXVI 1931, str. 227–251. Izmed ostale pomembnejše literature navajam še: Jože Rus, Statistika kočevskega Nemštva, Naša doba 1930, str. 366–369; Dušan Biber, Kočevski Nemci med obema vojnama, ZC XVII 1963, str. 23–42; Tone Zorn, Narodnostni podatki kočevskega območja po podatkih narodnega katastra iz leta 1936, ZC XXVI 1972, str. 367–381; Isti, Narodnostna podoba dela kočevskega območja po podatkih ljudskega štetja z dne 31. julija 1941; ZC XXIX 1975, str. 247–253; Ivan Simončič, Kočevjarji v luči krajevni in ledinskih imen, GMSD XVI 1935, str. 61–81.

⁹ Volitve za kočevsko področje obravnava Vasilij Melik, Ribnica in deželnozborske volitve 1861–1913, Kronika 30 1982, str. 109–117.

Nemce na Kranjskem obravnavajo med drugimi še naslednja dela: Fran Škerl, Ljubljana v prvem desetletju ustavne dobe 1860–1869, Ljubljana 1938 (inavg. disertacija). Jezikovno vpajšanje v Ljubljani nam prikazujeleta v svojih razpravah: Marija Lah, Borba ljubljanske občine za slovensko uradovanje, Kronika 5 1957, str. 135–146 in Ivan Vrhovnik, Slovensčina v ljubljanskih cerkvah, Kronika slovenskih mest I. 1934, str. 35–42. Nemce v Kranju obravnava Josip Zontar, Zgodovina mesta Kranja, K'ani 1982; Narodnostne razmere v Novem mestu pa Janko Jarc, Ob petstoletnici Novega mesta I. 1865. (Prispevki k zgodovini narodnega preroda na Dolenjskem) Kronika slovenskih mest I. 1934, str. 35–42; Narodnostne odnose med Nemci in Slovenci pa obravnava Miha Klínar, Narodnostni nemiri na Jesenicah leta 1904, v: Jeklo in ljudje, Jeseniški zbornik I. 1964; Dušan Kermavner, Politični boji na Gorenjskem in delavsko gibanje na Jesenicah od začetkov do leta 1918 I., II., Ljubljana 1974–75; Eva Holz, Nacionalna problematika uradništva na Kranjskem in Goriškem v II. polovici 19. stoletja (okrajni glavarji), magistrsko delo na Zgodovinskem oddelku FF v Ljubljani 1983; Jelka Melik, Deželni glavarji in deželni odbojniki na Kranjskem 1861–1918, Zgodovinski časopis XXVIII 1974, str. 85–93.

⁹ Vrsto pomembnih razprav prinaša zbornik: Svet med Muro in Dravo, uredil Viktor Vrbnjak, Maribor 1968 (Bogo Teplý, Narodnostno življenje pri Lenatu v Slovenskih goricah pred prvo svetovno

Dela slovenskega zgodovinopisja, ki obravnavajo delavsko gibanje na Slovenskem ter razvoj in delovanje socialne demokracije, prinašajo podatke in sodbe tudi o Nemcih na Slovenskem. Najpomembnejša so dela Franca Rozmana za Štajersko, Jasne Fischer za Kranjsko in Dušana Kermavnerja.¹⁰

Nemško manjšino med obema svetovnjima vojnama na Slovenskem ozemlju ter problematiko germanizacije, ki je s to manjšino povezana in jo večkrat tudi presegla, obravnavajo med drugimi avtorji: Dušan Biber, Tone Zorn, Franjo Baš, Tone Ferenc, Ivan Kreft in drugi.¹¹

Med obema svetovnjima vojnama in tudi še po drugi svetovni vojni je nastala vrsta zapisov in knjižnih poročil zgodovinskih del, ki so nastajala zunaj meja Slovenije. Ta dela so bila največkrat povezana z različnimi zahtevami po spremembi obstoječih meja in v ta namen navajala različne zgodovinske in druge razloge, predvsem pa so negirala enotnost in samobitnost slovenskega naroda in prebivalstvo Spodnje Štajerske na osnovi vindišarske teorije trgala od narodne celote ostalih Slovencev.¹²

V zgodovinski literaturi se pogosto pojavlja pojem nemškutar ali nemčur za ljudi, ki so bili rojeni Slovenci in je bila slovenščina njihov materinski jezik, ki pa so potem iz kakršnih koli razlogov prestopili v nemški tabor in so jih Slovenci smatrali za neke vrste narodne izdajalce. Eden takšnih je bil Dragotin Dežman.¹³

vojno, str. 474–515; Viktor Vrbnjak, Prvi slovenski tabor v Ljutomeru, str. 382–473 (in ostale); Matjaž Klemenčič, Germanizacijski procesi na Štajerskem od srede 19. stoletja do prve svetovne vojne, ČZN (15. L) 1979, str. 350–369; Franjo Baš, K zgodovini narodnega življenja na Spodnjem Štajerskem 1865–1878, ČZN XXVI 1931; Isti, Slovenska narodnostna meja na severozhodu, v: Naši obmejni problemi, Ljubljana 1936, str. 19–35; Isti, Maribor v avstrijski ustavni dobi, ČZN 3 (XXXVIII) 1967, str. 184–243; Viktor Vrbnjak, Dogodki na Slonobjestriskem med leti 1848 in 1875, I. Od marčne revolucije do obnovljene ustavne dobe, Zbornik občine Slovenska Bistrica (750 let), Ljubljana 1983, str. 541–584.

Čas prevarne dobe obravnavajo: Fran Kovačič, Mariborsko vprašanje, ČZN XVI 1920/21, str. 14–27; Matija Slavič, Državni obrat v mariborski oblasti, v: Slovenci v desetletju 1918–1928, Zbornik razprav iz kulturne, gospodarske in politične zgodovine. Uredil Josip Mal, Ljubljana 1928, str. 215–269; Lojze Ude, Boj za Maribor in Štajersko Podravje v letih 1918/19, Ljubljana (ciklostil) 1960; Anton Vončina, Maribor v letih 1918/19, Kronika 4 1956, str. 94–98; Lojze Ude, Nacionalne razmere v štajerskem Podravju ob razpadu Avstroogrske, v: Nova obzorja 1964, št. 5, str. 200–206. O septembrskih dogodkih 1908. leta na Ptujju in v Ljubljani še nimamo podrobne študije. O njih govore poleg spominke literature: Ivan Hribar, Moji spomini, Ljubljana 1928–1933; izbral in uredil Vasilij Melik, Ljubljana 1983–1984. Se: Metod Mikuz, Ljubljanski septembrski dogodki 1908–1958. Naši razgledi 20. september 1958; Janez Rotar, Septembrski dogodki leta 1908, Naši razgledi 21. september 1968; Franc Rozman, Septembrski dogodki, Naši razgledi XXVIII 1974; Spominjski list septembrskih dogodkov, Ptuj 1933; Marjan Matjašič, Stališče vojaških oblasti do nemirov septembra 1908 v Ljubljani, Kronika 32 1984, str. 28–35.

¹⁰ Franc Rozman, Socialistično delavsko gibanje na slovenskem Štajerskem, Ljubljana 1979; Isti, Delavsko gibanje na Slovenskem v Taaffejevi dobi, ZC XXIX 1975, str. 119–125 ter ostale njegove razprave o socialističnem in delavskem gibanju na Štajerskem do prve svetovne vojne; Jasna Fischer, Čas vesoljnega socialnega punta se bliža. Socialna in politična zgodovina delavskega gibanja v Ljubljani od začetkov do leta 1889, Ljubljana 1984; Ista, Strokovna organizacija tiskarjev na Kranjskem 1874–1914, Prispevki za zgodovino delavskega gibanja XXI 1981, str. 3–20; Dušan Kermavner; Začetki slovenske socialne demokracije v desetletju 1884–1894, Ljubljana 1963.

¹¹ Dušan Biber, Nemci v Jugoslaviji 1933–1941, Ljubljana 1961; Tone Zorn, Kulturna avtonomija za koroške Slovence in nemška manjšina v Sloveniji med obema vojnama, ZC XXVIII 1974, str. 347–366; Isti, Dve poročili iz leta 1929 o nemški manjšini v Sloveniji, Kronika 24 1976, str. 89–93; Isti, Izgoni tujih državljanov iz območja Dravske banovine, Kronika 19 1971, str. 178–180; Isti, Nejugoslovanski Nemci v Dravski banovini leta 1931, Kronika 19 1971, str. 88–92; Isti, Gradec in razmejitve na Štajerskem leta 1918/19, Kronika 26 1978, str. 175–181; Franjo Baš, Kulturbund v Celju med obema vojnama, ČZN 2 (XXXVII) 1966, str. 215–222; Isti, Slovenski Nemci 1918–1945 in Doneski k problematiki slovenještajerskega nemštva pred in med okupacijo 1941–1945, sta elaborata, ki ju hrani Inštitut za narodnostna vprašanja v Ljubljani v fasc. 152 in 150; Tone Ferenc, Nacistična raznarodovalna politika v letih 1941–1945, v: Historiatu prikaže tudi prejšnja obdobja; Ivan Kreft, Progressivna preusmeritev ljudskega gibanja v Sloveniji med vojnama, v: Progressivna Slovenija Trst in Koroška, Murska sobota 1964, kjer prikazuje tudi Nemce med vojnama v Sloveniji.

¹² Jurij Glavač, Nemski iredentizem in Podravje, Misel in delo I. 1935, str. 82–83; Isti, Podravje v luči nemške iredente, Misel in delo II. 1936, str. 171–182; Janko Mačkovšek, O raznih nemških mejah med Gospo Sveto in morjem, Misel in delo III 1937, str. 95–98; Isti, Tuje aspiracije in imperializmi, v: Naši obmejni problemi, Ljubljana 1936; Lojze Serajnik (Bogo Grafenauer), Slovensko ozemlje in nemška publicistika, Ljubljana 1939; Isti, Mednarodna funkcija slovenskega ozemlja, Dejanje I. 1938, str. 14–18; Fr. Vrabec (Franjo Baš), Hitlerjevstvo v Sloveniji, Dejanje I. 1938, str. 69–70; Isti, Bruckner Hans: Der Deutschslovenische Grenzraum. Die Südostdeutsche Volksgrenze, Berlin 1934, poročilo v: ČZN XXX 1935, str. 181–183; Isti, Camillo Morocutti: Großdeutschland-Großsüdslawien. Wien 1928, poročilo v: ČZN XXIV 1929, str. 123/24; Isti, Martin Wutte: Mießtal und Unterdrauburg, v: Volk und Reich, 1./2. Beiheft, Juni 1936, poročilo v: ČZN XXX 1935, str. 84–93; Isti, Okupatorska bibliografija o slov. Štajerskem, ZC I. 1947, str. 222–240; Fran Kovačič, Luschin-Ebergreuth dr. Arnold: Die Zerreißung der Steiermark, Zwei Denkschriften. Graz 1921, poročilo v: ČZN XVII 1922, str. 43–47; Tone Zorn, Iz pisanja graške nacionalistične organizacije Südmark v letih 1920–1923, ČZN n. v. 17, 1981, str. 135–149; Isti, Nacistični zapisi o dogajanju na Štajerskem obmejnem prostoru v začetku leta 1940, Borec XXXI 1979, str. 627–632; Isti, »Deutsche Grenzwatch« in razmejitve na Štajerskem v letih 1919–1922, ČZN 16 1980, str. 165–181; Franjo Baš, Suette Hugo: Der nationale Kampf in der Südsteiermark 1867 bis 1897. München 1936. Poročilo v: ČZN XXI 1936, str. 149–150.

¹³ Njega obravnava razprava Dragotin Lončar, Dragotin Dežman in slovenstvo, Razprave znanstvenega društva V/VI 1930, str. 305–355.

Pomemben delež pri vedenju o Nemcih na Slovenskem predstavlja še vedno spominska literatura, ki nam osvetljuje kulturne in politične odnose med narodnostima, pa tudi nacionalne odnose v posameznih okoljih.¹⁴

Zusammenfassung

DIE SLOWENISCHE GESCHICHTSSCHREIBUNG NACH 1918 ÜBER DIE DEUTSCHEN IN SLOWENIEN IN DER ZEIT VON 1848 BIS 1941

Vinko Rajšp

Der Autor gibt eine Übersicht über die slowenische Geschichtsschreibung nach 1918 über die Deutschen in Slowenien in der Zeit von 1848 bis 1941. Außer fachhistorischen Werken werden auch Memoirenliteratur und publizistische Schriften, die Deutsche in Slowenien behandeln, berücksichtigt.

Zgodovinsko društvo za Slovenijo je s finančno pomočjo Kulturne skupnosti Domžale ob odkritju spominske plošče na nekdanji Veitovi tiskarni na Viru pri Domžalah 24. maja 1980 izdalo publikacijo

EDVARD KARDELJ-SPERANS IN SLOVENSKO ZGODOVINOPISJE

Zbornik objavlja predvsem gradivo z izrednega občnega zbora Zgodovinskega društva za Slovenijo (2. marca 1979) ob štiridesetletnici izida knjige Edvarda Kardelja-Speransa »Razvoj slovenskega narodnega vprašanja«. Gradivo je izšlo kot separadni odtis iz »Zgodovinskega časopisa« številka 4/1979.

Publikacija je na voljo za ceno 40 din (člani ZDS 30 din, študentje 20 din) na sedežu, Zveze zgodovinskih društev Slovenije, YU-61000 Ljubljana, Aškerčeva 12/I.

¹⁴ Dr. Matija Murko, Spomini na Ptuj, ČZN XXVIII 1933, str. 67-82; Josip Vošnjak, Spomini, Ljubljana 1982; z opombami in spremno besedo Vasilija Melika; Ivan Hribar, Moji spomini (izbral in uredil Vasilij Melik), Ljubljana 1983/84, I., II.; Franjo Suklje, Iz mojih spominov I.-III. Ljubljana 1926-1929; Dr. Ivan Dečko in njegova doba, Maribor 1938; J. Sernec, Spomini, v Ljubljani 1927 in druga spominska dela.

ZGODOVINSKI ČASOPIS

— osrednja slovenska historična revija
— glasilo Zveze zgodovinskih društev Slovenije

Na sedežu Zveze zgodovinskih društev Slovenije, v Ljubljani, Aškerčeva 12/I, lahko še vedno dobite naslednje zvezke »Zgodovinskega časopisa« (ZC):

ZC 1/1947 (ponatis 1977) — 480 din	ZC 26/1972, št. 3-4 (ponatis 1984) — 720 din
ZC 2-3/1948-49 — razprodan	ZC 27/1973, št. 1-2 — razprodan
ZC 4/1950 — razprodan	ZC 27/1973, št. 3-4 — razprodan
ZC 5/1951 — pred ponatisom	ZC 28/1974, št. 1-2 — razprodan
ZC 6-7/1952-53 — pred ponatisom	ZC 28/1974, št. 3-4 — 480 din (kmalu razprodan)
ZC 8/1954 — razprodan	ZC 29/1975, št. 1-2 — 400 din
ZC 9/1955 — razprodan	ZC 29/1975, št. 3-4 — 360 din
ZC 10-11/1956-57 — razprodan	ZC 30/1976, št. 1-2 — 360 din
ZC 12-13/1958-59 — razprodan	ZC 30/1976, št. 3-4 — 360 din
ZC 14/1960 — 600 din (kmalu razprodan)	ZC 31/1977, št. 1-2 — 440 din
ZC 15/1961 — razprodan	ZC 31/1977, št. 3 — 360 din
ZC 16/1962 — 800 din (kmalu razprodan)	ZC 31/1977, št. 4 — 300 din
ZC 17/1963 (ponatis 1978) — 520 din	ZC 32/1978, št. 1-2 — 360 din
ZC 18/1964 (ponatis 1980) — 520 din	ZC 32/1978, št. 3 — 300 din
ZC 19-20/1965-66 (ponatis 1985) — 1400 din	ZC 32/1978, št. 4 — 300 din
ZC 21/1967 — 800 din (kmalu razprodan)	ZC 33/1979, št. 1 — 360 din
ZC 22/1968, št. 1-2 (ponatis 1983) — 480 din	ZC 33/1979, št. 2 — 320 din
ZC 22/1968, št. 3-4 — 480 din	ZC 33/1979, št. 3 — 300 din
ZC 23/1969, št. 1-2 — razprodan	ZC 33/1979, št. 4 — 280 din
ZC 23/1969, št. 3-4 — razprodan	ZC 34/1980, št. 1-2 — 400 din
ZC 24/1970, št. 1-2 (ponatis 1981) — 360 din	ZC 34/1980, št. 3 — 260 din
ZC 24/1970, št. 3-4 — razprodan	ZC 34/1980, št. 4 — 260 din
ZC 25/1971, št. 1-2 (ponatis 1985) — 880 din	ZC 35/1981, št. 1-2 — 360 din
ZC 25/1971, št. 3-4 (ponatis 1985) — 1100 din	ZC 35/1981, št. 3 — 260 din
ZC 25/1971, št. 3-4 (ponatis 1986) — 1100 din	ZC 35/1981, št. 4 — 260 din
	ZC 36/1982, št. 1-2 — 400 din
	ZC 36/1982, št. 3 — 300 din
	ZC 36/1982, št. 4 — 300 din
	ZC 37/1983, št. 1-2 — 520 din
	ZC 37/1983, št. 3 — 320 din
	ZC 37/1983, št. 4 — 360 din
	ZC 38/1984, št. 1-2 — 680 din
	ZC 38/1984, št. 3 — 480 din
	ZC 38/1984, št. 4 — 520 din
	ZC 39/1985, št. 1-2 — 840 din
	ZC 39/1985, št. 3 — 720 din
	ZC 39/1985, št. 4 — 680 din

Za prvih petindvajset letnikov ZC je na voljo bibliografsko kazalo.

Publikacije lahko naročite in prejmete osebno na sedežu Zveze zgodovinskih društev Slovenije, prav tako pa tudi po pošti.

Za nakup kompleta ZC odobravamo poseben popust. Za naročila, večja od 1000 dinarjev, je možno obročno odplačevanje. Člani zgodovinskih in muzejskih društev s poravnanimi tekočimi društvenimi obveznostmi imajo 25-odstotni popust, študentje 50-odstotni popust. Za naročila iz tujine velja 40-odstotni pribitek na cene knjižne zaloge.

Ponatisse vseh zvezkov ZC, ki so že razprodani, lahko naročite v prednaročilu.

Miroslav Stiplovšek

PREPOVED NEODVISNIH STROKOVNIH ORGANIZACIJ LETA 1924 IN ZAČETEK NOVE SINDIKALNE POLITIKE KPJ V SLOVENIJI

Po Zakonu o zaščiti javne varnosti in reda v državi so bile poleti 1921 dokončno prepovedane vse strokovne — sindikalne organizacije Centralnega delavskega sindikalnega sveta Jugoslavije. Obnovljeni revolucionarni sindikati so dobili oznako »neodvisni«, ker so se morali na zahtevo oblasti odpovedati statutarni povezanosti s prepovedano KPJ. Ta je prek ilegalnega namestniškega odbora spodbudila in vodila njihovo ustanavljanje, ki je potekalo v pogojih protikomunistične zakonodaje. To je odločilno vplivalo na njihov organizacijski razvoj in oblike aktivnosti, v izjemnih razmerah pa tudi niso mogli postati tako množične delavske organizacije, kot so bili v obdobju do Obznane.

Za prvo etapo v razvoju neodvisnih strokovnih organizacij (njihova centrala je bil septembra 1921 v Beogradu ustanovljeni začasni Medzvezni sindikalni odbor — MSO) je bilo značilno na eni strani prizadevanje oblasti, da bi njihov razmah in aktivnost čimbolj omejile ter preprečile njihovo povezovanje v pokrajinskem in državnem okviru, na drugi strani pa velika aktivnost ilegalne KPJ, da se organizacije MSO čimprej utrdijo in postanejo njeno najpomembnejše množično oporišče za izvajanje ne le socialnoekonomskih, temveč tudi nekaterih političnih nalog.¹

V Sloveniji se je neodvisno strokovno gibanje po enoletnih prizadevanjih organizacijsko utrdilo jeseni 1922, vidni znaki pa so bili zlasti začetek izhajanja posebnega sindikalnega glasila Strokovne borbe 22. oktobra, prvi kongres neodvisnih strokovnih organizacij rudarjev 19. novembra in ustanovitev Zveze neodvisnih strokovnih organizacij za Slovenijo (ZNSOS) na sindikalnem kongresu 10. decembra. Po dolgotrajnem preprečevanju so oblasti konec januarja 1923 dovolile sklic prve državne konference neodvisnih sindikatov, na kateri so dotedanji začasni MSO preoblikovali v Centralni delavski sindikalni odbor Jugoslavije (CDSOJ). Čeprav je nova centrala temeljila na birokratskem centralizmu in neustrezni notranji organiziranosti, kar so predstavniki ZNSOS odločno kritizirali, so bile prek nje pokrajinske zveze neodvisnih sindikatov končno legalno povezane, kar je bil pomemben pogoj za izvajanje velikih skupnih akcij. Toda akcijsko sposobnost neodvisnih sindikatov Jugoslavije so poleg številčne šibkosti hromila še notranja nasprotja v vodstvu, v katerem so prevladovali desničarji. Ti so sabotirali sklepe partijskih forumov o ustanavljanju komunističnih frakcij v neodvisnih sindikatih, preko katerih bi KPJ uveljavljala svoje idejno vodstvo v njih. Osrednje vodstvo CDSOJ pa tudi ni vodilo pravilne politike do oblikovanja enotne delavske fronte na sindikalnem področju, ki je bila nujna naloga v času okrepljene ofenzive kapitala na delavske pridobitve iz časa povojnega revolucionarnega vrenja, proti kateri je bil lahko uspešen le enoten nastop vseh delavskih organizacij različnih idejnih smeri.

Spomladi 1923 je razmah neodvisnih strokovnih organizacij na Slovenskem dosegel višek. V devetih strokovnih zvezah ZNSOS je bilo junija 1923 vpisanih že 12.611 članov,² s čemer je približno za četrtno preseгла številčno moč organizacij

¹ O razvoju in delovanju neodvisnih strokovnih organizacij v Jugoslaviji so doslej obširneje pisali: Edib Hasanagić v publikaciji *Nezavisni sindikati*, Beograd 1951, Josip Cazi v štirih knjigah pod naslovom *Nezavisni sindikati 1921—1929*, Zagreb 1962—1968 in Ubavka Vujošević v razpravi *Strujanja i odnosi u sindikalnom pokretu 1921—1929* v zborniku *50 godina revolucionarnog sindikalnog pokreta u Jugoslaviji*, Beograd 1969, str. 91—117.

² *Glas svobode*, št. 11, 29. 6. 1923; ob prvi državni konferenci je bilo v neodvisnih sindikatih 26.481 članov (Cazi, *Nezavisni sindikati I*, cit. izd., str. 339), med njimi približno tretjina iz Slovenije. Ob ustanovitvi je ZNSOS štela 8452 članov.

socialistične Strokovne komisije za Slovenijo (SK). Občutno močnejša pa je bila tudi od krščanskosocialnih in narodnosocialnih strokovnih organizacij.³ Do tedaj je številčno šibka KPJ uspela ustvariti svoje frakcije v večini strokovnih zvez ZNSOS, centralni odbor komunističnih frakcij v strokovnih organizacijah pa so sestavljali Albert Hlebec, Ladislav Kordič, Marcel Žorga in Ivan Kralj.⁴ Tako so v Sloveniji izpolnili nalogo za učinkovitejše delovanje partije v strokovnem gibanju, pri čemer naj poudarimo, da med pokrajinskim komitejem KPJ in vodstvom ZNSOS ni bilo škodljivih nasprotij, kakršna so bila v odnosih med osrednjem vodstvom KPJ in CDSOJ.

Slovenske neodvisne strokovne organizacije so dosegle tudi začetne uspehe pri oblikovanju enotne delavske fronte, uveljavljale so jo v mezdnih in stavkovnih gibanjih ter protidraginjskih akcijah, v prvih mesecih 1923 pa so organizirale več deset shodov s socialističnimi organizacijami proti neizvajanju socialne zakonodaje in omejevanju političnih svoboščin. S tako dejavnostjo se je številčno okrepljena ZNSOS uveljavila kot pomemben dejavnik v neodvisnem sindikalnem gibanju v jugoslovanskem okviru. Kljub nekaterim notranjim slabostim je bila ZNSOS sredi 1923, ko je sprožila zadnje velike boje v stavkovnem valu po prvi svetovni vojni, organizacijsko in akcijsko vodilna v slovenskem strokovnem gibanju. Žal pa so se prav v tem času poslabšali odnosi s socialističnimi strokovnimi organizacijami, ki so nato tudi sabotirale enotne nastope.⁵

Zaostritev razrednih bojev leta 1923 se je najbolj vidno pokazala v stavki 9400 rudarjev Trboveljaske premogokopne družbe (TPD) od 20. julija do 17. septembra,⁶ sredi poletja pa se je v enodneвно stavko zaostрил tudi dolgotrajni socialnoekonomski boj železničarjev in javnih nameščencev. V rudarski stavki sta obe strani, delavska in podjetniška, uporabljali skrajna sredstva, za zlom stavke pa so bili odločilni protidelavski ukrepi oblasti. V stavki so prišle do izraza tudi slabosti delavskega gibanja, predvsem zaradi njegove razcepljenosti in udarcev po njem s protikomunistično zakonodajo. Pri razbitju stavke so sodelovali tudi pripadniki Organizacije jugoslovanskih nacionalistov — Orjune. S porazi so se končali tudi vsi drugi stavkovni boji leta 1923, ki so bili »z večjo ali manjšo brutalnostjo udušeni«.⁷ Po podatkih Inšpekcije dela, ki niso zajemali železničarskih in rudarskih akcij, je bilo leta 1923 v Sloveniji 70 mezdnih gibanj, med katerimi se je le eno končalo s popolnim uspehom, 49 jih je bilo delno uspešnih, kar 20 pa se jih je končalo brez uspeha (leta 1922 npr. le štiri), med 13 stavkami pa jih je bilo 7 delno uspešnih, 6 pa se jih je končalo brez uspeha.⁸ Poleg navedenih vzrokov je vplival na neuspeh

³ V začetku 1923 je bilo v krščanskosocialni Jugoslovanski strokovni zvezi okrog 5000 članov (zapisnik občnega zbora JSZ 25. 3. 1923 v fondu JSZ v arhivu Inštituta za zgodovino delavskega gibanja; Pravica, št. 10, 10. 8. 1923), najmočnejša narodnosocialna organizacija Zveza jugoslovanskih železničarjev pa je imela sredi 1923 3076 vpisanih članov (Jugoslovanski železničar št. 19, 1. 8. 1923).

⁴ Zgodovinski arhiv centralnega komiteja ZKS v Ljubljani (ZA CK ZKS), fond Komunistične internacionale (KI) 1927/37; arhiv centralnega komiteja ZKJ v Beogradu, fond KI 1923/44, dokumenti z zasedanja pokrajinskega strankinega sveta KPJ 22. julija 1923. Pri razdelitvi dela so na njem določili Alberta Hlebca za tajnika ZNSOS, Ivana Kralja za tajnika neodvisnih strokovnih zvez stavbinskih in občinskih delavcev, Ivana Vuka za tajnika neodvisne strokovne organizacije železničarjev, Aleksandra Koblerja za tajnika neodvisnih strokovnih zvez tekstilnih, kemičnih in kovinarskih delavcev, Jožeta Kolška za tajnika neodvisne strokovne organizacije rudarjev in Ladislava Kordiča za tajnika strokovne organizacije lesnih delavcev. Kopije gradiva iz arhiva CK ZKJ v Beogradu mi je dal na voljo France Filipič, za kar se mu zahvaljujem.

⁵ O razvoju in delovanju neodvisnih strokovnih organizacij v Sloveniji glej razpravi M. Stiplovska, Razvoj neodvisnih strokovnih organizacij na Slovenskem 1921—1924 v zborniku Revolucionarno delavsko gibanje v Sloveniji v letih 1921—1924, Ljubljana 1975, str. 81—110 in Razcepljenost strokovnega-sindikalnega gibanja na Slovenskem od 1918—1929 in prva prizadevanja partije za enotno delavsko fronto v publikaciji Pot slovenskega delavstva v Delavsko enotnost, Ljubljana 1982, str. 7—34 ter razpravo Franceta Filipiča, O razvoju in delovanju KPJ v Sloveniji med leti 1920—1924 v delu Poglavlja iz revolucionarnega boja jugoslovanskih komunistov 1919—1939, 1. knjiga, Ljubljana 1981, str. 70—180 (cit. Filipič, O razvoju KPJ).

⁶ Podrobnejši opis te dvomesečne stavke je v publikaciji Franceta Rozmana in M. Stiplovska, Prve rudarske stavke na Slovenskem 1883—1923, Ljubljana 1983, str. 67—89, kjer so navedeni tudi podrobnejši podatki o veliki količini arhivskih, časopisnih in spominskih virov za to stavko. O pomenu stavke pričajo tudi poročila o njej rdeči sindikalni internacionali v Moskvo in CK KPJ, ki so ohranjena v fondu KI v ZA CK ZKS in A CK ZKJ.

⁷ Strokovna borba št. 43, 22. 11. 1923.

⁸ Izveštaj Inšpekcije rada kraljevine Srba, Hrvata i Slovenaca o njenom poslovanju u g. 1923, Beograd 1924, str. 37, 39, 53 in 55.

socialnoekonomskih bojev tudi začetek kratkotrajne gospodarske krize.⁹ Vlada je uspela zaježiti inflacijski val po prvi svetovni vojni, kar je imelo sredi dvajsetih let za posledico zastoj v industrijskem razvoju. V takih razmerah so si delodajalci še posebej prizadevali oslabilo obrambno moč strokovnih organizacij. Zato so bili v pogajanjih z njihovimi predstavniki ob mezdnih gibanjih in stvkih nepopustljivi. Strokovna borba je poudarila: »Kapitalisti nastopajo in jurišajo na pravice svojih delojemalcev enotno in složno, zato tudi povsod zmagujejo.«¹⁰ Po zlomu stavkovnih bojev so s svojimi ukrepi poskušali čimbolj prizadeti zlasti razrednobojne strokovne organizacije.

Najbolj drastično je postopala TPD, ki je neposredno po stavki odpustila okoli 600 rudarjev, predvsem iz vrst članov neodvisne Zveze rudarskih delavcev Slovenije (ZRDS), orožniki in policisti pa so udarec po njej okrepili še z aretacijo prek 80 njenih funkcionarjev in zaupnikov. Po mnogih posredovanjih je TPD ponovno sprejela na delo večino odpuščenih rudarjev, toda prek 200 najagilnejšim funkcionarjem ZRDS, ki so preživljali okoli 550 družinskih članov, je s pomočjo Zveze industrijcev preprečila kakršnokoli zaposlitev v Sloveniji in so si morali poiskati delo v tujini. Že neposredno po končanem dolgotrajnem stavkovnem boju je tajnik ZNSOS Albert Hlebec poudaril, »da je izgubljeni štrajk velik udarec za ZRD, kakor za vse naše sindikalno gibanje.«¹¹ Še bolj pa je vse posledice zloma rudarske stavke za neodvisno strokovno gibanje v Sloveniji razčlenilo kasnejše poročilo vodstva ZNSOS rdeči sindikalni internacionali — Profinterni v Moskvo.¹² Ugotovilo je, da je poraz rudarjev, ki so bili v svojih dotedanjih, povojnih bojih vedno zmagoviti; »povzročil ne le v Revirjih, temveč tudi v drugih organizacijah precejšno depresijo,« ki se ni kazala le v znatni indiferentnosti, temveč tudi v upadanju članstva. ZNSOS pa je doživela hud gmotni udarec, ker je v dolgotrajni stavki porabila vse finančne rezerve. Zaradi velikih dolgov je grozila ukinitve sindikalnega lista in likvidacija ZNSOS. Tako so morali zmanjšati naklado Strokovne borbe s 5000 na 4000 izvodov. V Revirje, kjer je bilo največ naročnikov, je morala ZNSOS pošiljati brezplačno 700 izvodov sindikalnega lista, da bi znova okrepila ZRDS. Število rudarjev, ki so redno plačevali članarino, je do začetka 1924 upadlo od 3500 vpisanih na okoli 600.¹³ Tedaj je bilo tudi v neodvisni železničarski strokovni organizaciji le okoli 1150 članov. Število vseh članov ZNSOS, ki so redno izpolnjevali tudi finančne obveznosti, je bilo okoli 3100, torej približno četrtina sredi 1923. leta vpisanih članov. Spričo hudega udarca kapitala in oblasti po ZRDS kot najmočnejši neodvisni strokovni zvezi v Sloveniji in v Jugoslaviji, ki je negativno vplival tudi na številčno moč in akcijsko sposobnost drugih slovenskih neodvisnih strokovnih organizacij, je vodstvo ZNSOS v omenjenem pismu predlagalo čimprejšnji sestanek svojih predstavnikov z delegatom Profinterne. Hkrati se je pritoževalo, da beograjska centrala neodvisnih strokovnih organizacij zelo malo skrbi za neodvisno strokovno gibanje v Sloveniji. Ob tem naj poudarimo, da so podjetniki s pomočjo oblasti konec velikega stavkovnega vala 1923 najhuje prizadeli najbolj borbene, neodvisne strokovne organizacije, toda v razmerah ofenzive kapitala so številčno nazadovale in zmanjšale svojo aktivnost tudi socialistične¹⁴ in druge strokovne organizacije.

Vodstvo ZNSOS in pokrajinski komite KPJ sta si po rudarski stavki prizadevala spet okrepiti neodvisno strokovno gibanje in sta uspela postopoma povečati aktiv-

⁹ O prvih znakih gospodarske krize je pisala Strokovna borba že 7. marca 1923 (št. 9), v članku Ali gremo gospodarski krizi nasproti.

¹⁰ Strokovna borba, št. 43 22. 11. 1923.

¹¹ A CK ZKJ, fond KI 1923/63; poročilo ZNSOS 18. 9. 1923; Največja stavka slovenskih rudarjev (leta 1923) v Prispevkih za zgodovino delavskega gibanja I-1960, št. 1., str. 295.

¹² A CK ZKJ, fond KI 1924, Bericht über roten Gewerkschaftenorganisationen in Slowenien 14. 2. 1924.

¹³ Ker je ZNSOS s temi podatki o članstvu hotela utemeljiti potrebo po nujni finančni pomoči Profinterne za ponovno okrepitev neodvisnega stavkovnega gibanja v Sloveniji, so verjetno nekoliko negativno pretiravali. Po poročilu ZRDS iz konca 1923 Inšpekciji dela (v arhivu Inšpekcije dela v IZDG) naj bi imela ta strokovna zveza okoli 2500 članov, leto dni prej pa jih je imela nad 6000.

¹⁴ V organizacijah SK je bilo leta 1921 okoli 11.000 članov, konec 1923 pa le še okoli 7200 vpisanih članov. Njena Unija slovenskih rudarjev je imela leta 1922 še 1908 vpisanih članov, konec naslednjega leta pa le še 1055 (Delavec, št. 16, 17. 4. 1924).

nost svojih članov in privržencev. To krepitev neodvisnega strokovnega gibanja pa je ovirala iz KPJ izključena skupina okrog Delavskih novic, ki je poskušala odcepiti ZRDS od ZNSOS in si v tej strokovni zvezi ustvariti svoje oporišče.¹⁵ ZNSOS je jeseni 1923 organizirala akcije za pomoč brezposelnim in aretiranim rudarjem ter protestne shode zoper nasilje v času stavke in po njej, posebej aktivna je bila z množičnimi shodi vajeniška mladina, neodvisna strokovna centrala pa si je znova prizadevala doseči tudi akcijsko enotnost vseh strokovnih organizacij za obrambne boje po delavskih porazih in proti posledicam gospodarske krize. To dejavnost za enotno delavsko fronto je kot temeljno nalogo posebej poudarila tudi III. državna konferenca KPJ v Beogradu v začetku januarja 1924, ki je tudi terjala, da je treba vzporedno voditi še akcijo za organizacijsko združitev neodvisnih in socialističnih strokovnih organizacij na osnovi proletarske demokracije, vsa ta prizadevanja pa je treba okrečiti zlasti neposredno med delavskimi množicami. Ob tem je poudaril pomen vpliva politične stranke v strokovnih organizacijah in kritizirala odpore zoper organiziranje komunističnih frakcij v njih.¹⁶ V Sloveniji sta dali nato pobudo za organizacijsko združitev rudarska in železničarska neodvisna strokovna zveza. Na več shodih v Revirjih so se tudi člani socialistične Unije slovenskih rudarjev izjavljali za združitev.¹⁷ Toda osrednje vodstvo socialistične sindikalne centrale Glavne delavske zveze Jugoslavije (GDZJ) je prepovedalo kakršnakoli pogajanja in zahtevalo kapitulacijo neodvisnih strokovnih organizacij, to je, vrnitev njihovega članstva v socialistične strokovne organizacije.¹⁸ Vodstvo SK je nato izkoristilo zlasti napako ZNSOS pri ustanavljanju neodvisne strokovne zveze kovinarjev za sabotiranje sodelovanja v enotni delavski fronti in za odklonitev kakršnegakoli skupnega nastopanja.

ZNSOS zato v svojih prizadevanjih za akcijsko enotnost in združitev razrednih organizacij ni uspela. V prvih mesecih leta 1924 je izvedla več akcij proti brezposelnosti, vodila nekaj mezdnih gibanj in organizirala več shodov, na katerih so udeleženci odločno protestirali proti fašističnim pojavom in pozvali vse delavstvo, »da se strne v svojih razrednobojevnih proletarskih organizacijah za boj proti kapitalizmu in njegovi avantgardi — fašizmu«.¹⁹ Prvomajske proslave, ki jih je po socialistični odklonitvi za skupen nastop organizirala ZNSOS, so »pokazale, da prava razredna zavest in odločna bojovna volja ni več v znamenju upada ...« in »da ni delavstvo za koruzni socialpatriotizem ...«²⁰ Tudi pokrajinska konferenca Neodvisne delavske stranke Jugoslavije 4. maja 1924 v Ljubljani je ugotovila, da je bila udeležba »tisočev in tisočev« na prvomajskih proslavah velik uspeh revolucionarnega delavskega gibanja. Toda ugotovila je tudi, da so neodvisne strokovne organizacije na Slovenskem v krizi, in obvezala vse strankine člane, da aktivno delujejo v njih. Neodvisna delavska stranka Jugoslavije za Slovenijo je poudarila, da bo strokovnemu gibanju posvetila največjo pozornost in si prizadevala vključiti vanj večino delavstva. Na tej konferenci so tudi sklenili, da je treba z vsemi silami preprečiti v Trbovljah razvitje prapora Orjune 1. junija 1924 in da je treba postaviti »nasproti fašistom oboroženo delavsko obrambo«.²¹

Strokovna borba je nato poudarila, da se morajo v delavsko obrambo (oziroma proletarske akcijske čete) proti Orjuni vključiti tudi pripadniki strokovnih organizacij. To je utemeljevala z orjunaškim napadom na Rudarski dom v Trbovljah, sedež ZRDS, in z njihovim streljanjem septembra 1923 na Delavski dom v Ljubljani, kjer je bil sedež osmih strokovnih zvez, ter z namero, da pripravljajo celo

¹⁵ Delavske novice, št. 17, 16. 11. in št. 22, 21. 12. 1923.

¹⁶ A CK ZKJ, fond KI, 1924/1, resolucija o sindikalnoj politici KPJ.

¹⁷ Strokovna borba, št. 7, 22. 2., št. 10, 15. 3., št. 11, 1. 4. in št. 12, 10. 4. 1924; poročila o shodih so tudi v fondu oddelka za notranje zadeve ljubljanske oblasti Poverljivi spisi 1924 v Arhivu SR Slovenije.

¹⁸ Delavec, št. 10, 6. 3. 1924.

¹⁹ Strokovna borba, št. 11, 1. 4. 1924.

²⁰ Strokovna borba, št. 15, 10. 5. 1924.

²¹ ZA CK ZKS, fond kazenski spisi, okrožno sodišče v Celju, priloga h kazenskemu spisu Vr VIII/492/24.

ustanovitev jugofašističnih strokovnih organizacij.²² Po krvavem prvojunjskem spopadu med revolucionarnim delavstvom in Orjuno v Trbovljah so njeni pripadniki svoj poraz hoteli maščevati tudi z divjanjem po Ljubljani. Tako je skupina orjunašev 2. junija prišla v tiskarno Merkur in zagrozila, da jo bodo razstrelili, če ne preneha tiskati revolucionarne liste. Preprečila je tudi izid že stavljenec 17. številke Strokovne borbe. Iz strahu pred orjunaškimi napadi si nato nobena ljubljanska tiskarna ni upala prevzeti tiskanje Strokovne borbe, poskus njenega izhajanja v Zagrebu pa je z zaplembami dveh številk preprečila tamkajšnja cenzura. Končno je ZNSOS pridobila za tiskanje tiskarno J. Pavliček v Kočevju, kjer je 28. junija 1924 izšla prva številka Strokovne borbe po trboveljskih dogodkih. Toda poleg orjunaškega nasilja se je pojavila še nova ovira za izhajanje legalnih komunističnih listov. Državno pravdnštvo je izredno poostrilo cenzuro in zaradi pogostih zaplemb je izhajanje »pravih delavskih časopisov postalo silno otežkočeno«. To je bil tudi velik gmotni udarec zanje, ker so imeli z zaplenjenimi številkami velike stroške. Strokovna borba je poudarila, da so se bili ob pomisleku, ali se sploh splača izdajati list »samo za državnega pravdnika in njegov rdeč svinčnik«, prisiljeni odločiti »pisati samo o stvareh, ki jih blagovoli dopustiti naša slavna cenzura...«²³

Medtem ko je Strokovna borba obnovila izhajanje, pa političnemu listu Glas svobode to ni uspelo. Zato je njegova uprava začela pošiljati svojim naročnikom Strokovno borbo, ki je gledé na to povečala obseg in objavljala tudi politične članke. Toda tudi Strokovna borba je izšla le še 7. julija 1924. V zadnji številki je opisala napad orjunašev na železničarja Rudolfa Juvana, ki so mu med mučenjem zmečkali prste, ter še več drugih njihovih nasilstev. Pozvala je k nadaljnjemu zbiranju pomoči za žrtve orjunaškega divjanja in poudarila, da pripadniki Orjune napadajo tudi strokovne, ne le politične organizacije.²⁴ Policijsko ravnateljstvo je nato 10. julija 1924, hkrati z Glasom svobode, prepovedalo tudi nadaljnje izhajanje Strokovne borbe. Na predlog državnega pravdnštva v Ljubljani je deželno kot tiskovno sodišče 18. julija to policijsko prepoved izhajanja sindikalnega lista potrdilo, »ker piše, kakor priča njegova vsebina, v skrajno revolucionarnem duhu ter propagira, naj se socialni red in ustava nasilno izpremenita z revolucijo organiziranega boja delavskega razreda.«²⁵

Prvojunjsko nasilje orjunašev v Trbovljah je sprožilo protestne demonstracije delavstva, v Zagrebu pa so izvedli tudi triurno splošno stavko. Na Hrvaškem so se demonstracijam priključili tudi pripadniki Hrvaške republikanske kmečke stranke in Pašić-Pribičevićev (P-P) režim se je ustrašil, da bo prišlo do izoblikovanja delavsko-kmečkega opozicijskega bloka. Sklenil je udaniti po revolucionarnem delavskem gibanju in 11. julija 1924²⁶ je minister za notranje zadeve dr. Milorad Srškić poslal vsem velikim županom in upravi mesta Beograd ukaz za takojšnjo razpustitev »vseh komunističnih organizacij, pod katerikoli imenom obstajajo...«. Uvodoma je poudaril, da je KPJ po Zakonu o zaščiti države nadaljevala delo »za rušenje današnje ureditve v državi in za vzpostavitev komunističnega režima« prek organizacij z različnimi neodvisnimi in drugimi nazivi ter prek tajnih celic. S to t. i. »malo Obznanom« je bilo prepovedano delovanje Neodvisne delavske stranke Jugoslavije, Zveze delavske mladine, neodvisnih sindikatov in še drugih komunističnih organizacij, v Sloveniji npr. tudi društva Vesna, zadruga Železničarski dom in nato še akademskega društva Vstajenje.²⁷

²² Strokovna borba, št. 15, 10. 5. 1924; članek Strokovne organizacije in boj proti fašizmu.

²³ Strokovna borba, št. 18, 28. 6. 1924.

²⁴ Strokovna borba, št. 19, 7. 7. 1924.

²⁵ Uradni list ljubljanske in mariborske oblasti, št. 66, 21. 7. in št. 68, 26. 7. 1924.

²⁶ Dne 11. julija 1924 je bila ministrska odredba odposlana pokrajinskim oblastem v obliki šifrirane depeše, naslednji dan pa še kot okrožnica, ki jo je veliki župan v Ljubljani prejel 13. julija. Se istega dne, kot lahko ugotovimo po delovodniku v Arhivu SR Slovenije, je poslal »malo Obznanom« v ukrepanje nižjim oblastem. Kopija »male Obznanom« se je ohranila le v arhivu Instituta za historijo radniškega pokreta Hrvatske v Zagrebu, grupa II, inv. št. 77.

²⁷ France Filipič, O razvoju KPJ, str. 179.

Policija je dobila nalogo, da ob prepovedi navedenih organizacij izvede tudi preiskave v društvenih prostorih in pri funkcionarjih. Premoženje mora zapleniti, društvene prostore oziroma domove zapečatiti, kompromitirane osebe pa aretirati in postopati z njimi po Zakonu o zaščiti države. Hkrati mora prepovedati zborovanja, konference in »sploh vsako delo komunistov« ter onemogočiti tudi izhajanje in razpečevanje vseh komunističnih publikacij.

Ukrepom oblasti proti revolucionarnim organizacijam v Sloveniji lahko sledimo predvsem po Uradnem listu ljubljanske in mariborske oblasti in po pisanju Delavsko-kmetskega lista, t. i. po novem legalnem partijskem listu. Tega je po prepovedi Glasa svobode in Strokovne borbe uspela ilegalna KPJ začeti izdajati 21. avgusta 1924 in je po prepovedi vseh revolucionarnih organizacij postala edina pot za njeno legalno delovanje. Delavsko-kmetski list je imel tudi stalno rubriko »Strokovni vestnik«, prek katere je partija obveščala članstvo prepovedanih neodvisnih strokovnih organizacij o protidelavskih ukrepih Pašić-Pribičevićevega režima in o prizadevanjih za obnovitev delovanja sindikatov CDSOJ.

V prvi številki je Delavsko-kmetski list navedel podatek, da so ob razpustu neodvisnih političnih, strokovnih in drugih organizacij v Sloveniji aretirali tudi nad 100 njihovih funkcionarjev in agitatorjev, prepovedali vse delavske shode in zaprli tudi Delavski dom v Ljubljani, v Trbovljah pa »se je vzelo in zapečatilo še onò, kar niso požgali orjunaši«. Udarci po revolucionarnem delavskem gibanju so bili prav v Sloveniji najhujši in oblasti so se nato odločno upirale tudi vsem zahtevam delavstva, da bi lahko obnovile svojo dejavnost vsaj neodvisne strokovne organizacije. »Sploh je bil in je naval reakcije v Sloveniji najhujši izmed vseh pokrajin v Jugoslaviji«, je poudaril Delavsko-kmetski list, ko je seznanjal članstvo slovenskih neodvisnih strokovnih organizacij s takojšnjimi posredovanji vodstva CDSOJ na ministrstvu za notranje zadeve za obnovitev delovanja neodvisnih sindikatov. Toda minister Srškić obljub o pozitivni rešitvi ni izpolnil. Pašić-Pribičevićeva vlada je bila prisiljena zaradi pritiska opozicije in razmer v državi odstopiti. Novo vlado je 27. julija sestavil voditelj opozicijskega bloka Ljuba Davidović, v njegovo vlado pa so vstopili tudi predstavniki Slovenske ljudske stranke na čelu z dr. Antonom Korošcem.²⁸ Novi minister za notranje zadeve Nastas Petrović je po ponovnih posredovanjih CDSOJ 31. julija dovolil ponovno delovanje neodvisnih sindikatov. To njegovo naredbo so v vseh jugoslovanskih pokrajinah razen v Sloveniji ter Bosni in Dalmaciji izpolnili. Tudi v Ljubljani so predstavniki ZNSOS večkrat posredovali, toda oblasti niso dovolile niti shoda, na katerem bi delavstvo zahtevalo obnovitev delovanja neodvisnih strokovnih organizacij. Delavsko-kmetski list je pozval člane Zveze rudarskih delavcev Slovenije in Splošne železničarske organizacije Jugoslavije, naj ostanejo zvesti organizaciji in izrazil pričakovanje, da bo »vsak čas spet otvorenja«.²⁹

Slovensko delavstvo je bilo hudo razočarano, ker nova vlada, ki je tako ostro obsojala nedemokracijsko in nasilje prejšnjega režima, ni spremenila razmer v Sloveniji. Delavsko-kmetski list je ugotovil, da »vzdržujejo klerikalci proti delavstvu ono popolno izjemno stanje, ki ga je uvedel Pribičević...«³⁰ Vse neodvisne strokovne organizacije so pod novo vlado avgusta in septembra 1924 dobile odločbe, da je njihovo delovanje prepovedano.³¹ Policijske oblasti so šele 19. septembra dovolile prvi shod članstva prepovedanih neodvisnih strokovnih organizacij v Ljubljani, medtem ko so v Revirjih in drugod vse take prošnje še naprej zavračale. Tako njihovo postopanje je doživelo na shodu obsodbo v ogorčeni ugotovitvi, da so se »morilci z Zaloške ceste« in »morilci iz Trbovelj« združili.

Razredno zavedno delavstvo je v resoluciji zahtevalo takojšnjo obnovitev delovanja strokovnih in kulturnih organizacij ter tudi organizacij Neodvisne delavske

²⁸ Metod Mikuz, Oris zgodovine Slovencev 1917—1941, Ljubljana 1965, str. 294.

²⁹ Delavsko-kmetski list, št. 1, 21. 8. 1924.

³⁰ Delavsko-kmetski list, št. 2, 28. 8. 1924.

³¹ Delavsko-kmetski list, št. 4, 11. 9. 1924.

stranke Jugoslavije, izpustitev delavcev iz zaporov, ugotovitev krivcev za trboveljske dogodke 1. junija, strogo izvajanje zakona o zaščiti delavcev ter razpis volitev v Delavsko zbornico in upravo holniške blagajne. Delavstvo je na svojem velikem shodu, ki mu je sledil še protestni pohod do sodne palače, posebej zahtevalo tudi združitve razrednih strokovnih organizacij: »Razcepljenost na političnem polju nas ne sme ovirati pri tem, da ustvarimo enotno strokovno organizacijo in da prepričamo člane Amsterdama (t. j. člane socialistične strokovne internacionale, op. p.), da je treba upostaviti enotnost, čeprav to ni vseč gotovim voditeljem.«³²

Delavsko-kmetški list je že ob začetku izhajanja sprožil akcijo za enotnost razrednih strokovnih organizacij. To zahteva predvsem »razvoj razrednega boja«, vzpostavitev enotnosti razrednih strokovnih organizacij pa je pogoj, »če bo hotel delavski razred končno zlomiti gospodarsko ofenzivo kapitala in fašistovsko reakcijo...« Ugotovil je, da so doslej uresničitev tega velikega cilja ovirali reformistični voditelji, medtem ko je neposredno med delavstvom ugodno razpoloženje za vzpostavitev enotnosti. Toda med privrženci enotnosti je tudi struja, ki zastopa popolnoma napačno štališče, da bo ta vzpostavljena z vrnitvijo vsega delavstva v reformistične organizacije. Delavsko-kmetški list je poudaril, da se enotnost lahko ustvari le »na ta način, da se prej določi tak program in taktika, ki bo res odgovarjala današnjemu položaju in vodila delavstvo ne v nove poraze, ampak k uspehom.« Druga podlaga za zdravo enotnost strokovnih organizacij je demokratičnost v njih. List je izrazil mnenje, da se ne da vzpostaviti enotnosti v posameznih strokah in deželah, temveč da je za trajni uspeh delavstva v boju proti kapitalu treba ustvariti predpogoje »za popolno enotnost vseh strokovnih organizacij v nacionalnem in internacionalnem obsegu.« Tako bi bilo treba sklicati skupni kongres amsterdamske in moskovske strokovne internacionale. Veliki cilj enotnosti strokovnih organizacij pa bo dosežen le, »če bomo vztrajno delali zanj med množicami, v tovarnah in obratih.« Delavsko-kmetški list je torej propagiral enotnost strokovnih organizacij na vseh ravneh v mednarodnem, državnem in pokrajinskem okviru, oziroma po vseh strokah, na temelju odločnega razrednega boja in demokratičnosti, pot do nje pa je videl v neposrednem aktiviranju delavstva »od spodaj« ter v združevanju in ne v enostavni vključitvi članstva revolucionarnih organizacij v reformistične strokovne organizacije. Delavsko-kmetški list je tudi ugotovil, da so iz objektivnih razlogov (ofenziva kapitala, izjemni zakoni, porazi v mezdnih bojih itd.) in zaradi subjektivnih slabosti (skrajno škodljiva politika reformističnih voditeljev) »vse strokovne organizacije mnogo izgubile na številčni in akcijski moči.«³³ Zato je treba nemudoma v teh hudih razmerah okrepiti strokovne organizacije, toda ne le v številčnem pogledu, temveč tudi izboljšati gnotne pogoje za njihovo aktivnost ter kadrovske izpopolniti upravni aparat, posebej pa posvetiti veliko pozornost vzgojnemu delu v njih na podlagi marksističnega programa. Delavskim množicam je treba vrniti zaupanje v strokovne organizacije, ki morajo s svojim delom doseči, da bodo vsi videli v njih »ono elementarno osnovno organizacijo, v kateri se kuje razredna solidarnost proletariata.«³⁴

Delavsko-kmetški list je nato 4. septembra 1924 pisal, da so se pretekli teden v Trbovljah uspešno končala pogajanja »za vzpostavitev enotne organizacije na podlagi razrednega boja in delavske demokracije«. Za upravičeno pa se je izkazala bojazen, da bo tudi ta poskus kot prejšnji propadel »radi zakrknjenosti« nekaterih socialističnih funkcionarjev. Na njihovo negativno vlogo v združevalnem procesu so opozorili tudi na omenjenem shodu 19. septembra v Ljubljani. Na Jesenicah so na shodu 5. oktobra razredno zavedni kovinarji ugotovili, da ekonomska in politična reakcija ter nasilje podjetnikov nujno zahtevajo enotno strokovno organizacijo. Ta cilj pa bodo dosegli le v primeru, če bo namesto dotedanjih pogajanj med strokovnimi vodstvi prevzelo akcijo za združitve neposredno v svoje roke delavstvo. Za iz-

³² Delavsko-kmetški list, št. 6, 25. 9. 1924.

³³ Podobno je istočasno ugotovil socialistični Delavec (št. 32, 10. 8. 1924), ki je poudaril: »Sedanja

védbo združitve socialističnih in neodvisnih strokovnih organizacij so izvolili petčlanski komite, vse kovinarje pa so pozvali, naj skličejo shode za oblikovanje enotne strokovne organizacije.³⁵

Primeri rudarjev in kovinarjev kažeta, da je bila neposredno med delavstvom pripravljena in izražena odločna zahteva, da se z združitvijo socialističnih in neodvisnih strokovnih organizacij ustvari enotne razredne strokovne organizacije, toda reformistični funkcionarji slovenskih organizacij Glavne delavske zveze Jugoslavije so vse pobude, ki so prihajale »s terena« ali od funkcionarjev prepovedanih neodvisnih strokovnih organizacij, zavračali.

Odklonilno stališče do pobud za združitev je neposredno po »mali Obznani« izrekla 1. pokrajinska konferenca strokovnih organizacij GDZJ oziroma SK v Sloveniji 2. in 3. avgusta 1924, na kateri so delegati, ki so zastopali 4966 članov, sprejeli resolucijo: »Od strokovnih organizacij, priključenih Strokovni internacionali v Moskvi, loči strokovne organizacije GRSJ (Glavnega radniškega saveza Jugoslavije, op. p.) razlika v strokovni taktiki. Dokler obstoja ta razlika je vsaka organizacijska spojitev s temi organizacijami nemogoča«. Možna pa je združitev s strokovnimi organizacijami lesnih in grafičnih delavcev, ki temeljijo na taktičnih načelih socialistične amsterdamske strokovne internacionale in so v tem času delovale samostojno, zunaj SK.³⁶ Toda najvišji socialistični sindikalni forum ni veliko razpravljalo o problematiki združevanja s prepovedanimi neodvisnimi strokovnimi organizacijami, kajti vso pozornost je moral posvetiti nevarnosti razcepa v lastnih vrstah. Po razcepu Socialistične stranke Jugoslavije v Sloveniji na frakcije okrog časnikov Enakost, Socialist in Naprej, so se strankarski spori prenesli tudi v socialistične strokovne organizacije.³⁷ V njih se je iz privržencev okrog Napreja izoblikovala opozicija, ki je ostro napadala vodstvo SK.³⁸ Nevarnost razcepa še v strokovnih organizacijah je tudi pospešila sklic pokrajinske konference, ki je v prizadevanjih, da bi ga preprečila, poudarila, da so strokovne organizacije v svojih akcijah neodvisne od vseh političnih strank in da morajo ostati v medsebojnih strankarskih bojih nevtralne. V politične zadeve lahko posežejo »le v toliko, v kolikor je to v varstvo delavskih gospodarskih interesov potrebno«. Strokovni funkcionarji si morajo prizadevati za odpravo sporov med socialističnimi frakcijami.³⁹ Ta stališča sindikalne konference pa niso zadovoljila socialistov okrog Napreja in nasprotja v organizacijah SK so se poglobljala do odkritega razcepa leta 1925.

Z razcepom v pokrajinski organizaciji Socialistične stranke Jugoslavije za Slovenijo je bilo precej prizadeto tudi socialistično strokovno gibanje. Krepitev nasprotij znotraj socialističnega tabora je vplivalo na postopno večjo pripravljenost vodstva SK na združevalna pogajanja s predstavniki prepovedanih neodvisnih strokovnih organizacij. Glede na navedene razmere so se najprej zblížala stališča glede neodvisnosti strokovnih organizacij od političnih strank. Pomemben dejavnik, ki je vplival na socialistični pristanek za združitev, pa je bila nepopustljivost oblasti do obnove delovanja neodvisnih strokovnih organizacij, kar je okrepilo položaj reformistov v združevalnem procesu in olajšalo uveljavljanje njihovih zamisli v njem.

Slovenske neodvisne strokovne organizacije so se proti odločbam policijskih oblasti o prepovedi delovanja pritožile na ministrstvo za notranje zadeve v Beogradu. Vodstvo ZNSOS je poskušalo doseči obnove neodvisnih strokovnih organizacij tudi na ta način, da je dalo pobudo za ustanovitev formalno novih strokovnih organizacij. Toda policijske oblasti so to nameri spregledale. Veliki župan ljubljanske oblasti je 22. oktobra 1924 zavrnil pravila snujočega se društva Strokovna orga-

industrijska kriza je obenem kriza strokovnih organizacij.

³⁴ Delavsko-kmetiski list, št. 1, 21. 8. 1924.

³⁵ Delavsko-kmetiski list, št. 9, 16. 10. 1924.

³⁶ Delavec, št. 32, 10. 8. 1924.

³⁷ Toma Milenković, Socijalistička partija Jugoslavije, Beograd 1974, str. 189–201; Metod Mikuž, n. d., str. 230 in 269.

³⁸ Naprej št. 41, 11. 5. in št. 60, 13. 6. 1924.

³⁹ Glej op. 36.

nizacija železniških delavcev in nameščencev, ker je »očividno samo obnovitev« 17. avgusta razpuščene Splošne železničarske organizacije Jugoslavije (SZOJ). To je utemeljil s tem; da so predlagatelji sami bivši člani prepovedane neodvisne strokovne organizacije, da so nova pravila, razen glede imena, le malenkostno spremenjena stara pravila SZOJ in da ni mogoče zapustiti premoženja prepovedani zadrugi Železničarski dom. Kmetško-delavski list je ta ukrep komentiral z ugotovitvijo, da se tako postopa proti strokovnim organizacijam pod klerikalnim režimom.⁴⁰

Na seji plenuma Centralnega partijskega sveta KPJ od 20. do 26. novembra 1924 je bilo v poročilu iz Slovenije poudarjeno, da je v tej pokrajini »največja reakcija«. Po zavrnitvi pravil »nove« železničarske strokovne organizacije »je treba iti v reformistične sindikate.«⁴¹ To odločitev je začel izvajati novi pokrajinski komite KPJ za Slovenijo, izvoljen na novembrski pokrajinski konferenci s sekretarjem Cirilom Štukljem, njegova pomembna člana pa sta bila Ivan Makuc in Alojz Sedej. Ta konferenca »je potekala v znamenju hudih razhajanj, ki so že najavljala začetek kriznega obdobja v delovanju KPJ v Sloveniji, kar je imelo težke posledice za ves delavsko-revolucionarni pokret«. Nasprotja, ki so se kazala ob pripravah na parlamentarne volitve, so se nato zaostrela v procesu strokovnega združevanja.⁴²

Konec novembra 1924 je novi veliki župan iz liberalno-demokratskih vrst s podobno utemeljitvijo kot njegov klerikalni predhodnik, prepovedal ustanovitev Strokovne zveze združenih rudarjev, ker da se iz pravil vidi, da gre le za obnovitev Zveze rudarskih delavcev Slovenije t. j. »komunističnega društva pod drugim imenom.«⁴³ Konec jeseni 1924, ko je kralj Aleksander prisilil Davidovićevo vlado k odstopu in sta znova prišla na oblast Pašič in Pribičević, so bile pritožbe na ministrstvo za notranje zadeve zoper prepovedi zavrnjene in vse strokovne zveze ZNSOS so bile dokončno prepovedane z utemeljitvijo, »da so prekoračile statutarno področje.«⁴⁴ S tem je bilo formalnopravno konec slovenskih neodvisnih strokovnih organizacij, ki so jih enako odločno preganjali slovenski liberalci in klerikalci. S tem se je znova pokazalo, da je buržoazija ne glede na notranja nasprotja v odnosu do revolucionarnega delavskega gibanja enotna.

Konec leta 1924 so propadli vsi poskusi za obnovitev neodvisnih strokovnih organizacij; kar je hudo poslabšalo položaj njihovih predstavnikov, da bi v prizadevanjih za enotne strokovne organizacije uveljavili svoje pogoje. Dosti lažje bi jim bilo, če bi bile njihove organizacije znova legalizirane, tako pa so se socialistični funkcionarji zavedali, da so za komuniste pogajanja z njimi edini izhod, da bodo še lahko delovali v legalnih strokovnih organizacijah. Tedaj sta tako Delavec kot Delavsko-kmetški list pisala o pobudah ruskih in angleških sindikatov za združitev moskovske in amsterdamske strokovne internacionale zaradi splošne ofenzive kapitala: Ob tem sta lista polemizirala o vzrokih in krivdi za razkol, toda hkrati sta pisala tudi o potrebi enotnih razrednih strokovnih organizacij v Sloveniji.⁴⁵ Konec leta 1924 je dal Delavsko-kmetški list svojim somišljenikom že konkretna navodila: naj tam, kjer ni bilo neodvisnih strokovnih organizacij ali so bile policijsko dokončno razpuščene, vstopajo »brez kolebanja in brez obotavljanja v socialistične. Tam pa, kjer naše še obstojajo, tam povejte socialističnim sodrugom, da smo mi pripravljene *takoj* stopiti s socialističnimi centralami v pogajanja za zedinjenje«. Poudaril je, da se s tem nikakor ne odreka kritike »izdajalske taktike socialističnih funkcionarjev« in da so razmere take, »da je boljše imeti tudi slabe organizacije kakor pa nobene.«⁴⁶

⁴⁰ Delavsko-kmetški list, št. 12, 6. 11. 1924.

⁴¹ A CK ZKJ, fond KI 1924/74, materijali sa sednice Plenuma Centralnog partijskog veća KPJ 20.—26. 11. 1924.

⁴² France Filipič, Vloga Ljubljane v zgodovini KPJ — KPS med vojnama (1920—1929). Zgodovina Ljubljane, Kronika Ljubljana 1982, str. 307—308.

⁴³ Delavsko-kmetški list, št. 5, 29. 1. 1925.

⁴⁴ Prepovedi so bile objavljene v novembrskih in decembrskih številkah Uradnega lista ljubljanske in mariborske oblasti, in sicer na podlagi društvenega zakona 15. 11. 1867 (št. 106, 19. 11. do št. 123, 30. 12. 1924).

⁴⁵ Delavec, št. 43, 30. 11. 1924; Delavsko-kmetški list, št. 17, 11. 12. 1924.

⁴⁶ Delavsko-kmetški list št. 19, 25. 12. 1924.

Delavsko-kmetški list⁴⁷ je v začetku 1925 obširno opisal dotedanja prizadevanja za združitev razrednih strokovnih organizacij v mednarodnem, jugoslovanskem in slovenskem okviru. Poudaril je, da je dala rdeča strokovna internacionala že na III. kongresu julija 1924 predlog amsterdamski internacionali za združitev. Glede na to, da med vodstvom socialistične Glavne delavske zveze Jugoslavije in komunističnega Centralnega delavskega sindikalnega odbora Jugoslavije še ni prišlo do pogajanj o združitvi, naj bi dali slovenski razredno zavedni delavci zanjo »primer in zgled« zlasti še, ker je Slovenija industrijski center in ker je v njej po dokončnem razpustu neodvisnih strokovnih organizacij nastal poseben položaj. Na koncu obširne utemeljitve o potrebi združitve je njeno možnost poudaril z ugodnim potekom združevalnega procesa železničarskih strokovnih organizacij.⁴⁸ K temu je treba pripomniti, da so bili v nasprotju s Slovenijo v večini drugih jugoslovanskih pokrajin neodvisne strokovne organizacije še legalne in zato seveda slovenski način združevanja ni bil zanje ustrezen.

Da bi prešli »od govorjenja k delu za združitev«, sta Ivan Makuc in Albert Hlebec v imenu razpuščenih strokovnih organizacij in v imenu delavstva, ki v zadnjih letih ni bilo organizirano, pa čuti potrebo po močni in enotni razredni strokovni organizaciji, poslala 13. februarja 1925 pismo Strokovni komisiji kot predstavnici Glavne delavske zveze Jugoslavije v Sloveniji. V njem sta združitev utemeljevala zlasti s poslabšanjem delovnih in gmotnih pogojev ter socialne zakonodaje, posebej pa tudi z rezultati parlamentarnih volitev 8. februarja,⁴⁹ ki »so jasno pokazale, da je delavstvo zgubilo vero v lastno moč in da se je pričelo v množicah nagibati na stran razrednih nasprotnikov«.

Zato je treba strniti delavske sile ter prenehati s cepljenjem in ustanavljanjem vzporednih strokovnih organizacij. Poudarila sta: »Brezdvomno obstojajo med našo in vašo skupino načelna in taktična nasprotstva, ki jih ni mogoče prezreti. Kakor je nam nemogoče sprejeti vašo načelna naziranja, proti katerim bomo tudi v bodoče nastopali, pa vidimo možnost, da se združimo v strokovnih organizacijah; za katerih enotnost se borimo že cel čas«. Združitev lahko temelji na treh načelih: razrednem boju, proletarski demokraciji in strankarski neodvisnosti. Ker je v Sloveniji položaj v primerjavi z drugimi jugoslovanskimi pokrajinami najtežji, ne bi bilo v korist delavstva, če bi čakalo na sporazum med beograjskima centralama in je zato treba aktivno poseči v združevalni proces. SK sta predlagala čimprejšnji sestanek glede združitve, Delavsko-kmetški list je ob tem zagotovil delavstvu, da ga bo seznanjal s potekom pogajanj.⁵⁰

Strokovna komisija je predlog sprejela, pri tem pa se je pritožila nad pisanjem Delavsko-kmetškega lista zoper socialiste. Strinjala se je z obstojem različnih pogledov na posamezne probleme, »toda pogoj za skupno delo v eni organizaciji je, da moramo biti glede aktualnega praktičnega dela v glavnih smernicah enih in istih misli...«⁵¹ Že 23. februarja 1925 so bili nato razgovori, na katerih sta delegacijo SK vodila njen tajnik Filip Uratnik in Jože Golmajer, neodvisne strokovne organizacije pa so zastopali Ivan Makuc, Albert Hlebec in Franc Čepeljnik. Njihov potek je pokazal, »da izmed obstoječih diferenc med obema skupinama nobena ni nepremostljiva« in da je »možnost ujedinjenja ugotovljena«. Dogovorjen je bil ponovni sestanek za razpravo o konkretnih predlogih obeh strani za združitev.

⁴⁷ Delavsko-kmetški list, št. 5, 29. 1. do št. 7, 14. 2. 1924; članek Za ujedinjenje razrednih strokovnih organizacij.

⁴⁸ Konec leta 1924 so tekla že tudi konkretna pogajanja za združitev železničarskih strokovnih organizacij. 26. decembra 1924 je bila pripravljala konferenca za združitev v Celju, ob udeležbi predstavnikov šestih organizacij (Organizirani železničar št. 1, 5. 1. 1925). Tako so torej poleg rudarjev in kovinarjev še železničarji jasno izrazili voljo za enotno razredno strokovno organizacijo.

⁴⁹ Vasilij Melik, Delavske stranke na volitvah 1920—1927, Revolucionarno delavsko gibanje v Sloveniji v letih 1921—1924, Ljubljana 1975, str. 113—114; od vseh parlamentarnih volitev v dvajsetih letih je leta 1925 »padlo število komunističnih in socialističnih glasov na najnižjo točko, na 12.562 glasov ali 4,8 % volilnih upravičencev. V ilustracijo naj navedemo, da so komunisti in socialisti dobili na volitvah v ustavodajno skupščino leta 1920 21 % glasov volilnih upravičencev, na parlamentarnih volitvah leta 1923 7,6 %, leta 1927 pa 6,7 %.

⁵⁰ Delavsko-kmetški list št. 8, 18. 2. 1925.

⁵¹ Delavsko-kmetški list, št. 9, 25. 2. 1925; Delavec, št. 4, 1. 3. 1925 in št. 5, 15. 3. 1925.

Albert Hlebec je po teh temeljnih ugotovitvah bralce Delavsko-kmetskega lista seznanil s spornimi zadevami. Zastopniki SK so menili, da bi se moralo vzporedno z združevanjem strokovnih organizacij začeti tudi z združevanjem na političnem področju. Hlebec je odgovoril, da bodo enotne strokovne organizacije strankarsko neodvisne in je zato njihova ustanovitev mogoča tudi brez zblizanja političnih strank, ki iz načelnih razlogov ni imogoče. Nasprotja med njimi so »doslej na razvoj razcepljenih strokovnih organizacij vplivala destruktivno, pri enotnih strokovnih organizacijah se bo moralo to nasprotstvo spremeniti v konstruktivno delo za prospeh enotnih strokovnih organizacij, ker od dela za organizacijo bo odvisno, v koliko bo prevladalo v organizacijah eno ali drugo naziranje«.

Druga sporna zahteva predstavnikov SK je bila glede medsebojnih napadov. Hlebec je menil, da se bo oblika napadov po ustanovitvi enotne strokovne organizacije spremenila. Toda tudi po združitvi bo morala imeti vsaka stran pravico do švobodne kritike, ki bo temeljila na delavski demokraciji. Tako bodo imela glasila političnih strank še naprej vso pravico, podvreči delo enotnih strokovnih organizacij »stvarni kritiki«. Vsi člani enotnih strokovnih organizacij bodo morali izvajati sklepe večine, toda manjšina, desna ali leva mora imeti pravico kritike večinskih sklepov.

Tretji, posebno občutljiv problem, je bila vztrajna zahteva predstavnikov SK, da se morajo enotne strokovne zveze vključiti v Glavno delavsko zvezo Jugoslavije. Izpolnitev tega pa bi lahko vzbudila vtis o kapitulaciji neodvisnih strokovnih organizacij, čeprav so se načelno sporazumeli, da pri združitvi »ne sme biti premaganecv niti zmagovalcev«. Komentator je menil, da bi do spojitve obeh državnih sindikalnih central, ki so jo tedaj šele začeli pripravljati, ostala enotna razredna strokovna organizacija v Sloveniji zunaj obeh. Tako bi preprečili vsa nepotrebna bojna glasovanja, ki se bodo po pričakovanju združitvi CDSOJ in GDZJ izkazala kot nepotrebna.

Albert Hlebec je ob sklepu svojih razmišljanj in stališč do odprtih vprašanj, ki so se v nadaljnjem procesu izkazala kot ključna, poudaril, da morajo biti enotnosti strokovnega gibanja podrejene vse rešitve. Ob ugotovitvi, da »vrhovi« že konkretno delajo za združitve, pa je poudaril: »Treb pa je zediniti mase in zato se mora že sedaj prenesti težišče dela za zedinjenje v mase. Sodelovanje in soodločanje mas je potrebno tudi zato, da mase same pokažejo tistim desničarskim voditeljem v Strokovni komisiji in tistim besednim levičarjem med neodvisneži, ki jim zedinjenje ne ugaja in ki bi hotele nadaljevati politiko cepljenja«. ⁵² Navedena stališča so bila temelj nove sindikalne politike pokrajinske organizacije KPJ za Slovenijo, ki so imele za cilj enotnost in okrepitev slovenskega razrednega strokovnega gibanja, hkrati pa bi komunistom in privrženecem omogočila, da delujejo v legalnih strokovnih organizacijah in si v njih prizadevajo za uveljavitev svojih nalog na idejnem, akcijskem in kadrovskem področju. Z njo je ta pokrajinski forum izpolnjeval enega temeljnih tedanjih ciljev KPJ, ki je bil poleg enotne fronte tudi izbojevanje enotnosti razrednih strokovnih organizacij. Hkrati pa je reševal poseben položaj na sindikalnem področju v Sloveniji, ki je nastal po dokončnem udarcu oblasti po neodvisnih strokovnih organizacijah, ter je neodložljivo terjal iskanje nove poti za obnovo aktivnosti slovenskih komunistov na enem osnovnih področij dela, kot so bile strokovne organizacije.

Po prvih razgovorih med predstavniki vodstev SK in prepovedanih neodvisnih strokovnih organizacij je naglo stekel proces združevanja organizacij posameznih strok, pionirsko delo pa so opravili rudarji in železničarji. V njem pa so se socialistični funkcionarji zavedali svojega privilegirane položaja, ker spričo nepopustljivosti oblasti neodvisne strokovne organizacije niso imele v nobeni obliki možnosti za obnovo dejavnosti. To prednost so desničarji izrabljali za uveljavljanje svojih

⁵² Delavsko-kmetški list, št. 10, 5. 3. 1925; članka Za zedinjenje razrednih strokovnih organizacij v Sloveniji in V razčiščevanje diferenc.

pogojev za združitev. Popuščanje predstavnikov neodvisnih strokovnih organizacij pri oblikovanju slovenskih enotnih razrednih organizacij, je kmalu povzročilo hude spore v pokrajinskem vodstvu KPJ. Začetek in način sindikalnega združevanja v Sloveniji je vplival tudi na pogajanja med beograjskima centralama neodvisnih in socialističnih sindikatov, t. j. na proces, ki se je v drugi polovici 1925 sklenil z ustanovitvijo Združene delavske sindikalne zveze (Ujedinjeni radnički sindikalni savez Jugoslavije — URSSJ). Poudarimo naj, da je nastajanje Ursovih sindikatov v Sloveniji potekalo drugače kot v večini drugih jugoslovanskih pokrajin, kjer se je na »kongresu zedinjenja« od 10. do 12. oktobra 1925 GDZJ dejansko le preimenovala v URSSJ, toda tudi slovenska pokrajinska organizacija URSSJ ni uspela združiti večine članstva bivših neodvisnih strokovnih organizacij. V Sloveniji pa so bili Ursovi sindikati edina razredna strokovna organizacija in v njih so si v boju s socialistično desnico prizadevali uveljaviti čim večji vpliv komunisti, pri čemer so se pogoji za njihovo delovanje na strokovnem področju v novih razmerah občutno poslabšali. Po »mali Obznani« komunisti niso mogli imeti več svojih posebnih strokovnih organizacij in zato je sredina 1924 pomembna prelomnica v razrednem strokovnem gibanju na Slovenskem ter v obliki delovanja komunistov na sindikalnem področju.

Zusammenfassung

VERBOT DER UNABHÄNGIGEN GEWERKSCHAFTSVERBÄNDE IM JAHRE 1924 UND BEGINN EINER NEUEN GEWERKSCHAFTSPOLITIK DER KPJ IN SLOWENIEN

Mirko Stiplovšek

Die unabhängigen Gewerkschaftsverbände, gegründet von der illegalen Kommunistischen Partei Jugoslawiens (KPJ), waren im Frühjahr 1923 sowohl zahlenmäßig als auch hinsichtlich ihrer Tätigkeit führend in der Gewerkschaftsbewegung in Slowenien. Als im Sommer 1923 der große Streik der Bergarbeiter unter Einsatz äußerster Mittel niedergeschlagen wurde, war es den Behörden und Unternehmern gelungen, vor allem den Verband der Bergarbeiter Sloweniens erheblich zu schwächen, der der stärkste unabhängige Gewerkschaftsverband im slowenischen und jugoslawischen Rahmen war. Im Frühjahr 1924 verstärkten die unabhängigen Gewerkschaftsverbände ihre Tätigkeit wieder, die jedoch durch eine Auseinandersetzung zwischen revolutionärer Arbeiterschaft und Anhängern der Orjuna (Organisation jugoslawischer Nationalisten) am 1. Juni 1924 in Trbovlje unterbrochen wurde. Als erstes wurde danach von den Behörden die Herausgabe des Blattes »Strokovna borba« verboten, am 11. Juli aber verbot der Minister des Inneren durch die sog. »mala Obznana« (kleine Kundgebung) die Tätigkeit »unabhängiger« politischer, gewerkschaftlicher und bildungskultureller Verbände, wodurch die Möglichkeit der illegalen KPJ zu einer legalen Tätigkeit merklich beeinträchtigt wurde.

Während in den meisten jugoslawischen Ländern die unabhängigen Gewerkschaftsverbände ihre Tätigkeit wieder aufnehmen durften, wurden sie in Slowenien trotz wiederholter Vermittlungsversuche endgültig verboten. Deshalb sah sich die Landesorganisation der KPJ in ihrem Bemühen, Mitgliedern und Anhängern eine Tätigkeit innerhalb der Gewerkschaftsverbände zu ermöglichen, gezwungen, eine neue Gewerkschaftspolitik zu entwickeln. Sie leitete eine Aktion zur Vereinigung der verbotenen unabhängigen Gewerkschaftsverbände mit den Verbänden der sozialistischen Gewerkschaftskommission für Slowenien ein. Die einheitlichen Gewerkschaftsverbände der Arbeiterklasse sollten sich auf Klassenkampf, auf proletarische Demokratie und auf parteiliche Unabhängigkeit stützen. Bereits die ersten Einigungsverhandlungen nach der großen Niederlage der Arbeiter bei den Parlamentswahlen im Februar 1925 haben erwiesen, daß die Sozialisten das Vorgehen gegen die unabhängigen Gewerkschaftsverbände vornehmlich zur Stärkung ihrer Rolle in der slowenischen Gewerkschaftsbewegung nutzen werden. Nach der »mala Obznana« konnten sich die Kommunisten in keinen besonderen Gewerkschaftsverbänden mehr vereinen. Deshalb ist die Mitte des Jahres 1924 als eine bedeutende Wende in der Gewerkschaftsbewegung der Arbeiter sowie als eine Wende in der Arbeitsweise der Kommunisten auf dem Gebiet der Gewerkschaften zu betrachten.

Dušan Nećak

PRISPEVEK K PROBLEMATIKI NACISTIČNIH BEGUNCEV
V JUGOSLAVIJI (1934)

Referat na 2. zasedanju avstrijsko-jugoslovanske komisije zgodovinarjev od 26. do 28. 11. 1984 na Otočcu.

Prispevek je napisan na osnovi dokumentov nemškega zunanjega ministrstva, ki jih v mikrofilmskih kopijah hrani diplomatski arhiv Zveznega sekretariata za zunanje zadeve v Beogradu, in na osnovi nekaterih dokumentov, ki jih hrani dunajski Haus, Hof- und Staatsarchiv in mi jih je ljubeznivo odstopil kolega dr. Arnold Suppan, docent na dunajski univerzi. Širšo in celovitejšo sliko o problematiki nacističnih beguncev v Jugoslaviji, ki so k nam pribežali po neuspelem puču v Avstriji julija 1934, bi dala uporaba dokumentov jugoslovanske proveniencie.

Prihod nacistov s Hitlerjem na čelu na oblast v Nemčiji, januarja 1933, je dal poleta tudi avstrijskim šomišljenikom. Gospodarska kriza je hudo prizadejala Avstrijo, ki je imela v začetku leta 1933 že okoli milijon brezposelnih. Politična kriza v državi se je poglobljala in marca 1933 se je z odstopom vseh treh predsednikov parlamenta (Nationalrat) razpustilo to predstavniško telo Avstrije (Selbstauflösung des Parlaments). Od vseh treh strank, katerim so pripadali predsedniki parlamenta (socialnodemokratske, krščansko socialne in velikonemške) so bili le voditelji krščanskih socialcev že naslednji dan po razpustitvi parlamenta 5. 3. 1933, za vladanje brez parlamenta. Kancler dr. Engelbert Dollfuß je tega dne na zborovanju v Beljaku na Koroškem napovedal konec parlamentarizma, množica pa je njegova izvajanja navdušeno pozdravila. Njegova vlada v nasprotju z zakonitostmi parlamentarne družbe, ni odstopila in je dalje opravljala svojo funkcijo na osnovi zakona iz julija 1917 (Kriegswirtschaftliches Ermächtigungsgesetz vom 24. Juli 1917). Tako odločitev vlade je potrdil tudi zvezni predsednik dr. Wilhelm Miklas in razglasitev vlade z dne 7. 3. 1933, da ne odstopi, smatramo za začetek avtoritarnega režima v Avstriji. Predstavniki obeh drugih strank, zlasti socialdemokrati, so se sicer trudili, da bi vendarle oživili delo parlamenta, toda poskus zasedanja je preprečila policija.

Vlada, ki so jo sestavljale krščansko socialna stranka, Landbund in Heimwehr, je začela ostro nastopati zoper levico. Še v istem letu je bil razpuščen republikanski Schutzbund, prepovedana komunistična stranka, državna politika pa se je začela nagibati k fašizmu in cerkvi. Dober mesec po uvedbi avtoritarnega režima se je kancler Dollfuß že sestal z Mussolinijem, ki je postal varuh Avstrije, v začetku junija pa je bil sklenjen tudi konkordat s Sv. stolico, ki sta ga podpisala kancler Dollfuß in Dr. Kurt von Schuschnigg. Za notranjo varnost, zlasti pa za boj proti levici je Dollfuß ustanovil »Domovinsko fronto« (Vaterländischer Front). Prav na zborovanju Domovinske fronte na Dunaju, sredi septembra 1933, je kancler Dollfuß imel programski govor, v katerem je utemeljil tisto obliko državne politike, ki je ostala do priključitve Avstrije — avtoritativno, stanovsko državo. »Socialna, krščanska, nemška država Avstrija na stanovski osnovi in z močnim, avtoritativnim vodstvom«, je bila vizija Dollfussa, ki je napovedal boj tako marksizmu kakor nacionalsocializmu.

Tarča režimskih napadov so bili torej socialdemokrati in nacisti. Prvi so bili na vrsti socialdemokrati. Konec leta 1933 je bil zadnji kongres avstrijske socialdemokratske stranke v prvi avstrijski republiki, zapovedana je bila ustanovitev taborišča za politične zapornike in v začetku leta 1934 so nacisti sprožili val tero-

rističnih akcij. Vlada je bila kljub deklariranemu antinacizmu do nacistov popustljivejša kot do marksistov = socialdemokratov in napetosti med vlado in socialdemokrati so bile vedno hujše, dokler ni prišlo 12. februarja 1934 do oboroženega spopada. Socialdemokrati in njihov Schutzbund so bili v vseh industrijskih mestih, kjer je do bojev prišlo, poraženi, saj je vlada proti njim poslala ne le Heimwehr, temveč tudi vojsko. Zadnji boji so se končali 15. februarja, najhuje pa je bilo na Dunaju. Devet socialdemokratskih voditeljev je bilo obsojenih na smrt tcc usmrčenih. Spopadi so na obeh straneh terjali okoli 300 mrtvih in okoli 800 ranjenih. Vlada je izničila socialdemokratske mandate, zaplenila premoženje stranki in njenim organizacijam. V zunanji politiki se je Dollfuss popolnoma naslonil na Musso-linija in Madžarsko s podpisom »rimskega protokola«.

Socialdemokrati so bili torej potisnjeni v ilegalo, marsikateri je odšel v emigracijo in klerofašistične politične orientacije države ni spremenila tudi tako imenovana majska ustava iz leta 1934. Nasprotno, na puč so se začeli pripravljati tudi nacisti. Že v začetku junija je Hitler zvedel za načrt puča avstrijskih nacistov, konec junija 1934 so bili načrti potrjeni na pogovorih v Zürichu, in točno mesec dni kasneje (25. julija 1934) je puč izbruhnil.

Ilegalna »SS — Standarte 89« se je tega dne zbrala v telovadni dvorani v 7. dunajskem okraju in začela z akcijami. Nacisti so napadli urad zveznega kanclerja in prodrli do kanclerjevega delovnega kabineta. Kanclerja so hudo ranili in niso dopustili, da bi do njega prišel zdravnik. Druga skupina nacistov je napadla radijsko postajo, jo zasedla in objavila vest: »Dollfussova vlada je odstopila. Vladne posle je prevzel dr. Rintelen«. Ta radijska vest je bila dogovorjeni signal za nacionalsocialiste širom Avstrije, da začnejo z uporom. Toda policijska enota je nacistov v radijski zgradbi ukrotila, jo spet osvobodila, minister za pouk v Dollfussovi vladi, dr. Schuschnigg pa je preklical prvotni ukaz, da lahko nacisti svobodno zapuste urad zveznega kanclerja. Medtem je Dollfuss namreč podleгал poškodbam. Nacisti so zajeli in jih odpeljali v bližnjo policijsko kasarno, kjer so jih zaprli. V zgradbi urada zveznega kanclerja so zajeli 154 pučistov, 15 pa naj bi jih aretirali v stavbi radia. Posamični boji z uporniki so v Avstriji trajali do 30. julija. Nacisti so imeli 153 mrtvih, skupaj pa je bilo mrtvih 269 oseb, ranjenih pa med 400 in 600. Vlado je 29. julija 1934 prevzel dr. Kurt von Schuschnigg, ki je avstrijsko stanovsko državo vodil do anšlusa.

Nacistični puč v Avstriji ni uspel, ker je bila avstrijska država še premočna, močni nemški zaveznik pa ni odigral tiste vloge, ki so jo avstrijski nacisti od tretjega rajha pričakovali. Pomembno vlogo pri zadužitvi puča je imela Italija. Mussolini je ukazal premik italijanskih čet na avstrijske meje. V primeru nemškega vdora bi prestopile mejo. Lahko torej rečemo, da je politična navezanost stanovske Avstrije na fašistično Italijo to pot rešila avstrijsko neodvisnost.¹

Za Koroško je mogoče trditi, da so nacisti v prvem naletu zasedli velik del dežele. Posebej uspešni so bili v severnem delu in v Labotski dolini. V slovenskem delu nacisti niso bili tako močni kot drugod na Koroškem. Tu so se nacisti pod vodstvom priseljenih Nemcev zbrali na prostoru Velikovec—Pliberk. Značilno za Koroško pa je, da so koroški nacisti začeli z oboroženimi akcijami še pred dogovorjenim znakom za splošni upor. Toda tudi na Koroškem je bil puč v glavnem zaduščen že do 27. julija.² Prav iz južnega dela Avstrije, kjer je bil, po besedah prof.

¹ Kratek oris avstrijske zgodovine v letih 1933 in 1934, v zvezi s poskusom nacističnega puča 25. julija 1934, je povzet po naslednji literaturi: Materialien zur österreichischen Zeitgeschichte I, Österreichisches Institut für politische Bildung, Mattersburg 1980, Chronologie, str. 8/9; Zeitgeschichte, Beiträge zur Lehrerfortbildung, Bd. 22, Wien 1982; Erika Weinzierl, Hauptprobleme der ersten Republik, str. 11—16 in Gerhard Jagschitz, Theorie und Praxis des österreichischen Ständestaates 1934—1938, str. 126—137; Metod Mikuž, Svet med vojnama, Ljubljana 1966, str. 109/110; Norbert Schausberger, Österreich, Der Weg der Republik 1918—1980, Graz/Wien 1980, str. 29/30.

² Tone Ferenc, Milica Kacin-Wohinz, Tone Zorn, Slovenci v zamejstvu, Ljubljana 1974, str. 163 in Tone Zorn, Slovenci v prvi avstrijski republiki, Koroški Slovenci v Avstriji včeraj in danes, Ljubljana 1984, str. 45.

dr. Theodorja Veitera, nacizem endemičen, je bilo največ nacističnih pribežnikov, ki so se po neuspelem puču zatekli v Jugoslavijo.^{2a}

* * *

Nacistični begunci iz Avstrije so (kot kažejo uporabljeni dokumenti) začeli prehajati avstrijsko-jugoslovansko mejo dva dni po začetku puča — 27. julija 1934. V začetku so se množično zadrževali v malih obmejnih krajih in v okolici Celja in Ptuja, še posebej v Mariboru, kjer so mnogi imeli sorodnike in znance.³ Prav v Mariboru je še v začetku avgusta 1934 svobodno t. j. pri sorodnikih oziroma znancih, živelo kakih 10 vodilnih udeležencev julijskega puča, pa čeprav v stalnem — po mnenju zagrebškega nemškega konzulata neupravičenem — strahu, da jih bodo jugoslovanske oblasti izročile Avstriji. Zato so si želeli čim prej oditi v Nemčijo, kar je nekaterim boja tudi uspelo.⁴

Jugoslovanske oblasti so torej begunce sprejemale brez šikan. Ti pa tudi niso prihajali v Jugoslavijo praznih rok. Po podatkih iz časa tik po puču naj bi jugoslovanskim oblastem padlo v roke 18 avtobusov, 12 tovornjakov, 6 osebnih vozil, preko 400 pušk, 6 strojnic, 500 bajonetov, veliko revolverjev in na tisoče komadov streliva. Sočasno časopisje je poročalo, da so nekateri begunci polni blaga in denarja, drugi pa popolnoma nepreskrbljeni. Pisali so, da so zadnje dni julija oblasti zasegle kar 5000 kg slanine in 6000 RM denarja.⁵

Za begunce so ustanovili posebna taborišča. Glavno je bilo v Varaždinu, drugi dve pa v Bjelovaru in Slavonski Požegi. Nemški konzulat v Zagrebu je že 28. julija 1934 popoldne telegrafske sporočil zunanjemu ministrstvu v Berlin: »Pri Radljah zahodno od Maribora, pet Nemcev (Reichdeutsche), 112 avstrijskih državljanov prestopilo, brez sredstev in prosijo podporo. Poslanštvo Beograd obveščeno. Prosim navodila. Freundt.«⁶ Dokument odpira vsaj dvoje vprašanj. Koliko je bilo beguncev (koliko med njimi Nemcev) in kakšen je bil odnos rajha do njih.

Dokončnega števila nacističnih beguncev v Jugoslaviji ta prispevek ne more dati. Po zbranih podatkih je mogoče reči, da se je njihovo število gibalo od približno 1000 julija 1934 do nad 3000 septembra istega leta.⁷ 30. julija 1934 je zagrebški »rajhovski« konzulat poročal v Berlin, da se je število beguncev (med njimi tudi nekaj Nemcev) dvignilo na preko 300, medtem ko se je nacistična skupina 400 mož še vedno bojevala v Labotski dolini na Koroškem. Računali so, da bo v kratkem mejo prestopilo kakih 1000 Avstrijcev.⁸ 2. avgusta je isti konzulat na osnovi časopisnih poročil ugotavljal, da je v Jugoslaviji 1295 beguncev, med njimi 15 do 20 nemških državljanov.⁹ Varnostni direktor za Štajersko polkovnik Zellburg (Der Sicherheitsdirektor für Steiermark) pa je 14. septembra 1934 poročal uradu zveznega kanclerja na Dunaj (Bundeskanzleramt), da je samo v taborišču za nacistične begunce v Varaždinu že preko 3000 ljudi.¹⁰ Domnevamo lahko, da se število beguncev po tem času ni pomembneje večalo, temveč najbrž celo manjšalo, saj v tem času že teče akcija za repatriacijo avstrijskih in nemških državljanov. Natančnega števila beguncev v tistem času ni poznala, po mnenju zagrebškega nemškega konzulata, niti jugoslovanska upravna oziroma policijska oblast.¹¹

^{2a} Haus-, Hof-, und Staatsarchiv, Wien (dalje: HHSA...), Poročilo varnostnega direktorja za Štajersko uradu zveznega kanclerja z dne 14. 9. 1934, NPA 792/480.

³ Diplomatski arhiv Zveznega sekretariata za zunanje zadeve, Beograd MFT — 120, Roll. Nr. 3502, Inv. Nr. 142 (dalje: DA ZSZZ...), Poročilo zagrebškega nemškega konzulata zunanjemu ministrstvu z dne 2. 8. 1934, E — 629867, E — 629868 in HHSA, Poročilo avstrijskega konzulata v Ljubljani ministru za zunanje zadeve z dne 3. 9. 1934, NPA 792/455.

⁴ DA ZSZZ, E — 629868.

⁵ Ibid, E — 629867.

⁶ Ibid, Depesha zagrebškega nemškega konzulata zunanjemu ministrstvu z dne 28. 7. 1934, E — 629851: »In Marenberg westlich Maribor fünf Reichsdeutsche 112 österreichische Staatsbürger übertreten, mittellos und erbitten Unterstützung. Gesandtschaft Belgrad ist verständigt. Erbitten Weisung. Freundt.«

⁷ Ibid, Depesha zagrebškega nemškega konzulata zunanjemu ministrstvu z dne 30. 7. 1934, E — 629856 in HHSA, NPA 792/480.

⁸ DA ZSZZ, E — 629856.

⁹ Ibid, E — 629866.

¹⁰ HHSA, NPA 792/480.

¹¹ DA ZSZZ, E — 629866.

V začetku avgusta 1934 je bilo v taborišču v Varaždinu 541, v taborišču v Bje-
lovaru 581 in v taborišču v Slavonski Požegi 173 beguncev, kar so spet cenitve za-
grebškega konzulata po časopisnih vesteh.¹² Navedena števila pa tudi ne dajejo
točne slike o velikosti posameznih taborišč, saj kasnejši podatki kažejo, da je bilo
taborišče v Varaždinu kar nekajkrat večje od na primer bjelovarskega.¹³

Nemško zunanje ministrstvo je razočaralo avstrijske naciste. Na prvo omenjeno
depešo zagrebškega nemškega konzulata je nedvoumno odgovorilo že 30. julija 1934
in konzulatu sporočilo:

»Zaradi trenutnih političnih okoliščin podporā na tamkajšnje državno ozemlje
prebeglih avstrijskih državljanov ne pride v poštev. Smo pa zelo zainteresirani, da
izmed beguncev kar najhitreje izločite prebegle nemške državljanec in jih pošljete
domov.«¹⁴ Tudi vsa nadaljnja uradna navodila berlinskega zunanjega ministrstva za
pomoč avstrijskim nacističnim beguncem in za izdajanje potnih listov za tujce so
bila podobne vsebine. Zato ni čudno, da je Berlin kot »tajno« poslal diplomatskim
predstavništvom v Jugoslaviji sporočilo št. 26 vojaške obveščevalne službe:

»Zanesljiv zaupnik poroča, da vlada med avstrijskimi uporniki, ki so prebežali
v Jugoslavijo, brezmejno ogorčenje do Nemčije. Od Nemčije so dobili »obljubo«, da
jih bo podprla moralno, materialno in z orožjem. Podporē pa ni bilo, kar je mo-
goče razlagati le kot odpovedovanje ali prelomitev besede.«¹⁵

Popolnoma pa nacistični rajh vendarle ni zapustil svojih avstrijskih somišlje-
nikov, ki so hoteli priti v Nemčijo. Budimpeštansko poslaništvo je na primer nekemu
dunajskemu beguncu (Otto Gustav Wācher), kljub siceršnji prepovedi (Odlok z dne
30. julija 1934 — 72) izdalo potni list za tujce, ki mu je dovoljeval potovanje preko
Češkoslovaške v Nemčijo.¹⁶ Zunanje ministrstvo se je ukvarjalo z mislijo, da bi
okoli 100 študentom, ki so bili med avstrijskimi begunci, omogočili nadaljevanje
študija v Nemčiji.¹⁷

Svojim državljanom je rajh nudil vso pomoč. Že 31. julija 1934 se je nemški
poslanik v Beogradu Viktor von Heeren pogovarjal z jugoslovanskim zunanjim mi-
nistrom Bogoljubom Jevtićem o položaju nemških beguncev iz Avstrije. Želel je čim-
hitrejšo repatriacijo beguncev, katerih število je ocenil na približno ducat. Minister
Jevtić mu je obljubil vso podporo.¹⁸ Da bi vračanje v rajh potekalo s čimmanjšimi
zapleti, je nemško zunanje ministrstvo 1. avgusta 1934 poučilo beograjsko posla-
ništvo, naj jugoslovanskim oblastem kot argument za čimhitrejšo izpustitev nemških
beguncev navede, da pri njih ne gre za udeležence puča, temveč za ljudi, ki so
moralno iz Avstrije bežati, ker je »podivjani« Heimwehr ogrožal njihova življenja,
ker so bili Nemci in nacionalsocialisti.¹⁹ Očitno so bili naporu nemškega poslaništva
uspešni, saj je poslanik von Heeren že 6. avgusta lahko poročal v Berlin, da so

¹² Ibid.

¹³ Poročilo avstrijskega konzulata v Ljubljani, ministru za zunanje zadeve Egonu Bergerju-Wal-
deneggu, z dne 3. 8. 1934, HHSA, NPA 792/457 govori o »okoli 800 Avstrijcev, ki se popolnoma svobodno
gibljejo v eni od tamkajšnjih (varaždinskih op. p.) kasarn«; Poročilo varnostnega direktorja za Sta-
jersko uradu zveznega kanclerja z dne 14. 9. 1934 govori o 3000 beguncih v Varaždinu; v zapisniku o za-
sliševanju enega od nacističnih beguncev, Ferdinanda Willitscha iz Velikovca, opravljene v zagreb-
škem avstrijskem konzulatu, 12. oktobra 1934, HHSA, NPA 792/535, pa najdemo podatek o 319 beguncih
v taborišču Bjelovar.

¹⁴ DA SZSZ, Depeša beograjskega nemškega poslaništva zunanjemu ministrstvu z dne 30. 7. 1934:
»Unter gegenwärtigen politischen Verhältnissen kann Unterstützung auf dortiges Staatsgebiet übergetre-
teter österreichischer Staatsbürger nicht in Betracht kommen. Dagegen haben wir lebhaftes Interesse
daran, dass übergetretene Reichsdeutsche möglichst schnell aus Gesamtheit der Flüchtlinge ausgesondert
und heimgeschafft werden. Bitte Konsulat Zagreb umgehend verständigen und über weitere Entwicklung
Angelegenheit berichten. Bülow.« E — 629852.

¹⁵ Ibid. Poročilo nemške vojaške obveščevalne službe št. 26 z dne 4. 8. 1934: »Zuverlässiger V —
Mann berichtet, dass die nach Jugoslawien übergetretenen österr. Aufständischen einer masslosen Erbiter-
ung gegen Deutschland Ausdruck geben. Sie haben von Deutschland Versprechungen der moralischen,
materiellen und Waffen — Unterstützung erhalten. Diese Unterstützung hätte aber nicht stattgefunden,
was nur auf ein Versagen oder einen Wortbruch zurückzuführen sein könne.« E — 629870.

¹⁶ Ibid. Depeša nemškega poslaništva v Budimpešti z dne 30. 7. 1934, E — 629857; Depeša nemškega
poslaništva v Budimpešti z dne 31. 7. 1934, E — 629876; Poročilo nemškega poslaništva v Beogradu
z dne 29. 9. 1934, E — 629902; zapis o sestanku poslanika von Heerena in funkcionarjev zunanjega mi-
nistrstva von Renthe-Finka, Heinburga in dr. Hüfferja z dne 4. 10. 1934, E — 629904.

¹⁷ Ibid. E — 629904/629905.

¹⁸ Ibid. Depeša beograjskega nemškega poslaništva z dne 31. 7. 1934, E — 629859.

¹⁹ Ibid. Depeša beograjskega nemškega poslaništva z dne 1. 8. 1934, E — 629864.

oblasti izpustile 12 interniranih nemških beguncev in jim je zagrebški konzulat že omogočil vrnitev v domovino preko Madžarske in Češkoslovaške. Von Heeren je Berlin tudi informiral, da bodo v kratkem izpustili še preostalih sedem nemških beguncev.²⁰ Zanimiv pa je tudi podatek, ki ni vezan le na vrnitev nemških državljanov, in ga je varnostni direktor za zvezno deželo Koroško Barger dne 24. oktobra 1934 sporočil uradu zveznega kanclerja (državnopolijski pisarni — Staatspolizeiliches Büro):

»V zadnjih tednih je na Bavarsko odpotovala cela vrsta vodilnih osebnosti avstrijske »Jugo-Legion«. SA-jevcem v Varaždin so pisali, da so se odpeljali z nemško vojno ladjo (?), ki jih je vkrcala (?) na Sušaku.«²¹

Nezadovoljstvo avstrijskih nacistov nad odnosom rajha do njihovih problemov, ki ga je zaznala nemška vojaška obveščevalna služba in sem ga zgoraj citiral, je vendarle premaknilo nemško politično kolesje. Akcijo za pomoč avstrijskim beguncem v Jugoslaviji je v Berlinu sprožil sam Führer oziroma njegov namestnik, prevzel pa »Likvidator deželnega vodstva Avstrije« (Liquidator der Landesleitung Österreich), SS — Brigadeführer Alfred Rodenbücher.

S predstavniki zunanjega ministrstva in v sodelovanju z diplomatskimi predstavništvi v Jugoslaviji je poskušal kar se da neopazno in posredno nuditi pomoč avstrijskim nacistom v Jugoslaviji.^{21a} Uradni Berlin se je takoj na začetku postavil na odločno in jasno stališče: »Pri načrtovani akciji pomoči mora biti jasno, da se z njo ne smejo ukvarjati uradna nemška predstavništva, pa tudi stranka se je ne sme lotiti z ilegalnimi ukrepi. Zato odpade tudi morebitno uradno ukvarjanje beograjskega poslaništva s to akcijo.«²²

V začetku avgusta (9. 8. 1934) so se zato v Berlinu odločili za dve možnosti pri izvedbi pomoči:

»1. Intervencija nemškega Rdečega križa pri jugoslovanskem Rdečem križu v korist beguncev, pri čemer bi moral nemški Rdeči križ posredovati jugoslovanskemu Rdečemu križu potrebna sredstva. Akcija zunanjepolitično ni popolnoma nesumljiva. Drugič, ustanovitev komiteja nacionalno usmerjenih Avstrijcev iz tujine, ki bi deloval v neki nevtralni državi in bi potrebne denarje posredoval neposredno voditeljem avstrijskih beguncev v posameznih taboriščih, ti pa naj bi denar posredovali naprej.«²³ Toda tudi ta odločitev očitno ni bila dokončna, saj je navodilodajalec von Renthe Fink, v sklepu zgoraj citiranega zaupnega dopisa beograjskemu poslaniku von Heerenu tega prosil, naj mu sporoči, če ima sam, zaradi boljšega poznavanja jugoslovanskih razmer, kakšno drugo alternativo.

Beograjski poslanik je že 13. avgusta odgovoril, da ima vtis, da jugoslovanske oblasti ne bi ovirale akcijo pomoči, ki bi beguncem posredovala denar, obleko in živila. Po mnenju poslanika se želijo jugoslovanske oblasti čim prej rešiti oskrbe teh političnih beguncev in bi bile vesele, če bi se našla kakšna pot, ki bi jih odvezala odgovornosti, ki jo nalaga varovanje pravice azila. V nadaljevanju pa je von Heeren pojasnil še »svoj« predlog: »Pred kratkim se je pri vodstvu tukajšnje nemške manjšine porodila misel, da bi začeli z akcijo pomoči. V ta namen so že navezali stike z notranjim ministrom, ki, kot sem slišal, pobude ni zavrnil. Zato se

²⁰ Ibd. Depeša beograjskega nemškega poslaništva z dne 6. 8. 1934. E — 629871.

²¹ HHSA, Poročilo »Varnostnega direktorja za Koroško« uradu kanclerja z dne 24. 10. 1934: »In abgereist. Den SA — Leuten in Warasdin schrieben sie, dass sie von einem in Sušak angelaufenen reichs-abgereist. Den SA — Leuten in Warasdin schrieben sie, dass sie von einem in Sušak angelaufenen reichs-deutschen Kriegsschiffe (?) aufgenommen wurden (?).« NPA 792/591.

^{21a} DA SZSZ, Pismo von Renthe-Finka beograjskemu nemškemu poslaniku von Heerenu z dne 9. 8. 1934. E — 629872.

²² Ibd.: »Bei dieser geplanten Hilfsaktion steht grundsätzlich zunächst fest, dass weder amtliche reichsdeutsche Stellen damit befasst werden dürfen, noch auch dass von der Parte; aus illegale Massnahmen ergriffen werden sollen. Damit fällt auch eine etwaige offizielle Befassung der Gesandtschaft in Belgrad mit dieser Aktion fort.« E — 629872.

²³ Ibd.: »1. Eine aussenpolitisch an sich nicht ganz unbedenkliche Intervention des Deutschen Roten Kreuzes bei dem Jugoslawischen Roten Kreuz zu Gunsten der Flüchtlinge, wobei die erforderlichen Mittel vom Deutschen Roten Kreuz dem Jugoslawischen Roten Kreuz zur Verfügung gestellt wurden. Zweitens, die Bildung eines in einem neutralen Staat wirkenden Komitees von national eingestellten Auslandsösterreichern, durch das die benötigten Gelder direkt an die Führer der österreichischen Flüchtlinge in den einzelnen Lagern zur Verteilung weitergeleitet würden.«

mi ne zdi slaba misel, da bi vključili tukajšnjo nemško »Ligo za Društvo narodov«, kot zato pristojen urad nemške manjšine v Jugoslaviji.«²⁴ Bil je celo mnenja, da bi prav »Liga für den Völkerbund«, če bi zato dobila dovoljenje jugoslovanske vlade, lahko najbolj neopazno delovala.

Nemške oblasti so se obrnile tudi na mednarodni Rdeči križ in celo na organizacijo kvekerjev, razmišljali pa so tudi o pritegnitvi organizacij kot »Freie Arbeitsgemeinschaft«, »Caritas«, »Innere Mission«, »NSV« in Brüder in Not«. V razpravah o možnih nosilcih akcije pomoči in navideznih darovalcih denarja so omenjali tudi katoliško in evangeličansko cerkev ter zasebnike.²⁵ Iz uporabljenih virov ni mogoče ugotoviti, katero od poti so dejansko uporabili. Gotovo je le, da so begunci dobivali izdatno pomoč, da je nemški evangeličanski škof dr. Popp iz Zagreba pismeno za-prosil za dovoljenje, na osnovi katerega bi lahko poslal v taborišče beguncev duhovnike, in da je vzpostavil stik z nemškim Kulturbundom v Novem Sadu, z namenom »ugotoviti, ali bi bila priporočljiva akcija pomoči Nemcev v Jugoslaviji v korist interniranih.«²⁶

Ti so se začeli v taboriščih organizirati. V Varaždinu, največjem jugoslovanskem begunskem taborišču, je bila ustanovljena neka vrsta »Avstrijske legije« v Jugoslaviji (eine Art österreichische Legion), po vzoru bavarske »Avstrijske legije«, kot je sredi septembra 1934 poročal zaupnik avstrijske varnostne službe.²⁷ Postavili so vojaško poveljstvo taborišča, ki je imelo sedež v Varaždinu, za politično vodstvo pa je po mnenju direktorja štajerske varnostne službe in njegovega zaupnika skrbel Maribor. Poveljnik varaždinskega taborišča je postal koroški gozdar Josef Welz, druga pomembna osebnost tega taborišča pa je bil štajerski član Heimatschutza Kammerhofer.²⁸

Begunci niso bili vsi na enem mestu. Poročila avstrijskih zaupnikov govorijo, da je bilo celo mesto pod pritiskom nacistov, kar nam dokazujejo tudi številke. Varaždin je v tistem času imel približno 14.000 prebivalcev, beguncev pa je bilo najmanj 3000. Središče varaždinskega begunskega taborišča, ali največje izmed taborišč v Varaždinu je bila bivša jahalna šola v Milički ulici (Reitschule). Ta je imela tudi velik prostor za urjenje. Kammerhofer je v Ptujski ulici kupil neke vrste majarijo (Meierei), kjer se je oblikoval drugi center avstrijskih nacistov; tam so prebegli nacisti imeli tudi strelišče. Očitno so jim šle jugoslovanske oblasti toliko na roko, da so bile ceste, ki so peljale proti majariji, v času jutranjih strelskih vaj zaprte. Poleg tega so mnogi nacisti stanovali še v zasebnih hišah in v okolici mesta. Za (z) udeleženci julijskega puča so prišle tudi njihove žene, prijateljice in družine.²⁹

Jugoslovanske oblasti niso stražile taborišč, pa tudi zadržanje policije in vojske do taboriščnikov in njihovih problemov je bilo prijazno. Visoki jugoslovanski oficirji so se udeleževali športnih prireditev v taboriščih, policisti in oficirji pa so često na nacistične pozdrave odgovarjali s »Heil Hitler«. Poročila avstrijskih varnostnih organov govorijo o močni nacistični usmerjeni švabsko-nemškega Kulturbunda in nemških krogov na Štajerskem in v tem delu Hrvaške. Poudarjajo, da je

²⁴ Ibd, Pismo beograjskega nemškega poslanika von Heerena funkcionarju berlinskega zunanjega ministrstva von Renthe-Finku z dne 13. 8. 1934: »Nun ist bei der Führung der hiesigen deutschen Volksgruppe schon kuerzlich der Gedanke aufgetaucht, eine Hilfsaktion einzuleiten, und es ist auch schon mit dem Innenminister deswegen Fuehlung genommen werden, der, wie ich hoere, die Anregung nicht abgelehnt hat. Es ist nun beabsichtigt, als hiefuer zustaendige Stelle der deutschen Volksgruppe in Jugoslawien die hiesige deutsche Liga fuer den Voelkerbund einzuschalten, ein Gedanke, der mir nicht schlecht zu sein scheint.« E — 629886.

²⁵ Ibd, Zapis nemškega zunanjega ministrstva z dne 24. 8. 1934, E — 629898; Zapis nemškega zunanjega ministrstva z dne 28. 8. 1934, E — 629899, E — 629900, E — 629901; Zapis nemškega zunanjega ministrstva z dne 8. 8. 1934, E — 629879, E — 629880, E — 629881.

²⁶ Ibd Poročilo zagrebškega nemškega konzulata z dne 2. 8. 1934, E — 629868.

²⁷ HHSA, Poročilo »Varnostnega direktorja za Štajersko« uradu zveznega kanclerja, NPA 792/478; Poročilo ljubljanskega avstrijskega konzulata zunanjemu ministru Egonu Bergerju — Waldeneggu z dne 3. 9. 1934, NPA 792/455; Poročilo »Varnostnega direktorja za Koroško« uradu zveznega kanclerja z dne 24. 10. 1934, NPA 792/591.

²⁸ Ibd, NPA 792/478; NPA 792/455.

²⁹ Ibd, Poročilo »Varnostnega direktorja za Štajersko« uradu zveznega kanclerja z dne 14. 9. 1934, NPA 792/480.

najti nacionalsocialistične celice ne le v Mariboru, Celju in Ptujju, temveč tudi v manjših krajih in na podeželju.³⁰ Zato tudi ni presenetljivo, da so se begunci lahko svobodno gibali in da so dobivali veliko gmotno podporo tudi od domačih nacistov, kot so bili varaždinski posestnik Kisch, celjski veleindustrialec A. Westenl ter da so jih propagandistično in politično podpirali krogi okoli »Marburger Zeitung«, med njimi novinar Krainz. Te okoliščine so bile ključne, da se je politično vodstvo avstrijskih nacističnih beguncev po prebegu v Jugoslavijo tako hitro znašlo. Politične povezave Nemcev na Štajerskem z nemškim poslaništvom pa so bile v tistem trenutku nenadomestljive (npr. advokat Leo Gozani iz Maribora). Povedano nam dovoljuje trditev, da so se avstrijski nacistični begunci v Jugoslaviji dobro počutili.³¹ Kaže, da so bila vsa tri begunska taborišča, zlasti pa varaždinsko, sredi septembra 1934 dokončno organizacijsko oblikovana. Vojaško so bili begunci organizirani po določenih SA statuta: »10 mož »Schar«, 20 mož »Trupp«, do 50 mož »Sturm«, kar je pomenilo tudi vsakodnevne vojaške vaje. Te naj bi vodili pod drugimi imeni skriti Nemci.³²

Vsa poročila govorijo o tem, da so imeli taboriščniki dobro, celo odlično oskrbo. Kuhali so jim po dunajsko, denarja so dobili dovolj, z obleko ni bilo težav. Avstrijski zaupniki poročajo, da je denar prihajal od bogatih Nemcev v Jugoslaviji, od Kulturbunda, nemških diplomatskih predstavništev, neposredno od nemške države, nacistične stranke in Steinacherjeve organizacije za Nemce v tujini (VDA — Volksbund für das Deutschtum im Ausland). Vsote, ki so omenjene v poročilih, dosegajo nekaj stotisoč rajhovskih mark. Da je denar res prihajal tudi iz Nemčije, je mogoče dokazovati z dokumenti nemškega zunanjega ministrstva, iz katerih je razvidno, da je nemško-avstrijsko mejo v drugi polovici oktobra 1934 prestopil kurir z 200.000 markami gotovine.³³ Begunci naj bi samo v Varaždinu porabili na dan 30.000 din, dnevno pa naj bi vsak dobil 5—10 dinarjev.³⁴

Nacistični begunci iz Koroške so bili v Varaždinu oblečeni v svetlomodre; iz Štajerske pa v rumene srajce, vsi so nosili odgovarjajoče nacistične oznake. Ostantivno so pozdravljali z nacističnim pozdravom in niso kupovali pri Židih.³⁵ Stari so bili 18—50 let. Med begunci, ki so imeli sicer zelo raznovrstne poklice, je bilo veliko izobražencev.³⁶ Po provenienci je bilo največ Korošcev, manj Štajercev, sicer pa so bili doma v Labodski dolini, okolici Pliberka, Velikovca, Volšperka (Wolfsberg) in iz Zgornje Štajerske (Obersteiermark).³⁷

Najbrž bo še nekaj časa ostalo nedoločeno število tistih avstrijskih nacistov, ki niso bili napoteni v taborišča. Še sredi septembra in oktobra 1934 je bilo takih »svobodnih« beguncev še dosti, poročila pa o njih govorijo kot o SA kurirjih, SA emisarjih, vodstvenem kadru, ki živi luksuzno in jih je najti po vsej Dravski banovini.³⁸

Konec oktobra 1934 se je položaj v begunskem taborišču Varaždin spremenil. Prišlo je do manjših uporov taboriščnikov, sporov in boja za oblast med skupino beguncev, ki je pripadala štajerskemu Heimatschutzu in jo je vodil Kammerhofer, in med skupino SA, ki je bila podrejena koroškemu SA — Gruppenführerju Josefu

³⁰ Ibid, Poročilo ljubljanskega avstrijskega konzulata zunanjemu ministru Egonu Bergerju — Waldeneggu z dne 3. 9. 1934, NPA 792/457, NPA 792/458; Poročilo »Varnostnega direktorja za Štajersko uradu zveznega kanclerja z dne 14. 9. 1934, NPA 792/482.

³¹ Ibid.

³² Ibid, Poročilo »Varnostnega direktorja za Štajersko« uradu zveznega kanclerja z dne 14. 9. 1934, NPA 792/479.

³³ Ibid, Poročilo »Varnostnega direktorja za Koroško« uradu zveznega kanclerja z dne 24. 10. 1934, NPA 792/591; Poročilo »Varnostnega direktorja za Štajersko« uradu zveznega kanclerja z dne 14. 9. 1934, NPA 792/481; DA ZSZZ, Depesha dunajskega nemškega poslaništva z dne 23. 10. 1934, E — 629907.

³⁴ HHSA, Poročilo »Varnostnega direktorja za Koroško« uradu zveznega kanclerja z dne 24. 10. 1934, NPA 792/591; Poročilo zagrebškega nemškega konzulata beograjskemu poslaništvu z dne 30. 10. 1934, NPA 792/596.

³⁵ Ibid, NPA 792/590; NPA 792/596 in Poročilo »Varnostnega direktorja za Štajersko« uradu zveznega kanclerja z dne 14. 9. 1934, NPA 792/481.

³⁶ Ibid, NPA 792/480; NPA 792/597 in zapisnik o zaslišanju enega od nacističnih beguncev, Ferdinanda Willitscha iz Velikovca, opravljenega v zagrebškem avstrijskem konzulatu, z dne 12. 10. 1934, NPA 792/535.

³⁷ Ibid, NPA 792/480; NPA 792/535 in Poročilo »Varnostnega direktorja za Koroško« uradu zveznega kanclerja z dne 24. 10. 1934, NPA 792/591.

³⁸ Ibid, NPA 792/590; NPA 792/482.

Welzu. Po avstrijskih poročilih naj bi v sporu intervenirali Nemci in tudi fizično ločili obe skupini. V največjem varaždinskem taborišču SA — Lager IV (Reitschule) je konec oktobra 1934 prevzel vodstvo Nemeč Schatzmeier, ki je prišel iz Münchna (po drugih podatkih naj bi bil učitelj iz Koroške, vir pa ga imenuje Katzmayer).³⁹

V tem taborišču so bili v veliki večini pripadniki štajerskega Heimatschutza in se je zato imenoval tudi »Steiererlager«. Korošce so premestili v barakarski SA — Lager III (prostora je bilo za približno 600 ljudi), ki so ga na robu mesta zgradili pripadniki »des Sturmabannes VIII Völkermarkt«. Ta SA enota je bila namreč sestavljena iz ljudi iz okolice Velikovca in Volšperka. Poveljnik tega koroškega taborišča je postal tehnik Karl Steinköllner iz Volšperka. Bil je neposredno povezan z nemškimi vrhovnim poveljstvom v Varaždinu, to pa je bilo v stalnem kurirskem stiku s Celjem in Volšperkom. Navadni begunci v taborišču niso poznali imen članov vrhovnega poveljstva. Zanimivo pa je, da je poveljstvo taborišča »SA — Lager III«, ki je za razliko od beguncev stanovalo v bližnji vili, postavilo pred taborišče oboroženo stražo, ki je dovoljevala obisk taborišča le tistim, ki so imeli ustrezno dovolilnico.⁴⁰

Kljub gmotni pomoči, ki je redno prihajala, in kljub dobronamernemu odnosu jugoslovanskih oblasti do beguncev se je del navadnih nacističnih beguncev začel že sorazmerno kmalu odločati za odhod iz Jugoslavije. Poleg tistih, ki so odšli v rajh, so začeli odhajati tudi tisti, ki niso imeli več zaupanja vanj in so se želeli vrniti nazaj v Avstrijo. Sredi oktobra so se prvi že oglasili na zagrebškem avstrijskem konzulatu s prošnjo za povratek. Begunec Ferdinand Willitsch iz Velikovca se je na konzulatu oglasil 12. oktobra 1934 in prosil za vrnitev v Avstrijo. Prebival je v taborišču Bjelovar, kjer je bil poveljnik Korošec Rautnik, in zagotavljal, da se želi vrniti v domovino kakih 50 taboriščnikov, vsi iz okolice Velikovca in Pliberka.⁴¹

O nadaljnji usodi beguncev dokumenti, ki sem jih imel na voljo pri pripravi tega prispevka, ne govorijo.

Zusammenfassung

BEITRAG ZUR PROBLEMATIK NAZISTISCHER FLÜCHTLINGE IN JUGOSLAWIEN (1934)

Dušan Nečak

Der Autor umreißt auf Grund von Archivmaterial des deutschen Außenministeriums und von Material, das im Wiener Haus-, Hof- und Staatsarchiv aufbewahrt wird, eine bisher weniger bekannte Seite des Putschversuchs im Juli 1934 durch österreichische Nationalsozialisten — deren Flucht und Tätigkeit in Jugoslawien. Er stellt die Tätigkeit in Lagern für Nationalsozialisten in Varaždin, Bjelovar und Slavovska Požega dar, wobei er sich mit dem ersten Lager, das auch das größte war, eingehender befaßt. Nach seinen Schätzungen betrug die Zahl der geflüchteten Nationalsozialisten einige Tausend (allein in Varaždin etwa 3000). Sie genossen Unterstützung von jugoslawischen Behörden und Organisationen jugoslawischer Deutscher.

Besondere Beachtung wird den Hilfsaktionen, die vom Reich aus organisiert wurden, gewidmet, zumal diese illegal erfolgen mußten und vor allem unter dem Deckmantel karitativer Vereine wirkten. Interessant sind die Polizeiberichte österreichischer diplomatischer Vertretungen und Sicherheitsdirektionen für Steiermark und Kärnten, die mit ausreichender Genauigkeit über die Zahl, soziale Struktur und politische Bedeutung der Flüchtlinge berichten. Die Studie erfaßt den Zeitraum von Ende Juli 1934 bis Oktober desselben Jahres.

Die meisten nazistischen Flüchtlinge stammten aus Kärnten und der Steiermark, ihre soziale Struktur war unterschiedlich, es gab jedoch viele Intellektuelle. Unter den

³⁹ Ibid, NPA 792/590/591 in Poročilo avstrijskega zagrebškega konzulata beograjskemu poslaništvu z dne 30. 10. 1934, NPA 792/596.

⁴⁰ Ibid.

⁴¹ Ibid, Zapisnik o zasilševanju enega od nacističnih beguncev, Ferdinanda Willitscha iz Velikovca, opravljene v zagrebškem avstrijskem konzulatu, z dne 12. 10. 1934, NPA 792/536.

Flüchtlingen befanden sich einige Dutzend Reichsdeutsche, alle waren in materieller Hinsicht gut versorgt. Die jugoslawischen Behörden wünschten, sie so bald wie möglich loszuwerden, auch wenn sie sich sonst wohlwollend ihnen gegenüber verhielten. Die Flüchtlinge waren mit der deutschen Unterstützung nicht zufrieden und bekundeten das auch offen. Etwa Mitte Oktober 1934 begannen die ersten von ihnen in die Heimat zurückzukehren, offensichtlich auf die Weise, daß sie sich bei österreichischen Konsularvertretungen anmelden ließen. Nur die fanatischsten unter ihnen machten sich über Ungarn und die Tschechoslowakei auf den Weg ins Reich. Eine nicht zu unterschätzende Rolle bei der Unterstützung nazistischer Flüchtlinge hatten die Deutschen in Maribor und der Großindustrielle Westen in Celje inne, was unter anderem hieß, daß bedeutendere Nazionalsozialisten nicht im Lager lebten. Über deren Zahl und Lebensumstände berichten die untersuchten Quellen nichts.

Ali ste že poravnali letošnjo članarino za zgodovinsko oziroma muzejsko društvo in naročnino za »Zgodovinski časopis«? Če ne — storite to čimprej in olajšajte delo društvenemu odboru in upravi revije!

Ste že izpopolnili svojo zbirko starejših letnikov »Zgodovinskega časopisa«? Večina letnikov je na voljo pri upravi revije na sedežu Zveze zgodovinskih društev Slovenije, YU-61000 Ljubljana, Aškerčeva 12 (telefon: (061) 332-611, int. 209). Podrobne informacije o zalogi in o cenah so objavljene v vsaki številki »Zgodovinskega časopisa«.

Opozarjamo tudi na možnost prednaročila na ponatis vseh sedaj razprodanih starejših letnikov ZČ. Do sedaj je izšla v ponatisu že vrsta letnikov revije: marca 1977 ponatis prvega zvezka z letnico 1947, septembra 1978 ponatis 17. letnika za leto 1963, januarja 1980 ponatis 18. letnika za leto 1964, septembra 1980 ponatis št. 1-2/1972, decembra 1981 ponatis št. 1-2/1970, marca 1983 ponatis št. 1-2/1968, julija 1984 ponatis št. 3-4/1972, februarja 1985 ponatis št. 1-2/1971, oktobra 1985 ponatis 19./20. letnika za leti 1965-66 in marca 1986 še ponatis št. 3-4/1971 »Zgodovinskega časopisa«.

**PROPOSTE
E RICERCHE**

Fascicolo 16, inverno-primavera 1986

Ai lettori

- Renzo Paci, Popolazione ed epidemie nelle Marche tra medioevo e XIX secolo
- Donatella Fioretti, Regimi alimentari e crisi demografica nel Fabrianesse tra Cinque e Settecento
- Marco Moroni, Recanati nella carestia del 1591
- Elena Termite, Il commercio del grano nelle Marche del Settecento: la Santa Casa di Loreto
- Sergio Anselmi, Le condizioni fisiche dei contadini marchigiani nella Inchiesta Jacini
- Isabella Orienti, Gli esposti a Senigallia nell'Ottocento
- Antonio Cortse, La modificazioni della famiglia marchigiana attraverso i censimenti, 1861—1961
- Michele Dean, Problemi di cartografazione della tipologia abitativa rurale delle Marche, 1930—1950

Fonti

Abbigliamento dei mezzadri senigalliesi nel primo Ottocento: una descrizione tratta dai materiali dell'inchiesta napoleonica sui contadini (s. a.)

Note

- Francesco Allegrucci, La pesca a Gubbio attraverso i bandi emanati dai Montefeltro e dai Della Rovere
- Angiola De Matteis, Storia nazionale e storia locale: Amalfi nel XVIII secolo. Un convegno
- Uomini, grani e contadini sul Garda tra Quattro e Siecento: un libro (v. b.)

Attività della Sezione

Ricordando Fernand Braudel
Rassegna Bibliografica

PROPOSTE E RICERCHE izhajajo pri Facoltà di Economia e Commercio della Università di Urbino. Direkcija: Sergio Anselmi, Michele Dean, Corrado Leonardi, Renzo Paci, Ercole Sori. Odgovorni urednik Michele Anselmi. Sekretarka redakcije Ada Antonietti. Distribucija: Mueso di storia della mezzadria, Piazzale delle Grazie, 60019 Senigallia. Naročnina: Italija Lit. 12.000, tujina Lit. 20.000. Rokopise, knjige, informacije sprejema in posreduje Sergio Anselmi, 60010 Scapezzano di Senigallia (AN), Italia. Tel. 071/660002.

ZAPISKI

SLOVENSKI ANARHIST KAREL ANTON POTISEK V SALZBURGU

Slovenski delavci in obrtniki so v času nastajanja delavskega gibanja in organiziranja iskali zaposlitev tudi daleč od svojih rojstnih krajev in se, tudi na tamkajšnjih delovnih mestih vključevali v delavska društva. Morda še bolj kot doma, saj je bilo v bolj industrializiranih deželah Avstrije, Nemčije, Švice in še kje delavsko gibanje bolj razvito, z daljšo tradicijo in delavske organizacije že bolj običajne. Podatkov o tem pa imamo zaenkrat še sorazmerno malo, saj je le manjši del v teh društvih in gibanju dosegel kakšne društvene funkcije ali tolikšno politično delovanje, da bi v arhivih, predvsem pokrajinskih, ostale sledi. Pred leti sem dobil podatke o enem takšnih udeležencev delavskega gibanja v Salzburgu, ki naj služi kot marginalni prispevek v mozaiku o slovenskem delavskem gibanju.

Gre za ljubljanskega krojaškega pomočnika Karla Antona Potiska, rojenega v Ljubljani leta 1863, ki bi utegnil biti brat Franca Potiska, čevljarkega vajenca pri Ferdinandu Tumi v Ljubljani, ki je bil na procesu proti Železnikarju in tovarišem star 15 let.¹ Za Karla Antona imamo podatke iz druge polovice osemdesetih let, ne za prej in ne za pozneje pa nič več, tako da o njegovi nadaljnji usodi ne vemo ničesar, tudi datuma in kraja smrti ne. Na Slovenskem se v delavskem gibanju pred letom 1885 gotovo ni pojavil, za čas po 1890 pa doslej nisem uspel tudi še nič najti.

Karel Anton Potisek je prišel v Salzburg februarja 1885 iz Švice, kjer je bil od 27. avgusta v St. Gallenu, od konca septembra do 3. februarja 1886 pa v kantonu Thurgau. Z veljavno delovno knjižico se je 25. februarja 1886 zaposlil v Salzburgu pri krojaškem mojstru Ernstu Ungerju, vendar je 16. marca že nastopil delo pri dvornem krojaškem mojstru Johannu Petranu. Notranje ministrstvo na Dunaju je deželno predsedstvo v Salzburgu že 12. novembra 1885 obvestilo, da je izginil iz St. Gallna, in predvidevalo, da bo prišel v Avstrijo, ter poslalo prvi opis, po katerem je Potisek majhne, nevpadljive postave, temnih oči, črnolas, rumenkast v obraz in arogantno samozavesten. Opozorilo je tudi, da je Potisek dobil od anarhistov v Londonu nalogo, da v Avstriji izvede neko maščevalno dejanje.² Deželno predsedstvo je Potiska takoj označilo za anarhističnega emisarja iz Ljubljane in naročilo policiji, naj ga opazuje ter ga ob najmanjšem prekršku takoj izžene. Kmalu je bila na njegovem domu tudi policija, izvedla 24. marca 1886 preiskavo in ugotovila, da nima skoraj nič premoženja, našla pa je primerek glasila socialnih demokratov Die Arbeit in pa prvi zvezek Marxovega Kapitala,³ ki je bil last salzburškega delavskega društva in si ga je Potisek izposodil. Kapital je društvo kupilo že leta 1874. To je prvi dokumentirani podatek, da je slovenski delavec bral Kapital, kar glede na zahtevnost teksta gotovo ni presenetljivo, po drugi strani pa tudi ni znano, če ga niso brali tudi druge, niti koliko jih je bilo. Za ostala delavska izobraževalna društva tudi ni podatkov, ali so njihove knjižnice Kapital imele ali ne. Ob preiskavi ni bilo najdenega nič takega, zaradi česar bi kazalo Potiska pregnati ali izgnati, razen tega pa je tudi policiji dejal, da name-rava iti v Ljubljano na odsluženje vojaščine. Deželna vlada se Kranjsko je 14. aprila 1886 sporočila policiji v Salzburg, da je vojaščino že odslužil, da ni bil še zaprt niti izgnan.⁴ Čez nekaj mesecev, točneje 3. oktobra 1886, pa je Potisek odpotoval v Ljubljano na vaje deželne brambe⁵ in v Ljubljano je predsedstvo brž sporočilo, da je bil dotlej v Salzburgu drugi tajnik splošnega delavskega izobraževalnega društva za Salzburg in okolico, da je javno nastopal kot socialni demokrat, da pa ni zagrešil ničesar protipostavnega, da bi proti njemu lahko ukrepali.⁶ Po tedanji avstrijski zakonodaji je bilo politično delovanje nekoliko ohlapno definirano; delovanje delavsko-izobraževalnih društev je bilo dovoljeno in predavanja v teh društvih velikokrat niso zadevala le izobraževanja, ampak so posegala tudi na tla vsakodnevnih političnih dogajanj. Od navzočega predstavnika policije je bilo ponavadi odvisno, kdaj je takšna razpravljavanja imel za prekoračenje zakona in kdaj ne. Tako se je tudi Potisek vključil v delovanje delavskega izobraževalnega društva Salzburg in okolica, ki je bilo 1884/85 obnovljeno. Obnovili so ga anarhistično usmerjeni delavci, večinoma izgnani z Du-

¹ J. Fischer: Čas vesolniga socialnega punta se bliža, Ljubljana 1984, str. 160, 163, 167.

² Salz. Landesarchiv, odslej SAL, 22/2 Separatfaszikel Sozialisten und Anarchisten 1872-1907, št. 410 /präs. 1885, št. 4698 (M. I.) 1885 in št. 421, präs./1885. Na ta fond me je ljubeznivo opomnil in mi ga posredoval gospod Franz Spatenka iz Salzburga, za kar se mu najlepše zahvaljujem.

³ SAL, ibidem, št. 760.

⁴ SAL, ibidem, št. 1544 präs.

⁵ SAL, ibidem, št. 1544/präs., dne 6. oktobra 1886.

naja po sprejetju zakona o izjemnem stanju. V letu 1885 je društvo štelokrog 60 članov, pri čemer so radikali obvladovali društvo. Zaradi gospodarskega zastoja v Salzburgu, precej brutalnega policijskega preganjanja in zaradi sporov med radikali in zmernimi, ki je v tem društvu še posebej burno odmeval, je bilo društvo med delavstvom, kljub sorazmerni številčnosti, bolj slabotnega vpliva. Že oktobra ali še v septembru je postal Potisek drugi zapisnikar. Po nekem policijskem poročilu naj bi Potisek še 8. oktobra 1886 sodeloval na shodu salzburskega delavskega izobraževalnega društva,⁶ kar pa očitno ne drži in ga je policist zamenjal, saj je bil 18. decembra 1886 na salzburskem občinskem uradu napravljen s Potiskom protokol, po katerem se je iz Ljubljane vrnil 13. decembra, potem ko je opravil vojaške vaje pri 25. domobranskem strelskem bataljonu v Ljubljani. Že naslednjega dne je našel službo pri krojaškem mojstru Grandeggerju in se obvezal, da se bo vzdržal vsakršne politične agitacije, ker mu sicer ne bodo dovolili bivanja v Salzburgu. Obvezal se je tudi, da bo policiji javil vsako spremembo bivališča.⁷ Iz istega akta tudi izvemo, da je bil Potisek oktobra 1880 na Dunaju obsojen zaradi manjšega prekrška na 24-urni zapor, da je bil 1883 zaradi prošajčenja izgnan iz Švice, da je bil leta 1885 spet v Švici, kjer so ga 1. marca po prihodu iz Lindaua v St. Gallnu aretirali in osumili umora frankfurtskega policijskega svetnika Rumpfa; vendar so ga po 24 urah izpustili, ker je imel alibi, da je na dan umora že zapustil Frankfurt. Potem je bil od 2. februarja do 5. oktobra v Konstanzu; nakar so ga spet izgnali.⁸ Sicer pa policija ni našla ničesar, za kar bi ga mogli obtožiti, zato so ga samo stalno nadzorovali, da bi ob kakršnikoli nevarnejši potezi ustrezno ukrepali.

Potisek je v Salzburgu kmalu izgubil službo, ker mu je Grandegger 20. januarja 1887 dal odpoved, pri drugih mojstrih zaposlitve ni dobil in je zato odšel v Linz. 8. januarja 1887 naj bi bil izvoljen za predsednika tamkajšnjega delavsko-izobraževalnega društva. Ta podatek je očitno netočen,⁹ saj se ne ujema z njegovim delovnim mestom in z drugimi podatki, da je bil od 17. 1. do konca julija 1887 v Grazu in Leobnu. V tem času je bil junija in julija tudi spet na štiritedenskih vojaških vajah v Ljubljani. V Grazu ali Leobnu je najbrž spet izgubil delo, saj se je 20. septembra 1887 spet pojavil v Salzburgu, in sicer ga je sprejel na delo dvorni krojač Panek.¹⁰ Po tem novičnem prihodu v Salzburg je bil Potisek neznano kdaj izvoljen za predsednika delavsko-izobraževalnega društva Salzburg in okolica in proti njemu je bila 31. 10. 1888 vložena obtožnica pri salzburskem državnem pravdništvu zaradi prekoraitve § 12. in 15. društvenega zakona kot tudi § 11 zakona o zborovanjih. Obtožnica je bila vložena zaradi delavskega shoda 21. oktobra 1888 v gostilni Katarine Harder v Gniglu pri Salzburgu, na katerem je bilo kakšnih 30 oseb. Na shodu so peli delavske pesmi in imeli govor, ki ga je navzoči policist označil za političen govor, s socialno-demokratskimi tendencami. Govor je imel Potisek sam, ki je obenem shodu tudi predsedoval in ga vodil. V njem je razpravljal o slabih razmerah delavcev, o zakonu o potepuhih, kritiziral parlament in se zoperstavljal šikaniranju delavcev s strani policije. Obtožnica je označila Potiska za znanega socialno-demokratskega agitatorja in opozorila, da je društvo sicer že večkrat organiziralo izlete v okolico Salzburga, vendar za to zborovanje policije niso obvestili in so gostilno izrabili za politično diskusijo. Potisek je bil obtožen tudi žaljenja policije pri opravljanju dolžnosti, ker je ob zahtevi policista, da se shod prekine, izjavil, da »lopovi ne lovijo drug drugega« (ein Gauner fange den anderen nicht). Poleg tega tudi ni sporočil, da je zamenjal stanovanje, ker naj bi bil po mnenju policije njegov namen, da zavaja oblast. Skupaj z njim je bil obtožen tudi Josef Haar.¹¹ Vendar do obsodbe Potiska potem ni prišlo, ker je 3. decembra 1888 odpotoval v Brechtesgaden in pustil svoji gospodinjici le listek, da se bo v 14 dneh vrnil. Res se je vrnil 3. januarja 1889, vendar le za kakšen dan in nato izginil neznano kam. Sodni pregon zoper Potiska je bil v skladu z 2. odstavkom § 45 zakona o kazenskem procesu ustavljen, ker je Potisek brez sledu izginil. Njegov tovariš Haar pa je bil kaznovan zaradi razžaljenja policije z enotedenskim zaporom.¹²

Odslej o Karlu Antonu Potisku ni nič več znanega, vsaj jaz nisem zasledil njegovega imena nikjer več. Potisek gotovo ni bil v delavskem gibanju kaj posebnega in kot tak vreden posebne obdelave. Zanimiv je le kot primer enega med kar številnimi slovenskimi delavci, ki so v prvem obdobju delavskega gibanja v Avstriji, ko se je še vse gibanje odigravalo na ravni društev, igrali eno takšnih vlog. Njegova usoda je kar tipična za številne njegove tovariše, stalna pot s trebuhom za kruhom, pogosto menjavanje delovnega mesta in spreminjanje okolij in bivališč, težave zaradi agitacijskega delovanja, saj je težko dobil službo, zato pa tem prej odpoved. Pogosto šika-

⁶ SAL, ibidem, št. 1544 präs.

⁷ SAL, št. 516/präs.

⁸ ibidem.

⁹ SAL, ibidem, št. 140/präs. 1887, dne 24. januarja 1887.

¹⁰ SAL, ibidem, št. 21140/1887, z dne 20. oktobra 1887.

¹¹ SAL, ibidem, 1577/präs. 1888, z dne 31. 10. 1888.

¹² SAL, ibidem, št. 146 präs. 1889.

niranje s strani policije in drugih oblasti se je kazalo v tem, da je bil Potisek v kratkem času nekajkrat klican na orožne vaje.

To je bila pač tipična usoda delavskih agitatorjev v času poostrelega nadzorstva nad delavskim gibanjem, ki je prevladovalo v Avstriji v osemdesetih letih, ko je bil razkol med zmernimi in radikali najhujši in ko so se pri radikalih v precejšnji meri uveljavile tudi anarhistične tendence. Vsekakor je zanimivo, da je v času številnih procesov v Avstriji v letih 1883 in 1884 obtoženih in deloma tudi kaznovanih dosti slovenskih delavcev. Če odmislimo Železnikarjev proces v Celovcu proti ljubljanskim »krvavcem«, saj je tedaj edino v Ljubljani še delovalo kolikor toliko omembe vredno delavsko društvo, je bil 1883 v Gradcu obsojen Matija Glušič na 3 mesece zapora, naslednje leto pa je prav tako v Gradcu dobil Nikolaj Podboj celo dvanajst let zapora, proces proti njemu pa je sprožil tudi mnogo bolj odmeven proces proti 22 socialnim demokratom, med katerimi so bili tudi Karl Hubmayer, Mihael Ledinek iz Luč, Miha Kovač iz Slovenskih Konjic ter Johan Huber iz Studencev. Na tem procesu je bil Ledinek obsojen na 13 mesecev, Huber na 18, Hubmayer in Kovač sta bila pa oproščena.¹³

Za našo zgodovino delavskega gibanja je to pomembno, saj priča, da so bili zlasti na Štajerskem pa tudi v Zgornji Avstriji, kot kažeta primera Potiska in Hubmayerja, kar aktivni, in to prav v pokrajinah, ki sta bili v tem času središči delavskega gibanja v Avstriji, kar posebej velja za Štajersko, ki je bila v nekaterih letih tudi bolj pomembna kot sam Dunaj. Povsem drugačno je bilo stanje po 1889, ko slovenskih delavcev ne najdemo več na vodilnih mestih v delavskih društvih zunaj slovenskega etničnega ozemlja, bolje rečeno niti ne zunaj Kranjske in Primorske s Trstom.

O političnih nazorih Potiska in njemu podobnih je mogoče dati samo shematične sodbe, ki veljajo za predstavnike takratnega delavskega gibanja v Avstriji na sploh. Omembe pa je vredno, da so bila ta društva nacionalno strpna, da je internacionalizem imel svojo vlogo, nacionalno vprašanje pa je v delavskem gibanju začelo igrati svojo vlogo šele z nastankom stranke, v njej pa že zelo zgodaj kar odločilno. V tej luči je najbrž treba tudi gledati dejstvo, da v času od 1888 do 1889 najdemo slovenske delavce marsikje v habsburških deželah, pa tudi na vodilnih položajih v delavskih društvih, po letu 1890 pa temu ni več tako. Ta pojav se mi zdi zanimiv in bi bil vreden širšega sociološkega ovrednotenja, pa tudi iskanja novih potrditev še v drugih deželah, če so podatki seveda ohranjeni.

Franc Rozman

Zusammenfassung

DER SLOWENISCHE ANARCHIST KAREL ANTON POTISEK IN SALZBURG

Franc Rozman

Der Autor behandelt auf Grund von Archivmaterial aus dem Salzburger Archiv das Wirken eines slowenischen Arbeiters, des Schneidergesellen Karel Anton Potisek aus Ljubljana, in Salzburg und Umgebung. Potisek war bisher ein für die slowenische Arbeiterbewegung unbekannter Name und Außer seinem Wirken in Salzburg in der Zeit von 1885 bis 1888 ist uns nichts Weiteres bekannt. In Salzburg war er in diesen Jahren Mitglied eines Arbeiterbildungsvereins und einige Zeit auch dessen Vorsitzender, er wurde dauernd verfolgt und befand sich unter ständiger Polizeiaufsicht. Der Salzburger Verein war in den o. a. Jahren sehr radikal und wies anarhistische Tendenzen auf. Der Fall Potisek ist kennzeichnend für die damaligen Arbeiteragitatoren, der Autor behandelt ihn gesondert als interessantes Beispiel eines Slowenen, der außerhalb des slowenischen Raumes gewirkt hat, gibt es doch kaum ähnliche Beispiele (oder mindestens Anhaltspunkte) dafür, und auch als ein Beitrag zur Geschichte der frühen Arbeiterbewegung bei den Slowenen. Zuletzt soll noch erwähnt werden, daß Potisek wahrscheinlich einer der ersten slowenischen Arbeiter war, der das Kapital von Marx gelesen hat.

¹³ Karin Maria Schmidlechner: Die steirischen Arbeiter im 19. Jahrhundert, Wien 1983, str. 284 ss, 319; Karl R. Stadler (Hrsg.): Sozialistenprozesse. Politische Justiz im Österreich, Wien—München—Zürich 1986, str. 53—83. Helmut Konrad: Das Entstehen der Arbeiterklasse im Oberösterreich, Wien—München—Zürich 1981, str. 228—280.

Ljubljanska banka

Temeljna banka Velenje
Rudarska 3, Titovo Velenje

SE PRIPOROČA!

Inštitut za zgodovino delavskega gibanja, YU-61000 Ljubljana, Trg osvoboditve 1

Od leta 1960 izdaja revijo **Prispevki za zgodovino delavskega gibanja (PZDG)**, ki je doslej izšla v 25 letnikih (1964 ni izšla). Revija objavlja razprave, članke, historično dokumentacijo, poročila o simpozijih, knjižna poročila in recenzije, različne bibliografije in tekočo bibliografijo sodelavcev inštituta. V prvih letih izhajanja je bila revija izrazito usmerjena v zgodovino naprednega delavskega gibanja in NOB, vedno bolj pa je širila krog svojega objavljanja tudi na širša področja slovenske zgodovine. Zdaj lahko rečemo, da je to revija za novejšo slovensko zgodovino. Uredništvo se trudi, da bi bila revija pestra, kvalitetna in sodobna. V letniku 1985 naj posebej opozorimo na razprave o fojbah v Julijski krajini, na stenografski zapisnik seje IOOF iz leta 1950, na pregled javno publiciranih stališč KP STO in KPI do londonskega memoranduma iz 1954, kot tudi na razpravo o programu Zedinjene Slovenije v letu 1848 in oblikovanju slovenske nacionalne države leta 1918 ter ne nazadnje na bibliografijo revije Pod lipo.

Prilagamo seznam še dostopnih letnikov in cene zanje, pri čemer opozarjamo, da sta letnika 1962 in 1973 že razprodana, nekaj letnikov pa je že skoraj razprodanih. Revijo lahko naročite pri založbi Partizanska knjiga, YU-61000 Ljubljana, Trg osvoboditve 13, kupite pa pri vseh slovenskih knjigarnah.

PZDG 1960/1 — 12 din
PZDG 1960/2 — 12 din
PZDG 1961/1-2 — 12 din
PZDG 1963/1-2 — 25 din
PZDG 1965/1-2 — 25 din
PZDG 1966/1-2 — 36 din
PZDG 1967/1-2 — 36 din
PZDG 1968/69, 1-2 — 50 din
PZDG 1970/1-2 — 50 din
PZDG 1971/72 — 100 din

PZDG 1974 — 200 din
PZDG 1975/76 — 270 din
PZDG 1977 — 170 din
PZDG 1978/79 — 150 din
PZDG 1980 — 220 din
PZDG 1981 — 250 din
PZDG 1982 — 900 din
PZDG 1983 — 900 din
PZDG 1984 — 1900 din
PZDG 1985 — 3000 din

PROBLEMI IN DISKUSIJA

RAZMISLEK O OBJAVLJANJU STAREJŠIH ARHIVSKIH SPISOV

Darja Mihelič

Objava izvirnega pisanega gradiva je v vrstah zgodovinarjev (pa tudi arhivarjev, predstavnikov pomožnih zgodovinskih ved, jezikoslovcem, literarnih zgodovinarjev ipd.) deležna različne pozornosti in neotne naklonjenosti. Mnenja o tovrstnih objavah so deljena: Pretežni del raziskovalcev se do izdaj virov posebej ne opredeljuje; številni raziskovalci so objavam pisanega gradiva izrazito naklonjeni; najdejo pa se tudi »strokovnjaki«, ki se jim zdijo objave tujjezičnih, pisanih virov nesmiselne; sprašujejo se, čemu neki, služi publikacija, ki skoraj ne vsebuje besedila v sodobnem jeziku.

O vlogi in smotnosti objavljanja virov je bilo doslej povedanega in zapisanega že dosti. Nejevernih Tomažev, ki še vedno dvomijo v koristnost tovrstnega dela, pa tudi na tem mestu ne bomo uspeli prepričati, da bi spremenili svoje mnenje. Dejstvo je, da je z objavo unikat izvirnika razmnožen več stokrat; poslej dragoceni izvirnik ne bo več izpostavljen preprosti uporabi, njegovi podatki pa bodo raziskovalcem ohranjeni tudi v primeru, če bi izvirnik povsem propadel, če bi se izgubil ali uničil. Objava omogoča lahko dostopnost in hkrati študij nekdanjih zapisov večjemu številu raziskovalcev in drugih interesentov. Izdaje rokopisnih virov v tiskani obliki pritegujejo raziskovalce k znanstvenemu delu; obenem pa jim prihranjujejo čas in denar: raziskovalcu ni treba obiskovati arhiva, ki hrani izvorno gradivo in se pogosto ne nahaja v kraju, kjer raziskovalec živi; z objavo tudi odpade uporabnikova odvisnost od uradnih ur, ko je arhiv odprt za obiskovalce; raziskovalcu ni več treba izgubljeti časa z zamudnim branjem starih pisav. Sistem pomagal (uvodne študije, povzetki vsebin, sezname, opombe in pojasnila) omogoča hitrejšo orientacijo v objavljenem gradivu. V določenih primerih bo raziskovalec sicer kljub objavi moral poseči po izvirniku; vendar pa lahko ustrezna objava potrebo po študiju izvirnika močno omeji.

Delo v zvezi z objavo izvirnega rokopisa pa je izjemno težaško in predstavlja svojevrstno tlako, ki naj bi drugim strokovnjakom olajšala njihovo lastno delo. Objava vira terja od izvajalca obvladanje jezika vira, raznovrstnih elementov pisave vira (črke, okrajšave, številke), znanje iz kronologije, diplomatike, priložnostno pa tudi iz drugih pomožnih zgodovinskih ved, da niti ne omenjamo potrebnega znanja o krajevnih, osebnih idr. imenih ter ne nazadnje o tedanjih zgodovinskih okoliščinah ipd. To so znanja, ki si jih je moč pridobiti s prizadevanjem in vztrajnostjo. Mnogo teže pa stá privzgojiljivi izjemna natančnost in pozornost, ki ju terjajo od izvajalca prepis, opis, komentar izvirnika ter izdelava raznovrstnih pomagal, zlasti seznamov. V razliko od znanstveno-raziskovalnega dela pa delo v zvezi z objavo izvirnika izvajalcu skoraj ne nudi zadovoljstva ustvarjalnega dela. Ustvarjalnost se pri pripravi objave vira kaže zlasti v iznajdljivih rešitvah, ki jih uspe uredničati izvajalec pri svojem prizadevanju, da bi bila objava vira čim bolj verodostojna in nepristranska ter čim bolj priročna in zgovorna za uporabnika-raziskovalca.

Če se torej opredelimo za mnenje, da so objave virov koristne in nujne, in če razpolagamo s strokovnjaki, ki so se pripravljene posvetiti tovrstnemu delu, pa ostaja odprto vprašanje evidentiranja in izbire arhivskega gradiva, ki je vredno objave; vrsta izbranega gradiva pa skupaj z namenom objave narekuje način izdaje vira.

Sámo objavljanje virov za slovensko (in drugo južnoslovansko) zgodovino, a tudi zavest, da je treba k delu na izdaji virov pristopiti strokovno in načrtno, sta starejša od sistematičnih prizadevanj za organizacijo, popis, izbiro in načrtno objavljanje odbranega arhivskega gradiva, ki vsebuje pomembne podatke o naši preteklosti.¹ Pobúdo za tovrstno organizirano dejavnost so pri Slovencih že 1947 sprožili načrti za

¹ Če opustimo navedbe starejših objav virov, je glede načina izdajanja virov skušal (v našem prostoru) postaviti pravila že T. Smičiklas, Osnovna načela pri izdajanju naših spomenika, Diplomatički zbornik kraljevine Hrvatske, Dalmacije i Slavonije II., Zagreb 1904, XXIII-XXVI; pravila, ki naj bi veljala za objavo virov, navaja tudi (negativno) poročilo o zbirki virov, ki je bila predložena v objavo Srpski akademiji nauka i umetnosti: J. N. Tomić, Referat o »Dokumentima o Srbima u Hrvatskoj i Slavoniji tokom 16 i 17 veka« od A. Ivčića, Godišnjak SANU 38/1929, Beograd, 338-366; razmeroma zgodaj si je za sistematično pri svojih objavah prizadevala srbska Akademija prirodnih nauka, prim. Godišnjak SANU 49/1939, Beograd 1940, 338-341. V evropskem okviru je oblikovanje načel za objavljanje arhivskih starejših: pri njem je bilo poglavitnega pomena osnivanje (1819) in izdajanje (od 1826) zbirke Monumenta Germaniae historica.

študij slovenske gospodarske in družbene zgodovine.² Viri, njihov izbor in objava so zavzemali bistveno mesto med nalogami slovenskega zgodovinarstva, ki jih je na V. zborovanju slovenskih zgodovinarjev v Gorici oktobra 1948 predstavil v svojem referatu Milko Kos: »Povsod je potrebno delo na podlagi prvih in zanesljivih virov, njihova smotrna in pravilna izbira, obdelava in ocenitev; potem posamezne študije kot predpogoj sintetičnih obravnav in končnega občega prikaza. Na virih je pri vseh zastavljenih nalogah poseben poudarek. . . . Potrebno je, da naša zgodovinska znanost, v kolikor to doslej še ni bilo opravljeno: 1. spravi te in take vire v znanstveno evidenco, sestavi njihov seznam, jih po ohranjenih rokopisih opiše, navede na kratko njihovo vsebino in jih razporedi ter oceni po vrednosti in pomenu; 2. objavi te vire, v kolikor je objava potrebna, bodisi v celoti, delno ali le v izvlečku; 3. obdelate vire glede na vsebino, vrednost in pomen, posebej pokaže na probleme, ki se na podlagi poznavanja teh virov dajo rešiti ali pa se znanost njihovi rešitvi more vsaj približati.«³

V petdesetih letih se je začela mednarodna akcija za novo izdajo repertorija srednjeveških virov (»novi Potthast«) s sedežem na Historičnem inštitutu za srednji vek v Rimu. Odločilno pobudo za to delo je dal mednarodni sestanek aprila 1953 v Rimu,⁴ njegov cilj pa je tudi bil ustvariti enoten sistem pravil za objavljanje virov.⁵ V Jugoslaviji se je za sodelovanje pri tem načrtu 1956 oblikoval koordinacijski odbor historičnih inštitutov treh jugoslovanskih akademij, ki je imel sedež pri Jugoslovanski akademiji znanosti i umjetnosti v Zagrebu. Ob sodelovanju pri omenjeni mednarodni akciji pa je bila naloga odbora tudi priprava nacionalnega repertorija srednjeveških historičnih virov Jugoslavije.⁶

V prizadevanju za sistematično organizacijo in enotna načela pri objavljanju arhivskega gradiva so pomembne delež prevzeli na svoja ramena arhivarji. Njihov predstavnik Edib Hasanagić se je na prvi redni skupščini Zveze zgodovinskih društev FLRJ oktobra 1956 v Zagrebu⁷ predstavil z referatom »O nekim pitanjima arhiva i arhivske službe kod nas«, kjer je govoril o zaščiti, urejanju, hrambi in objavi arhivskega gradiva za potrebe znanosti i ipč.⁸ Vzpodbudo za izdajateljsko dejavnost arhivov je predstavljala tretja mednarodna konferenca Okrogla miza arhivov maja 1957 v Zagrebu. Njena glavna tema je bila »Prostor arhivov in arhivistov v državi«. Ob vprašanju znanstvene vloge arhivov je bilo ob tej priložnosti govora tudi o objavljanju arhivskega gradiva in o izvajalcih tega dela.⁹ Izvršni odbor Zveze društev arhivskih delavcev Jugoslavije je predlagal Zvezi zgodovinskih društev Jugoslavije, da bi o takih in podobnih vprašanih izvedla anketo v zgodovinskih inštitutih, katedrah in društvi. Novembra 1957 je bil navedenim institucijam razposlan vprašalnik.¹⁰ Zbral naj bi mnenja o vrstah virov, ki bi jih bilo potrebno prvenstveno objavljati, o načinu in metodi objavljanja arhivskega gradiva ter o nosilcih tovrstne dejavnosti in o njihovi koordinaciji. Ta vprašalnik je bil soroden dopisu, s katerim se je februarja 1957 Zveza društev arhivskih delavcev Jugoslavije obrnila na zgodovinske arhive in v njem poizvedovala po objavah arhivov in po izmenjavi objav med jugoslovanskimi in tujimi arhivi.¹¹ Vprašanje objavljanja arhivskega gradiva je na tretji redni skupščini izvršnega odbora Zveze društev arhivskih delavcev Jugoslavije maja 1958 na Ohridu v svojem referatu vnovič obravnaval Edib Hasanagić. Referatu je sledila živahna razprava zgodovinarjev in arhivarjev. Načela je vrsto vprašanih, vezanih na problematiko izdajanja virov.¹² Objava referata¹³ in diskusije¹⁴ o njem

² Prim. M. Golia, IV. zborovanje slovenskih zgodovinarjev, *Zgodovinski časopis* 2-3/1948-1949, 188-194; B. Grafenauer, Problemi in naloge slovenskega zgodovinarstva v zvezi z obdobjem do 1918. Prispевki za zgodovino delavskega gibanja 10/1970, 193-202.

³ M. Kos, O nekaterih nalogah slovenskega zgodovinarstva, *Zgodovinski časopis* 2-3/1948-1949, 135-143.

⁴ Prim. Praefatio, *Repertorium fontium historiae medii aevi primum ab Augusto Potthast digestum, nunc cura collegii historicorum e pluribus nationibus emendatum et auctum* I, Series collectionum, Romae 1962, VII-IX.

⁵ Prim. J. Stipišić, Egdotika diplomatskih izvora u prošlosti i danas, *Arhivski vjesnik* 15/1972, Zagreb, 92.

⁶ Letopis SAZU 8/1956-1957, Ljubljana 1958, 124; idem 23/1972, Ljubljana 1973, 136.

⁷ J. F., Sa prve redovne skupštine Saveza istoriskih društava FNRI, *Arhivist* 6/3-4, Beograd 1956, 5-11.

⁸ E. Hasanagić, O nekim pitanjima arhiva i arhivske službe kod nas (Referat održan na Prvoj redovnoj skupščini Saveza istoriskih društava FNRI), *Arhivist* 6/3-4, Beograd 1956, 12-17.

⁹ F. Biljan, Treća međunarodna konferencija »Okroglog stola arhiva«, *Arhivist* 7/3-4, Beograd 1957, 83-88.

¹⁰ Prim. arhiv Sekcije za občo in narodno zgodovino Inštituta za zgodovino SAZU (sedanji Zgodovinski inštitut Milka Kosa ZRC SAZU).

¹¹ Prim. arhiv Mestnega arhiva Ljubljana (sedanji Zgodovinski arhiv Ljubljana).

¹² F. Biljan, Treća skupščina Saveza društava arhivskih radnika Jugoslavije, *Arhivist* 8/3-4, Beograd 1958, 7-10.

¹³ E. Hasanagić, O izdavanju istoriskih dokumenata kod nas, *Arhivist* 8/3-4, Beograd 1958, 104-118.

¹⁴ Iz diskusije o referatu »O izdavanju istoriskih dokumenata kod nas«, *Arhivist* 8/3-4, Beograd 1958, 119-123 (A. Lj. Lisac), 124-125 (S. Dimitrijević), 125 (D. Janković).

(1958) označuje v jugoslovanskem prostoru začetek vala različnih študij, ki so si prizadevale načelno rešiti številne probleme, ki se pojavljajo pri izdajanju virov. Objavo zgodovinskih virov je v posebnem poglavju »Izdavanje istoriskih dokumenata« obravnavalo delo Iz arhivistike, Priručnik za službenike arhiva (1959).¹⁵

Na jugoslovanski ravni — v njenem okviru ni zajeta slovenska dejavnost, ki je obravnavana ločeno — je zlasti v drugi polovici šestdesetih in v sedemdesetih letih izšla vrsta publikacij, ki so obravnavale problematiko v zvezi z arhivskim gradivom: Deloma so imele informativen značaj in so popisovale gradivo posameznih arhivov, številne pa so skušale vzpostaviti načelna, splošnoveljavna stališča za kritične objave izvirnega gradiva.

Posebna komisija »slavističnega« oddelka Srpske akademije nauka i umetnosti je 1966 na Kosmaju sprejela »Načela za kritička izdanja Odeljenja literature i jezika SANU«, ki so leto kasneje izšla v obliki drobne brošure,¹⁶ katere obseg pa nikakor ne more biti merilo za njeno kakovost: načela so namreč natančno pretehtana in sistematično dodelana ter so v vrsti določil uporabna tudi za objavljanje zgodovinskih dokumentov.

Egdotiko, vedo o teoriji in praksi izdavanja zgodovinskih virov, so poslej uvrščali med svoje teme tudi naši priročniki pomožnih zgodovinskih ved. Poglavlje o objavljanju arhivskih virov ni izostalo iz priročnikov o teh vedah Stjepana Antoljaka (prvi je v offsetu izšel 1966; drugi 1971).¹⁷ Jakov Stipišić sicer v prvi izdaji svojega dela Pomočne povijesne znanosti u teoriji i praksi (1972) ne obravnava objavljanja virov, pač pa je uvrstil oddelek »Egdotika diplomatičkih izvora« v drugo, dopolnjeno izdajo (1985).¹⁸ Številne študije s tega področja so izšle tudi v različni periodiki. Večkrat so bila povod za take razprave strokovna srečanja arhivarjev. Na posvetovanju Društva arhivskih radnika Srbije decembra 1968 v Arandelovcu je Olga Jačimović nastopila z referatom »Izdavačka delatnost arhivskih ustanova«,¹⁹ ki je nato izšel tudi v tisku.²⁰ Na posvetovanju Zveze društev arhivskih delavcev Jugoslavije septembra 1969, neposredno pred petim kongresom zgodovinarjev Jugoslavije na Ohridu, so referenti predstavili probleme dela v arhivih, izdavanje znanstveno-informativnih sredstev v arhivih, izredno pozornost pa je vzbudilo tudi vprašanje objavljanja arhivskega gradiva. Nosilni tovrstni prispevek Miloša Miloševića (»Objavljivanje arhivske građe«) naj bi po sklepu udeležencev posvetovanja predstavljal osnovo za izdelavo splošnoveljavnih metodičnih načel za objavljanje virov. Načela naj bi izoblikovala posebna zvezna komisija za izdelavo Pravilnika o izdajanju arhivskega gradiva. Komisijo naj bi poleg Miloša Miloševića, ki bi jo vodil, sestavljali predstavniki republiških društev.²¹ Slovence je v komisiji zastopal Božo Otorepec. Komisija se je, žal, sestala le dvakrat (marca in junija 1973).²² Poglavitna ohridska referata na temo objavljanja virov avtorjev Miloša Miloševića in Vitomira Grbca (»Neka metodološka izkustva redakcije na objavljivanju arhivske građe u Zborniku dokumenata i podataka o NOR jugoslovenskih naroda«) sta bila objavljena neposredno po posvetovanju arhivarjev na Ohridu.²³ Približno sočasno sta problematiko objavljanja virov obravnavala v svojih študijah tudi Krešimir Nemeth (Neki oblici rada i djelatnosti arhivskih ustanova)²⁴ in Radovan Samardžić (Metodi priređivanja publikacija arhivske građe).²⁵ V začetku sedemdesetih let (1972) sta vprašanja objavljanja zgodovinskih dokumentov razčlenjevala v svojih razpravah Jakov Stipišić (Egdotika diplomatičkih izvora u prošlosti i danas)²⁶ in Ivan Filipović (Načela naučno-kritičkog objavljivanja arhivskih dokumenata 1526—1848).²⁷ Zvezno posvetovanje arhivskih delavcev Jugoslavije pred šestim kongresom zgodovinarjev Jugoslavije v Budvi oktobra 1973 je bilo v celoti posvečeno prav metodologiji izdavanja arhivskega gradiva. Tudi tokrat je bil zapažen prispevek Miloša Miloševića »Priprema načela o izdavanju arhivske građe«. Slovenski referent Vasilij Melik je ob tej priložnosti predaval o objavljanju

¹⁵ Delo je izšlo v Beogradu, objavljanje virov pa obravnavajo strani 165—179.

¹⁶ Načela za kritička izdanja, SANU, Odeljenje literature i jezika, Beograd 1967.

¹⁷ S. Antoljak, Publikovanje i rabota na arhivite, Pomošni istoriski nauki, Skopje 1966, 398—405; idem, Publikovanje arhivske građe, Pomošne istorijske nauke, Kraljevo 1971, 186—189.

¹⁸ Čbe izdaji sta izšli v Zagrebu, omenjeno poglavje je v drugi izdaji na straneh 171—174.

¹⁹ R. Jemuović, Savetovanje Društva arhivskih radnika Srbije u Arandelovcu, Arhivski pregled 1, Beograd 1969, 233—235.

²⁰ O. Jačimović, Arhivske publikacije, Arhivski pregled 1, Beograd 1969, 34—53.

²¹ M. Damjanović, Savezno savetovanje u Ohridu, Arhivist 19/2, Beograd 1969, 37—39.

²² Uvodne napomene i poziv za saradnju na kompletiranju nacrtu »Načela izdavanja arhivske građe«, Arhivist 32/1—2, Beograd 1982, 221—224.

²³ M. Milošević, Objavljivanje arhivske građe, Arhivist 20/1, Beograd 1970, 3—18; V. Grbac, Neka metodološka iskustva u objavljivanju arhivske građe u Zborniku dokumenata i podataka o narodno-oslobodilačkom ratu jugoslovenskih naroda, ibid., 19—31.

²⁴ Arhivski vjesnik 11—12, Zagreb 1968—1969, 389—403.

²⁵ Arhivski pregled 1, Beograd 1969, 54—62.

²⁶ Prim. op. 5, 85—125.

²⁷ Arhivski vjesnik 15, Zagreb 1972, 127—211.

statističnih virov.²⁸ Miloš Milošević je vprašanja načel za objavljanje (starejših, latinsko pisanih) besedil še dograjeval; 1975 je v ciklostilu objavil Načela izdavanja arhivske građe,²⁹ minimalno dopolnjeno besedilo pa je pod istim naslovom priobčil tudi 1982.³⁰ Miloš Milošević je tudi avtor prispevka »Objavljanje arhivske građe« v publikaciji Priručnik iz arhivistike (1977).³¹

Zveza arhivskih delavcev Jugoslavije je 1977 uspela realizirati izdajo prve knjige v seriji informativnih publikacij Arhivski fond in zbirke v arhivih in arhivskih oddelkih v SFRJ. Omenjenega leta je namreč izšel popis arhivalij SAP Vojvodine, leto kasneje (1978) je izšla podobna publikacija za SR Srbijo, sledili pa so Zvezni arhivi (1980), SR Bosna in Hercegovina (1981), SR Makedonija (1982) ter SR Hrvatska in SR Slovenija (1984).³²

Tudi pri Slovencih so imeli arhivarji pomembne zasluge pri pobudah za načrtno evidentiranje, popisovanje in objavljanje popisov virov za slovensko zgodovino. Njihovi dejavnosti gre zasluga, da so bili pri nas objavljeni inventarni popisi gradiva, ki ga hranijo naši arhivi: 1959 je izšla publikacija 60 let Mestnega arhiva Ljubljanskega, leto kasneje (1960) Splošni pregled fondov Državnega arhiva LRS, 1965 Vodnik po arhivih Slovenije.³³ Skupnost arhivov Slovenije je v letih 1972 do 1975 izdala dvoje vodnikov: Vodnik po matičnih knjigah za območje SR Slovenije (v treh knjigah)³⁴ ter Vodnik po župnijskih arhivih na območju SR Slovenije (dve knjigi).³⁵ Arhiv SR Slovenije je začel objavljati tematsko zaokrožene sezname gradiva v zbirki Publikacije Arhiva SR Slovenije, Inventarji. V seriji Arhivi državnih in samoupravnih organov in oblastev sta izšla dva zvezka (1973 in 1980),³⁶ v seriji Graščinski arhivi pa štirje (vsi 1980).³⁷ Tudi Pokrajinski arhiv Koper se je lotil objavljanja inventarjev arhivskega gradiva: Med 1977 in 1980 so izšli trije zvezki zbirke Viri za zgodovino 1/1 z naslovom Analitični inventar fonda občine Izola 1, 2, 3.³⁸ Zgodovinski arhiv Ljubljana je v drugem zvezku serije Gradivo in razprave Zgodovinskega arhiva Ljubljana 1980 izdal Vodnik po fondih Zgodovinskega arhiva Ljubljana.³⁹ Tem popisom gradiva (ob katerih bi lahko omenili tudi več katalogov za rokopise nekaterih knjižnic ter nekatere druge specialne objave⁴⁰) se je leta 1984 pridružila omenjena zvezna publikacija za Slovenijo. Trenutno je najnovejša tovrstna objava Vodnik po fondih in zbirkah Zgodovinskega arhiva v Celju, ki je izšla z letnico 1985.⁴¹

Objavljanje in način objavljanja arhivskega gradiva je konkretnije pretresalo prvo posvetovanje Društva arhivarjev LR Slovenije oktobra 1962 v Novem mestu. Obravnavalo je temo »O problemih arhivov in dela v arhivih«. O objavljanju arhivskega gradiva sta na njem predavala Milko Kos (»Objave in način objavljanja arhivskega gradiva za starejšo slovensko zgodovino«) in Metod Mikuž (»Objave arhivskega gradiva za slovensko zgodovino od l. 1918 do l. 1945«).⁴² Na posvetovanju je bil spre-

²⁸ S. Krstič, Savezno savjetovanje arhivskih radnika Jugoslavije u Budvi, Arhivist 23/1-2, Beograd 1973, 167-169.

²⁹ M. Milošević, Načela izdavanja arhivske građe, Osnovni nacrt za rad Komisije za izradu načela jedinstvene metodologije za izdavanje arhivske građe, Kotor 1975.

³⁰ M. Milošević, Načela izdavanja arhivske građe, Arhivist 32/1-2, Beograd 1982, 225-275.

³¹ Izšel v Zagrebu, omenjeno poglavje je na straneh 240-258.

³² Kot kraj izida se povsod navaja Beograd.

³³ Vse tri publikacije so izšle v Ljubljani.

³⁴ Vodnik po matičnih knjigah za območje SR Slovenije, Vodniki 1, Skupnost arhivov Slovenije, 1, Ljubljana 1972; idem, 2, Ljubljana 1972; idem, 3, Ljubljana 1974 (uredila E. Umek in J. Kos).

³⁵ Vodnik po župnijskih arhivih na območju SR Slovenije, Vodniki 2, Skupnost arhivov Slovenije, 1, Ljubljana 1975; idem, 2, Ljubljana 1975 (uredila E. Umek in J. Kos).

³⁶ M. Smole, Glavni intendant Ilirskih provinc 1809-1813, Publikacije Arhiva SR Slovenije, Inventarji, Serija Arhivi državnih in samoupravnih organov in oblastev 1, Ljubljana 1973; V. Koloča, Banski svet Dravske banovine 1931-1941, ibid. 2, Ljubljana 1980.

³⁷ M. Smole, Graščina Škofja Loka, Publikacije Arhiva SR Slovenije, Inventarji, Serija Graščinski arhivi 1, Ljubljana 1980; eadem, Graščina Srajbarski turn, ibid. 2, Ljubljana 1980; eadem, Graščina Turn ob Ljubljani, ibid. 3, Ljubljana 1980; eadem, Graščina Ribnica, ibid. 4, Ljubljana 1980.

³⁸ V. Bezak, Analitični inventar fonda občine Izola 1, 1775-1843, Pokrajinski arhiv Koper, Viri za zgodovino 1/1, Koper 1977; eadem, idem 2, 1849-1900, ibid., Koper 1979; eadem, idem 3, ibid., Koper 1901-1918.

³⁹ Vodnik po fondih Zgodovinskega arhiva Ljubljana, Gradivo in razprave Zgodovinskega arhiva Ljubljana 2, Ljubljana 1980.

⁴⁰ Za kataloge, prim. M. Ozvald - B. Berčič, Katalog rokopisov Narodne in univerzitetne knjižnice v Ljubljani, Ms 1 - Ms 99, Ljubljana 1976; M. Ozvald - J. Sifrer, idem, Ms 100 - Ms 399, Ljubljana 1980; B. Berčič, idem, Ms 400 - Ms 699, Ljubljana 1977; idem, idem, Ms 700 - Ms 999, Ljubljana 1975; J. Sifrer - B. Berčič, idem, Ms 1000 - Ms 1170, Ljubljana 1980; J. Sifrer - B. Berčič - J. Logar, Katalog rokopisov Narodne in univerzitetne knjižnice v Ljubljani, Inventarizirano gradivo, Ljubljana 1980; J. Glazer - S. Kos, Katalog rokopisov Univerzitetne knjižnice Maribor, Ms 1 - Ms 300, Maribor 1978; idem, idem, Ms 301 - Ms 600, Maribor 1983. Primeri specialnih objav sta npr. M. Kos - F. Stelč, Srednjeveški rokopisi v Sloveniji, Ljubljana 1931; P. Simoniti, Sloveniae scriptores Latini recentioris aetatis, Opera scriptorum Latinorum Sloveniae usque ad annum MDCCLXVIII typis edita, Zagreb-Ljubljana 1972.

⁴¹ Vodnik po fondih in zbirkah Zgodovinskega arhiva v Celju, Publikacija Zgodovinskega arhiva v Celju, Vodniki 1, Ljubljana 1985.

⁴² Referati na posvetovanju O problemih arhivov in dela v arhivih, Društvo arhivarjev LRS, Novo mesto 1962 (ciklostil).

jet sklep, da je za objavljanje arhivskega gradiva, kakor tudi za nekatere druge akcije, ki so tako v neposrednem interesu arhivov kot v interesu zgodovinarjev, potrebno ustvariti enotnejšo organizacijsko podlago, ki naj bi imela središče pri Slovenski akademiji znanosti in umetnosti, ne da bi bila s tem okrnjena dejavnost specializiranih institutov.⁴³ Potrebo po objavi arhivskega gradiva je leto kasneje, oktobra 1963 poudaril Ferdo Gestrin v predavanju »Arhivi in načrtno zgodovinsko delo«⁴⁴ na drugem posvetovanju slovenskih arhivarjev v Celju.⁴⁵ Tri leta kasneje, maja 1966 je na tretji skupščini slovenskih arhivarjev v Kopru Bogó Grafenauer predaval o metodah in tehniki izdajanja arhivskih virov. Ob tej priložnosti je bil sprejet sklep, da naj Društvo arhivskih delavcev Slovenije v sodelovanju z zgodovinskimi društvom za Sloveujo, Slovensko akademijo znanosti in umetnosti in Institutom za zgodovino delavskega gibanja pripravi posvetovanje o objavljanju arhivskega gradiva.⁴⁶ Na četrtem posvetovanju arhivskih delavcev Slovenije maja 1968 na Ptujju je na podlagi referatov o dotedanjih objavah virov prišlo do predloga glede organiziranja priprav za izdajanje posameznih edicij virov. Pokroviteljstvo nad posvetovanjem, ki naj bi obravnavalo objavljanje arhivskega gradiva, kasneje pa tudi nad organizacijo izdaj arhivskih virov naj bi prevzela Slovenska akademija znanosti in umetnosti. Novembra in decembra 1969 ter januarja 1970 sta Slovenska akademija znanosti in umetnosti in Arhivsko društvo Slovenije pripravila v prostorih Akademije tri posvete strokovnjakov, ki so obravnavali izdajanje virov za slovensko zgodovino. Na zadnjem od njih so prisotni pooblastili Sergija Vilfana in Jožeta Zontarja; naj pripravita osnutek programa izdaj virov za slovensko zgodovino. Osnutek, ki je bil dokončan konec aprila 1972, je bil konec junija razposlan v obravnavo. Septembra 1972 je posvetovanje o izdajanju virov, ki sta ga v prostorih Akademije pripravila Arhivsko društvo Slovenije in Sekcija za občo in narodno zgodovino Slovenske akademije znanosti in umetnosti,⁴⁷ sprejelo program edicij virov za slovensko zgodovino. Ta je kasneje izšel v drobni brošuri.⁴⁸

V zvezi z nalogami, ki jih je predvidel sprejeti program, v veliki meri pa mimo njega, se je od 1972 nadaljevalo in pomnožilo delo na izdajanju virov o slovenski preteklosti. Omejimo se le na vire za čas do 19. stoletja! Po 1972 (kot tudi že prej) se strokovnjaki niso lotevali le objav tistih virov za slovenski prostor, ki zanimajo ožjo zgodovinsko stroko (in katerih izdajo je predvidel sprejeti program). Za znanstvene edicije so pripravljali tudi gradivo s področja arheologije, umetnostne zgodovine, etnologije, pa tudi vire za slovenski jezik in literarne vede ter za muzikologijo. Interesi večine navedenih strok pa se dotikajo ali prepletajo, kolikor obravnavajo vire iz istega časa ali kadar s svojih zornih kotov obravnavajo isto problematiko (npr. cerkveno, /u/pravno-gospodarsko, kulturno, lokalno).

S področja arheologije moremo tu omeniti objave napisov na raznovrstnih materialnih ostankih naše preteklosti, s katero sta se ukvarjala Ana in Jaro Šašel,⁴⁹ onstran meje pa Siegfried Leber.⁵⁰

Umetnostnozgodovinska prizadevanja, ki sicer še niso obrodila konkretnih rezultatov v objavah, so načrtovala izdajo zbirke srednjeveških virov za zgodovino umetnosti na Slovenskem (kjer naj bi sodelovala zlasti Emilijan Cevc in Božo Oto-repec), s ciljem objave so se prepisovali in prevajali (umetnostnozgodovinski viri kot so dnevniški zapisi škofov Janeza Tavčarja in Tomaža Hrena, zapisi kardinala Agostina Valierá, vrsta rokopisov Janeza Antona Dolničarja, pa matrike ljubljanskih

⁴³ Gl. Sklepi posvetovanja Društva arhivarjev v Novem mestu, Arhivist 12/2, Beograd 1962, 313—314.

⁴⁴ F. Gestrin, Arhivi i planski istorijski rad, Arhivist 13/1—2, Beograd 1963, 7—19.

⁴⁵ A. Urbas-Savinović, Savjetovanje arhivista Slovenije u Celju (10.—11. oktobra 1963), Arhivist 13/1—2, Beograd 1963, 253—255.

⁴⁶ J. Kos, Treća skupština slovenačkih arhivista u Kopru, Arhivist 16—17/1—4, Beograd 1966—1967, 104—106.

⁴⁷ Po 1972; ko je umrl Milko Kos, ki je bil generalni tajnik akademije, je kot (so)organizator dejavnosti s področja objavljanja virov nastopala Sekcija za občo in narodno zgodovino SAZU (predhodnica sedanjega Zgodovinskega inštituta Milka Kosa ZRC SAZU).

⁴⁸ Podatki so povzeti po arhivu Arhivskega društva Slovenije; gl. še F. Kresal, Posvetovanje o izdajanju virov za slovensko zgodovino, Arhivist 23/1—2, Beograd 1973, 173—175; M. Oblak Carni, Dvajset let Arhivskega društva Slovenije, Arhivi, Glasilo Arhivskega društva Slovenije 1/1978, 7—10; datum zadnjega posveta pred septembrskim posvetovanjem je bil 20. januar in ne 16. januar, kot meni Carnijeva. Publikacija nosi naslov Program edicij virov za slovensko zgodovino, Ljubljana 1972.

⁴⁹ Ana — Jaro Šašel, Inscriptiones Latinae quae in Iugoslavia inter annos MCMXL et MCMLX repertae et editae sunt, Situla, Razprave Narodnega muzeja v Ljubljani 5, Ljubljana 1963; iidem, Inscriptiones Latinae quae in Iugoslavia inter annos MCMLX et MCMLXX repertae et editae sunt, ibid. 19, Ljubljana 1978; iidem, Inscriptiones Latinae quae in Iugoslavia inter annos MCMII et MCMXL repertae et editae sunt, ibid. 25, Ljubljana. 1986; J. Šašel, Napisi, P. Petru, T. Ulbert, Vranje pri Ševnici, Starokrščanske cerkve na Ajdovskem Gradcu, Katalogi in monografije 12, Narodni muzej v Ljubljani, Ljubljana 1975, 133—148; A. Šašel, Dopolnilo k rimskemu napisu iz Lesc (CIL III 3888 = 10779), Arheološki vestnik 25/1974, Ljubljana 1976, 233—235.

⁵⁰ S. Leber, Die in Kärnten seit 1902 gefundenen römischen Steininschriften, Aus Kärntens römischen Vergangenheit 3, Klagenfurt 1972.

bratovščin, starejše matične knjige ljubljanske stolne župnije, kronika bosonogih avguštincev. S tem sta se ukvarjala zlasti Ana Lavrič in Aleš Rojec, k delu s prepisi je bil pritegnjen tudi Božo Otorepec, prevode pa je opravil Marijan Smolik. Ana Lavrič je izdelala tudi prepise pogodbe za poslikavo in računov za crngroske cerkev ter inventarjev za samostan v Bistri in za samostan klaris v Škofji Loki.⁵¹

Objave virov z etnološko vsebino (za slovenski prostor do 19. stoletja) se je lotil Helge Gerndt s študijo in objavo gradiva o koroškem romarskem običaju.⁵²

Siroko je bilo zastavljeno delo za objavo virov za slovenski jezik in slovensko literaturo. Temu dejstvu ustreza veliko število tovrstnih objav. Tu lahko zanemarimo ponatise, ki jih prinaša serija Srednjeveško slovstvo v zbirki Naša beseda oziroma serija Starejše slovensko slovstvo z objavami iz slovenske kulturne zakladnice. Tudi faksimilirane izdaje nekaterih znamenitih del, ki so izšla v zbirki Monumenta litterarum Slovenicarum, bomo tu omenili le mimogrede. Na slavističnem področju je bilo zastavljeno, ne pa dokončano delo za ponovno izdajo Brizinskih spomenikov.⁵³ Z virom, ki ga je prepisal Milko Kos, sta se ukvarjala Bogo Grafenauer in Marijan Smolik, v skupino, ki naj bi pripravila to objavo, pa sta bila pritegnjena tudi France Bezljaj in Tine Logar. Zadnji je obravnaval tudi starogorski slovenski rokopis iz konca 15. stoletja,⁵⁴ ki ga je objavil Angel Cracina.⁵⁵ Za 16. stoletje je v zbirki, Geschichte, Kultur und Geisteswelt der Slowenen izšla faksimilirana izdaja Trubarjeve Cerkovne ordnunge ob spremni besedi Rudolfa Trofenika in Christopha Weismanna. Skrajšano objavo istega dela sta pripravila Drago Šega in Franc Drolc.⁵⁶ S pripravo izdaje (prevoda) Trubarjevih pisem se po Mirku Ruplu, ki ga je brez vidnejših rezultatov v teh prizadevanjih nasledil Branko Berčič, v novejšem času ukvarja Jože Rajhman.⁵⁷ V zbirki Monumenta litterarum Slovenicarum je iz 16. stoletja že 1968 izšla faksimilirana izdaja Dalmatinove Biblije s spremno besedo Branka Berčiča, ta pa je skupaj z Antonom Slodnjakom uredil zvezek razprav o Dalmatinovi Bibliji, ki je izšel v zbirki Geschichte, Kultur und Geisteswelt der Slowenen.⁵⁸ Več zapisanih primerov uradne slovenščine 16., 17. in 18. stoletja je s stališča slovenskega jezika obravnaval Jože Koruza.⁵⁹ Iz začetka 17. stoletja datira Thesaurus polyglottus Hieronyma Megiserja, iz katerega je slovenske besede za Slovensko-latinsko-nemški slovar izpisal in uredil Jože Stabéj.⁶⁰ S prispevkom o pesmarici Tomaža Hrena se je na področje objav »slavističnih« virov 17. stoletja spustil tudi Janez Höfler.⁶¹ Iz istega obdobja (17. stoletje) izhajajo tudi slovenska plemiška pisma, ki jih je objavil Pavle Merku.⁶² Vrsta objav različnih avtorjev (Peter Ribnikar, Teodor Domej, Janez Kos, Ema Umek) je bila namenjena slovenskim prisegam 17. in 18. stoletja.⁶³ Zadnje je ob tem zajeto tudi s pestro strukturo drugih objav: Monumenta litterarum Slovenicarum so objavila Škofjeloški pasijon očeta Romualda-Lovrenca Marušiča s komentarjem Franceta Koblarja.⁶⁴ V isti zbirki je izšel tudi faksimile Pisanic Janeza Dama-

⁵¹ Prim. Letopis Slovenske akademije znanosti in umetnosti (od 23/1972, Ljubljana 1973, do 35/1984, Ljubljana 1985).

⁵² H. Gerndt, Vierbergelauf, Gegenwart und Geschichte eines Kärntner Brauchs, Aus Forschung und Kunst 20, Klagenfurt 1973.

⁵³ Prim. Letopis Slovenske akademije znanosti in umetnosti 23/1972, Ljubljana 1973, 167–168; idem 24/1973, Ljubljana 1974, 152; idem 25/1974, Ljubljana 1975, 153, 156.

⁵⁴ T. Logar, Starogorski slovenski rokopis iz konca 15. stoletja, 1., Grafika in jezik starogorskega rokopisa, Jezik in slovstvo 19, 1973–74, 192–198.

⁵⁵ A. Cracina, Starogorski spomenik, Koledar Goriške Mohorjeve družbe za leto 1974, Gorica 1974, 140–143; idem, Antiche preghiere popolari slovene del Santuario di Castelmonte, Udine 1974.

⁵⁶ Primož Trubar/Primus Truber, Cerkovna ordninga, Slovenische Kirchenordnung, Tübingen 1564, Geschichte, Kultur und Geisteswelt der Slowenen 10, München 1973; F. Drolc — D. Šega, Primož Trubar, Slovenska cerkovna ordninga, Kondor 153, Ljubljana 1975.

⁵⁷ Prim. Letopis Slovenske akademije znanosti in umetnosti 24/1973, Ljubljana 1974, 157; idem 25/1974, Ljubljana 1975, 162; idem 26/1975, Ljubljana 1976, 191; idem, 34/1983, Ljubljana 1984, 255; idem 35/1984, Ljubljana 1985, 199; J. Rajhman, Neobjavljeno Trubarjevo pismo, Časopis za zgodovino in narodopisje 56/1985, 65–68.

⁵⁸ J. Dalmatin, Biblia, tu je vse svetu pismu stariga inu noviga testamenta, slovenski tolmažena, Wittemberg 1584, Monumenta litterarum Slovenicarum, Ljubljana 1968; A. Slodnjak — B. Berčič, Jurij Dalmatin, Biblia 1584, Geschichte, Kultur und Geisteswelt der Slowenen 3/2, München 1976. V zbirki Monumenta litterarum Slovenicarum (12) je 1974 izšel tudi faksimile prevoda Jezus: Sirah Jurija Dalmatina s spremno besedo B. Reispa.

⁵⁹ J. Koruza, O zapisanih primerih uradne slovenščine iz 16., 17. in 18. stoletja, Jezik in slovstvo 18/1972–73, 193–200, 244–254.

⁶⁰ J. Stabéj, Hieronymus Megiser, Thesaurus polyglottus, Slovensko-latinsko-nemški slovar, Dela SAZU 2/32, Ljubljana 1977.

⁶¹ J. Höfler, Nekaj novega o pesmarici Tomaža Hrena, Jezik in slovstvo 22/1976–77, 97–104.

⁶² P. Merku, Slovenska plemiška pisma družin Marenzi in Caraduzzi s konca 17. stoletja, Ljubljana 1980.

⁶³ P. Ribnikar, Slovenske podložniške prisege patrimonialnega sodišča Bled, Ljubljana 1976; idem, Slovenska prisežna obrazca iz srede 18. stoletja, Jezik in slovstvo 1973–74, 260–262; T. Domej, Pliberška prisega iz druge polovice 17. stoletja, ibid., 255–257; J. Kos, Slovenski prisežni pouk iz Metlike, ibid., 257–259; E. Umek, Individualna prisega pred nepristranskim sodnikom iz leta 1691, ibid., 262–263; eadem, Mekinjska prisega, ibid., 266.

⁶⁴ F. Koblar, Oče Romuald — Lovrenc Marušič, Škofjeloški pasijon, Monumenta litterarum Slovenicarum 11, Ljubljana 1972.

scena Deva ob spremni študiji Jožeta Koruze.⁶⁵ Skoraj sočasno je objavil besedilo Pisanic in razpravo o njih tudi Lino Legiša.⁶⁶ On je objavil tudi Kalobški rokopis.⁶⁷ Gradivo iz 18. stoletja so objavljali Jože Stabéj, Janez Kos in Erna Umek⁶⁸ za Ko- roško ga je predstavil Erich Prunč,⁶⁹ medtem ko sta Ivan Škafar in Jože Smej z ob- javo (delov) korespondence Mikloša Küzmiča⁷⁰ segla na prekmursko področje.

Muzikološke viře slovenske preteklosti objavlja zbirka Monumenta artis mu- sicae Sloveniae. Štirje zvezki te zbirke, ki so izšli v osemdesetih letih, predstavljajo dela Amandusa Ivančiča (v dveh zvezkih, ki ju je pripravil Danilo Pokorn), Daniela Lakghnerja (objavo je pripravil Jože Sivec) in Iacoba Galla (komentiral ga je Edo Škulj).⁷¹ V isti zbirki bo izšlo tudi delo Janeza Krstnika Dolarja, ki ga bo objavil Mirko Cuderman. Urednik zbirke je Dragotin Cvetko.

Sprejemu programa za objavlanje virov za slovensko zgodovino je sledil raz- cvet dela na edicijah virov za slovensko zgodovino v ožjem smislu. V preučevanju antičnih grških in latinskih literarnih virov za vzhodnoalpski prostor je Marjeta Šašel-Kos pripravila za objavo podatke iz Cassiusa Diona in Herodiana,⁷² delo pa nadaljuje še z Apianom. Rajko Bratož je komentiral in prevedel Evgipijevo Življenje svetega Severina⁷³ (iz konca prvega ali začetka drugega desetletja 6. stoletja). Komentirano objavo Zgodovine Langobardov Pavla Diakona iz druge polovice 6. sto- letja pripravila Bogo Grafenauer ob popravljenem prevodu Frana Bradača.

Za slovensko srednjeveško zgodovino so nepogrešljive edicije listin. Tu je po- membeno nadaljevanje dela Boža Otorepca za objavo diplomatarija za to razdobje. Omenjeni strokovnjak občasno objavlja tudi posamezne zanimivejše listine.⁷⁴ Regeste štajerskih listin iz drugega desetletja 14. stoletja je objavila Annelies Redik,⁷⁵ delo pa bo nadaljevala tudi v kasnejši čas. S srednjeveškimi listinami ter z listinami iz 16. in 17. stoletja s prekmurskega področja se ukvarja Ivan Zelko.⁷⁶ Ciklostirani iz- daji Gradiva za zgodovino Ljubljane (Boža Otorepca), ki je izhajalo med 1956 in 1968,⁷⁷ je 1975 sledilo objavlanje Gradiva za zgodovino Maribora (Jožeta Mlinariča).⁷⁸ V osemdesetih letih je na pobudo in ob tehnični pomoči sodelavcev Pokrajinskega arhiva Koper Darja Mihelič začela pripravljati novo izdajo piranskih listin, v prvi fazi za predbeneško obdobje.⁷⁹ Regeste aktov oglejske pisarne (od 1265 do 1420) je objavila Ivonne Zenarola-Pastore.⁸⁰ Z objavo posameznih listin so se tu in tam ukvar- jali razni strokovnjaki (npr. Alfred Ogris, Wilhelm Neumann).⁸¹

⁶⁵ J. Koruza, Pisanice od lepeh umetnost, Monumenta litterarum Slovenicarum 14, Ljubljana 1977.

⁶⁶ L. Legiša, Pisanice 1779-1782, Dela SAZU 2/34, Ljubljana, 1977.

⁶⁷ L. Legiša, Liber cantionum Carnolicarum, Kalobški rokopis, Dela SAZU 2/27, Ljubljana 1973.

⁶⁸ J. Stabéj, Zadržljivi pogovor Mihaela Zagajška, Jezik in slovstvo 18/1972-73, 255-262, 292-293; J. Kos - E. Umek, Dve slovenski pesmi iz drugega desetletja 18. stoletja, Jezik in slovstvo 19/1973-74, 218-220.

⁶⁹ E. Prunč, Rokopisno in arhivsko gradivo Koroške, Jezik in slovstvo 19/1973-74, 263-265.

⁷⁰ I. Škafar, Iz dopisovanja med škofom J. Szilyjem in Miklošem Küzmičem v zvezi s sedmimi Küzmičevimi knjigami (ob 170-letnici Küzmičeve smrti), Slavistična revija, Casopis za jezikoslovje in literarne vede 23/1975, 87-112, 269-288, 468-493; J. Smej, Pisma Mikloša Küzmiča zemljiškemu gospodu, Casopis za zgodovino in narodopisje 52/1981, 273-293.

⁷¹ D. Pokorn, Amandus Ivančič, Sonate a tre, Monumenta artis musicae Sloveniae 1, SAZU 1; ZRC SAZU, Muzikološki inštitut, Ljubljana 1983; idem, Amandus Ivančič, Simfonije za dve violini in bas, ibid. 3, Ljubljana 1984; J. Sivec, Daniel Lagkhner, Sobotes musica, ibid. 2, Ljubljana 1983; E. Škulj, Iacobus Gallus, Opus musicum 1/1, In adventu domini nostri Iesu Christi, ibid. 5, Ljubljana 1985.

⁷² V tisku pri SAZU.

⁷³ R. Bratož, Eugippius, Življenje svetega Severina, Ljubljana 1982 (izšlo v ciklostilu).

⁷⁴ B. Otorepec - J. Zontar, Božja sodba (ordal) sveče v Kamniku leta 1398, Zgodovinski časopis 27/1973, 321-328; B. Otorepec, Listina iz 1232 in starejša zgodovina Kamnika, Kamnik 1229-1979, Zbor- nik razprav s simpozija ob 750-letnici mesta, Kamnik 1985, 23-32.

⁷⁵ A. Redik, Regesten des Herzogthums Steiermark 1, 1308-1319, Quellen zur geschichtlichen Lan- deskunde der Steiermark 4, Graz 1976; Kritično oceno publikacije je pripravil B. Otorepec, Zgodovinski časopis 31/1977, 560-565.

⁷⁶ Prim. Letopis SAZU 24/1973, Ljubljana 1974, 120.

⁷⁷ B. Otorepec, Gradivo za zgodovino Ljubljane v srednjem veku, Mestni arhiv ljubljanski, 1., Li- stine 1243-1397, Ljubljana 1956; idem, idem, 2., Listine 1299-1450, Ljubljana 1957; idem, idem, 3., Listine Mestnega arhiva ljubljanskega 1320-1470, Ljubljana 1958; idem, idem, 4., Listine Mestnega arhiva ljub- ljanskega 1471-1521, Ljubljana 1959; idem, idem, 5., Listine kodeksov Mestnega arhiva v Trstu 1326-1348, Ljubljana 1960; idem, idem, 6., Listine 1444-1499, Ljubljana 1961; idem, idem, 7., Listine 1243-1498, Ljubljana 1962; idem, idem, 8., Register Krištofove bralovščine v Ljubljani 1489-1518, Ljubljana 1963; idem, idem, 9., Listine 1220-1497, Ljubljana 1964; idem, idem, 10., Listine 1144-1499, Ljubljana 1965; idem, idem, 11., Listine 1154-1361, Fevdna knjiga Jamskih, Ljubljana 1966; idem, idem, 12., Urbarji 1490-1527, Ljubljana 1968.

⁷⁸ J. Mlinarič, Gradivo za zgodovino Maribora, Pokrajinski arhiv Maribor, 1., Listine do 1259, Maribor 1975; idem, idem, 2., Listine 1260-1309, Maribor 1976; idem, idem, 3., Listine 1310-1335, Ma- ribor 1977; idem, idem, 4., Listine 1336-1370, Maribor 1978; idem, idem, 5., Listine 1371-1415, Maribor 1979; idem, idem, 6., Listine 1416-1445, Maribor 1980; idem, idem, 7., Listine 1446-1465, Maribor 1981; idem, idem, 8., Listine 1466-1477, Maribor 1982; idem, idem, 9., Listine 1478-1488, Maribor 1983; idem, idem, 10., Listine 1489-1499, Maribor 1984.

⁷⁹ Prim. Letopis SAZU 33/1982, Ljubljana 1983, 204.

⁸⁰ I. Zenarola-Pastore, Atti della Cancelleria dei Patriarchi di Aquilegia (1265-1420), Pubblicazioni della Deputazione di Storia Patria per il Friuli 12, Udine 1983.

⁸¹ A. Ogris, Zwei Urkundenfunde zu den Anfängen des Kollegiatkapitels Völkermarkt in Kärnten, Mitteilungen des Instituts für österreichische Geschichtsforschung 80/1972, Wien-Köln-Graz, 339-355; W. Neumann, Die älteste Originalurkunde Kärntens, Text und Übersetzung, Neues aus Alt-Villach, Mu- seum der Stadt Villach 15/1978, Villach 1978, 25-28.

Važna vrsta virov, ki se pojavlja v obliki kodeksov, so urbarji. Delo na pripravah izdaj urbarjev sta po 1972 nadaljevala Jože Mlinarič (za Kostanjevico) in Marija Verbič (za Velesovo); s strani Milka Kosa nedokončanih briksenških urbarjev so se lotili Pavle Blaznik, Božo Otorepec in Bogo Grafenauer,⁸² vendar dela še niso zaključili. Ivan Zelko je pripravil za tisk prekmurske urbarje.⁸³ Posameznih urbarjev za (nekdaj) slovensko področje so se lotili tudi nekateri drugi raziskovalci: Alfred Ogris (urbar za velikovski okoliš),⁸⁴ v novejšem času pa Dušan Kos (urbar za novo-meško področje). Od ostalih kodeksov, ki so pomembni za slovensko preteklost, pripravlja Božo Otorepec edicije fevdnih knjig Celjskih grofov in Habsburžanov.⁸⁵ Isti strokovnjak je nadaljeval delo na objavah virov tudi s študijami mestnih privilegijev. V skladu s sprejetim programom edicij so se začele priprave za izdajanje statutov istrskih mest. Piranske statute je prepisal in zanje napisal uvodno študijo Miroslav Pahor, Janž Sumrada pa je delo dopolnil s kasnejšimi statutarnimi dodatki in mu dal končno obliko-kritične objave.⁸⁶ S strani Janeza Sumrade in Janeza Peršiča je zastavljeno tudi delo za izdajo statutov Izole in Kopra. Steklo je tudi delo na objavi notarskih knjig z istrskega področja. Darja Mihelič je 1984 objavila najstarejšo ohranjeno, piransko notarsko knjigo iz osemdesetih let 13. stoletja⁸⁷ in nadaljevala delo na naslednji,⁸⁸ priložnostno pa je objavila tudi kak fragment tovrstnega gradiva.⁸⁹ Za gospodarsko zgodovino slovenskega prostora so zgovorne trgovske knjige: najstarejši ljubljanski trgovski knjigi iz 16. stoletja so za objavo pripravili Božo Otorepec, Vlado Valenčič, Sergij Vilfan.⁹⁰ V tem pogledu so pomembne tudi mitninske knjige. Ob sprejemu programa edicij virov za slovensko zgodovino so bile mitninske knjige 16. in 17. stoletja, katerih objav je pripravil Ferdo Gestrin, že v tisku; izšle so še z letnico 1972.⁹¹

Ob povedanem so v skladu s sprejetim programom tekale tudi priprave za ediranje zapisnikov deželnih zborov Kranjske; obdobje poldruega desetletja 16. stoletja je v svoji publikaciji zajela Marija Verbič.⁹²

Med pripovednimi viri je eden najpomembnejših virov za slovensko zgodovino tim. Konverzija, spis o spreobrnjenju Bavarcev in Karantancev iz 9. stoletja. Na novo ga je objavil Herwig Wolfram,⁹³ izšel pa je tudi njegov komentiran prevod (komentar je napisal Bogo Grafenauer, prevod pa je pripravil Kajetan Gantar).⁹⁴ Za objavo so se pripravljali tudi nekateri drugi pripovedni viri, npr. kronike (Božo Otorepec). Tu naj omenimo še komentirano objavo prevoda Potopisa Pavla Santonina, ki ga z ožjim krogom sodelavcev pripravlja Primož Simoniti.

Zgoraj naštetu delo na objavah prikazuje dejavnost strokovnjakov po različnih vrstah virov (listine, kodeksi, spisi-zapisniki in pripovedni viri). Priprave objav virov pa so se večkrat tematsko navezovala na ključne momente v slovenski preteklosti. Bogo Grafenauer in Marija Verbič sta se (deloma ob pomoči Boža Otorepca) lotila priprave publikacije, ki bi skozi objavo virov osvetlila kmečke upore na Slovenskem.⁹⁵ Posamezne vire o kmečkih uporih so objavljali Josip Adamček, Ivan Filipovič, Metod Hrg, Josip Kolanovič, Mate Križman, Miljenko Pandžič, Marija Sercer, Janez Kos, Ivan Nemanič, Božo Otorepec, Peter Ribnikar, Majda Smole, Ema Umek, Marija Verbič in Stanko Murovec.⁹⁶

⁸² Prim. Letopis SAZU 24/1973, Ljubljana 1974, 123; idem 25/1974, Ljubljana 1975, 126—127; idem 26/1975, Ljubljana 1976, 163.

⁸³ Predloženo za tisk pri SAZU.

⁸⁴ A. Ogris, Die Datierung des ältesten erhaltenen Urbars des Kollegiatkapitels Völkermarkt, Carinthia I 162, Festgabe zum 900-Jahr Jubiläum des Bistums Gurk 1072—1972/2, Klagenfurt 1972, 161—180.

⁸⁵ Prim. Letopis SAZU 28/1977, Ljubljana 1978, 154; idem 29/1978, Ljubljana 1979, 150; idem 30/1979, Ljubljana 1980, 194; idem 31/1980, Ljubljana 1981, 132; idem 32/1981, Ljubljana 1982, 214; idem 33/1982, Ljubljana 1983, 204; idem 34/1983, Ljubljana 1984, 244—245.

⁸⁶ Oddano za tisk pri SAZU.

⁸⁷ D. Mihelič, Najstarejša piranska notarska knjiga (1281—1287/89), SAZU, Viri za zgodovino Slovenije 7, Ljubljana 1984.

⁸⁸ Prim. Letopis SAZU 36/1986, Ljubljana 1986, 268.

⁸⁹ D. Mihelič, Prispevek k poznavanju poslovanja prodajal v srednjeveškem Piranu, Slovensko morje in zaledje, Zbornik za humanistične, družboslovne in naravoslovne raziskave 6—7, Koper, 1984, 69—79.

⁹⁰ V tisku pri SAZU.

⁹¹ F. Gestrin, Mitninske knjige 16. in 17. stoletja na Slovenskem, SAZU, Viri za zgodovino Slovenije 5, Ljubljana 1972.

⁹² M. Verbič, Deželnozbornski spisi kranjskih stanov, 1, 1499—1515, Publikacije Arhiva SR Slovenije, Ljubljana 1980.

⁹³ Ta vir je pred pol stoletja objavil M. Kos, *Conversio Bagoariorum et Carantanorum*, Razprave znanstvenega društva v Ljubljani 11/3, Ljubljana 1936; H. Wolfram, *Conversio Bagoariorum et Carantanorum*, Das Weissbuch der Salzburger Kirche über die erfolgreiche Mission in Karantanien und Pannonien, Wien—Köln—Graz 1979.

⁹⁴ B. Grafenauer, *Spreobrnjenje Bavarcev in Karantancev*, *Conversio Bagoariorum et Carantanorum*, *Acta ecclesiastica Sloveniae* 7, Sveta brata Ciril in Metod v zgodovinskih virih ob 1100-letnici Metodove smrti, Ljubljana 1985, 9—43.

⁹⁵ Prim. Letopis SAZU 24/1973, Ljubljana 1974, 123; idem 25/1974, Ljubljana 1975, 127; idem 26/1975, Ljubljana 1976, 163; idem 27/1976, Ljubljana 1977, 167—168; idem 32/1981, Ljubljana 1982, 214.

⁹⁶ J. Adamček — I. Filipovič — M. Križman, *Nova grada o seljačkoj buni 1573 (I)*, Arhivski vjesnik 11—12, Zagreb 1968—1969, 7—41; J. Adamček — I. Filipovič, idem (II), ibid. 14, Zagreb 1971, 223—236;

Vrsta objav predstavlja tudi vprašanja cerkvene zgodovine v (nekdanjem) slovenskem prostoru. Vire o misijonski akciji Konstantina in Metoda, ki jo opisuje tudi zgoraj že omenjena Konverzija, so objavljali še Metod Benedik, France Martin Dolinar, Franc Perko in Janez Zor.⁹⁷ Živahno zanimanje strokovnjakov velja tudi virom za zgodovino reformacije in protireformacije. Sem sodi več edicij, ki so našete med objavami »slavističnih« virov in jih tu ne bomo ponavljali. Gradivo za zgodovino reformacije v Prekmurju sta objavljala Ivan Zelko in Franc Sebjanič.⁹⁸ Johann Rainer in Sabine Weiss sta priobčila graška nunciaturna poročila iz začetka osemdesetih let 16. stoletja.⁹⁹ Iz časa spopada protestantizma in protireformacije datirajo tudi popisi cerkva na slovenskem Štajerskem in Kranjskem, ki jih je objavil Janez Höfler.¹⁰⁰ Obnavljanje katoliške vere na Slovenskem predstavljajo edicije virov Metoda Benedika, Jožeta Mlinariča in Ivana Škafarja.¹⁰¹ Gradivo za zgodovino jožefinizma je objavil France Martin Dolinar.¹⁰² Gradivo iz preteklosti nekaterih ljubljanskih škofov je izšlo s spremnimi študijami Metoda Benedika in Franceta Martina Dolinarja.¹⁰³ Med objavami virov, ki osvetljujejo cerkveno zgodovino je moč omeniti tudi korespondenco cerkvenih dostojanstvenikov. Jože Gregorič je pripravil za objavo del korespondence Petra Pavla Glavarja¹⁰⁴ (nekatero tovrstne objave pa so našete med viri, ki predstavljajo preteklost slovenskega jezika in slovstva).

Zgodovino cerkve na Slovenskem predstavljajo tudi nekatere objave virov, ki želijo osvetliti cerkveno problematiko ali tovrstne vire iz določene pokrajine ali kraja. Ivan Zelko je priobčil gradivo za prekmursko cerkveno zgodovino.¹⁰⁵ Ivan Škafar je predstavil vire za zgodovino kalvinizma in luteranstva ter jezuitske misijone na tem področju.¹⁰⁶ Alfred Ogris je pisal o že omenjenih listini in urbarju velikovškega kapitlja.¹⁰⁷ Friederike Zaisberger je ob objavi gradiva predstavila kapitelj pri Gospej Sveti,¹⁰⁸ Miroslav Ostravský je objavil izvirne podatke o vizitaciji oglejskega patriarhata na Koroškem, Irmtraud Koller-Neumann pa je napisala obširno razpravo o reformaciji in protireformaciji v Beljaku in jo opremila s seznanom virov in literature.¹⁰⁹ Karl Dinklage je priobčil red za dva duhovnika pri Kamnu v Pod-

idem, idem (III), ibid. 15, Zagreb 1972, 17–53; J. Adamček — I. Filipović — M. Hrg. — J. Kolanović — M. Pandžić, Seljačke bune XV–XVIII stoljeća (grada), ibid. 16, Zagreb 1973, 7–85; Seljačka buna, Katalog izložbe u povodu 400. obljetnice bune (pripravili J. Adamček, I. Filipović, M. Serčer), Zagreb 1973; Kmečki panti na Slovenskem, Razprave in katalog dokumentov, Situla, Razprave Narodnega muzeja v Ljubljani 13, Ljubljana 1973, 119–202 (regesta in prepise dokumentov so pripravili J. Kos, I. Nemanič, B. Otorepec, P. Ribnikar, M. Smole, E. Umek, M. Verbič); S. Murovec, Zapis o obglavljenih tolminskih puntarjih v mriški knjigi stolne župnije v Gorici, Srečanja; Revija za družbena vprašanja 7, 37–38, Nova Gorica 1972, 70.

⁹⁷ M. Benedik, Žitje Konstantina (Cirila) in Žitje Metoda, Acta ecclesiastica Sloveniae 7, Sveta brata Ciril in Metod v zgodovinskih virih ob 1100-letnici Metodove smrti, Ljubljana 1985, 117–233; F. M. Dolinar, Pisma rimskih papežev Hadrijana II., Janeza VIII. in Stefana V., ibid. 61–116; idem, Pohvala sv. Cirila in Metoda, ibid. 235–254; F. Perko, Italška legenda, ibid. 45–59; J. Zor, Anonimna Metodova homilija v Clozovem glagolitu, ibid. 255–278.

⁹⁸ I. Zelko, Gradivo za zgodovino reformacije v Prekmurju, Vizitacijski zapisnik iz leta 1627, Časopis za zgodovino in narodopisje 44/1973, 100–126; prim. še Letopis SAZU 24/1973, Ljubljana 1974, 120.

⁹⁹ J. Rainer, Nuntiatür des Germanico Malaspina, Sendung des Antonio Possevino 1580–1582, Nuntiatürberichte, Grazer Nuntiatür 1, Publikationen des Österreichischen Kulturinstituts in Rom, II., Quellen, 2. vrsta, Wien 1973; J. Rainer — S. Weiss, Nuntiatür des Germanico Malaspina und des Giovanni Andrea Carpi (1582–1587), Nuntiatürberichte, Grazer Nuntiatür 2, ibid., Österreichische Akademie der Wissenschaften, Wien 1981.

¹⁰⁰ J. Höfler, Trije popisi cerkva in kapel na Kranjskem in Slovenskem Štajerskem, SAZU, Viri za zgodovino Slovencev 6, Ljubljana 1982.

¹⁰¹ M. Benedik, Instrukcija papeža Klemena VIII. za obnovu katoliške vere na Štajerskem, Koroškem in Kranjskem z dne 13. aprila 1592, Acta ecclesiastica Sloveniae 1, Miscellanea, Ljubljana 1979, 16–41; I. Škafar, Jezuitski misijoni v krajini med Muro in Rabo za časa katoliške obnove 1609–1730, ibid. 137–169; J. Mlinarič, Prizadevanje sekovskih škofov Martina Brennerja (1585–1615) in Jakoba Eberleina (1615–1633) kot generalnih vikarjev salzbürških škofov za katoliško versko prenavo na Štajerskem v luči protokolov 1585–1614 in vizitacijskih zapisnikov iz 1607, 1608 in 1617–19, ibid. 5, Miscellanea, Ljubljana 1983, 9–225.

¹⁰² F. M. Dolinar, Jožefinci med Rimom in Dunajem, Škof Janez Karel grof Herberstein in državno cerkvenstvo, Acta ecclesiastica Sloveniae 1, Miscellanea, Ljubljana 1979, 43–105.

¹⁰³ F. M. Dolinar, Zapisi škofa Janeza Tavčarja o stanju v ljubljanski škofiji, Acta ecclesiastica Sloveniae 3, Miscellanea, Ljubljana 1981, 47–79; M. Benedik, Iz protokolov ljubljanskih škofov, ibid. 7–45, idem, idem, Protokol I., 36–128, za leta 1599–1605, ibid. 6, Miscellanea, Ljubljana 1984, 7–90.

¹⁰⁴ J. Gregorič, Pisma Petra Pavla Glavarja Jožefu Tomlju 1761–1784, Acta ecclesiastica Sloveniae 4, Ljubljana 1982.

¹⁰⁵ Prim. op. 98, I. Zelko, Gradivo za prekmursko cerkveno zgodovino, Acta ecclesiastica Sloveniae 5, Miscellanea, Ljubljana 1983, 227–320; idem, Franciskani v Murški Soboti, ibid., 321–328.

¹⁰⁶ I. Škafar, Gradivo za zgodovino kalvinizma in luteranstva na ozemlju belmurskega in beksinskega arhidjakonata, Acta ecclesiastica Sloveniae 3, Miscellanea, Ljubljana 1981, 81–170; idem, Priloge: Izvirna poročila, regesti in zapisi o delovanju luteranov (evangelicanov) na Petanjcih 1592–1637, ibid. 6, Miscellanea, Ljubljana 1984, 155–222; prim. še op. 101.

¹⁰⁷ Prim. op. 81, 84.

¹⁰⁸ F. Zaisberger, Das Kapitel von Maria Saal in der zweiten Hälfte des 15. Jahrhunderts, Carinthia I 162, Festgabe zum 900-Jahubiläum des Bistums Gurk 1072–1972/2, Klagenfurt 1972, 181–205.

¹⁰⁹ M. Ostravský, Die Visitation des Patriarchen Franz Barbaro 1593/94 in Kärnten und seine Diözesan- und Provinzsynode in Patriarchat Aquileia, Carinthia I 162, Festgabe zum 900-Jahubiläum des Bistums Gurk 1072–1972/2, Klagenfurt 1972, 227–233; I. Koller-Neumann, Die Gegenreformation in Villach, Neues aus Alt-Villach, Museum der Stadt Villach 13, Villach 1976.

juni.¹¹⁰ Tudi pripombe Manfreda Hellmanna k Čedadskemu evangeliarju¹¹¹ smemo uvrstiti v ta oddelek.

Več objav virov zadeva tudi pravne in upravne uredbe v nekaterih gospodarskih strokah na Slovenskem (do 19. stoletja). V zadnjem času so prizadevanja usmerjena v objavlanje (prevodov) gozdnih redov. Anton Janko je prevedel ortenburški gozdni red za Kočevsko iz začetka 15. stoletja, ki ga je prepisal Božo Otorepec, Majda Smole pa je prevedla terezijanski gozdni red za Kranjsko iz sedemdesetih let 18. stoletja.¹¹² S podobno problematiko se ukvarjajo še Boštjan Anko, Darja Mihelič, Ema Umek in Vlado Valenčič. V ta oddelek spada tudi omemba objave statuta bratovske skladnice za železarno na Dvoru iz konca 18. stoletja, ki je delo Jožeta Šorna.¹¹³ Napotke za čebelarjenje Petra Pavla Glavarja (gre za njegov prevod in dopolnitev nemškega spisa Antona Janše) je približal sodobnemu slovenskemu jeziku Stane Mihelič.¹¹⁴ Zdravstvena in ne gospodarska navodila, ki jih vsebujejo »rokopisne ljudskomedicinske bukve« iz srede 18. stoletja, pa je v objavi prikazal Milan Dolenc.¹¹⁵

Tipično delo, ki predstavlja vire s področja kulture (in znanosti) je Humanizem na Slovenskem in slovenski humanisti do srede XVI. stoletja Primoža Simonitija.¹¹⁶ On je tudi avtor študije »Dekret ali pričevanje Aleksandra Velikega o Slovanih«.¹¹⁷ V ta oddelek spada tudi delo na pripravi objave dela rokopisne zapuščine Marka Hansiza, ki se ga je lotila Darja Mihelič.¹¹⁸ Nekoliko mlajši od Hansiza, a znamenitejši za slovensko zgodovino je bil Anton Tomaž Linhart: njegov Poskus zgodovine Kranjske in ostalih dežel južnih Slovanov Avstrije je izšel pri Slovenski matici v prevodu Marjete Kos-Šašel, Alfonza Gspana in Nade Gspan-Prášelj ob spremnih študijah Boga Grafenauerja, Jara Šašla in Frana Zwitterja.¹¹⁹ Poskus ošnutka za literarno zgodovino Kranjske avtorja Jožefa Kalasanca Erberga je predstavila v objavi Milena Uršič.¹²⁰

Številni avtorji pa virov ne objavljajo glede na opisane tematske sklope, ampak predvsem glede na lokalni okvir, ki ga viri osvetlujejo. Z madžarskim gradivom za slovenski del Prekmurja so se ukvarjali Štefan Barbarič, Antoša Leskovec, Vilko Novak, Franc Šebjanič.¹²¹ Ivan Škafar je pisal o posesti in dnevniku dolnjelendavskih Bánffyjev,¹²² Ivan Zelko je skozi vire predstavil gospodarsko in družbeno strukturo turniške prazupnije.¹²³ Ivan Stopar je prikazal pričevanje zgodovinskih virov o gradu Celje.¹²⁴

Nekatere objave virov so namenjene osvetlitvi posameznih zanimivih dogodkov iz preteklosti (kakega kraja). Take vrste je delo Rolanda Schäfferja, ki govori o požaru v Radgoni 1504,¹²⁵ ter prispevek Primoža Simonitija, ki ob objavi vira predstavlja požar v Stični 1672.¹²⁶

Med institucijami, ki se na Slovenskem po 1972 sistematično posvečajo objavljanju virov (za naše področje do 19. stoletja), gre nesporen primat inštitutom Slovenske akademije znanosti in umetnosti (zlasti za vire s področja arheologije, starejše slovenske zgodovine,¹²⁷ umetnostne zgodovine in muzikologije), prizadevanja za

¹¹⁰ K. Dinklage, Die Hildegardsspende zu Stein in Jauntal und ihre Geschichte, Carinthia I 162, Festgabe zum 900-Jahrjubiläum des Bistums Gurk 1072–1972/2, Klagenfurt 1972, 467–490.

¹¹¹ M. Hellmann, Bemerkungen zum Evangeliar von Cividale, Siedlung, Macht und Wirtschaft, Festschrift Fritz Posch zum 70. Geburtstag, Graz 1981, 305–317.

¹¹² Ortenburški gozdni red 1406, Viri za zgodovino gozda in gozdarstva na Slovenskem 2, Univerza Edvarda Kardelja v Ljubljani, Biotehniška fakulteta, VTOZD za gozdarstvo, Ljubljana 1985; Terezijanski gozdni red za Kranjsko 1771, ibid. 1, Ljubljana 1985.

¹¹³ J. Šorn, Statut bratovske skladnice za železarno na Dvoru iz leta 1799, Prispevki za zgodovino delavskega gibanja 15–16/1975–1976, 175–181.

¹¹⁴ Pogovor o čebelnih rojih, Ob 200-letnici pisane besede o slovenskem čebelarstvu, Ljubljana 1976, 79–260.

¹¹⁵ M. Dolenc, »Novva Gronat Jabuka«, Rokopisne ljudskomedicinske bukve iz 1751. leta, Časopis za zgodovino in narodopisje 51/1980, 311–321.

¹¹⁶ P. Simoniti, Humanizem na Slovenskem in slovenski humanisti do srede XVI. stoletja, Ljubljana 1979.

¹¹⁷ P. Simoniti, »Dekret ali pričevanje Aleksandra Velikega o Slovanih«, Časopis za zgodovino in narodopisje 44/1973, 225–233.

¹¹⁸ Prim. Letopis SAZU, 32/1981, Ljubljana, 1982, 215.

¹¹⁹ A. Linhart, Poskus zgodovine Kranjske in ostalih dežel južnih Slovanov Avstrije 1, 2, Ljubljana 1981.

¹²⁰ M. Uršič, Jožef Kalasanc Erberg in njegov poskus ošnutka za literarno zgodovino Kranjske, Dela SAZU 2/28, Ljubljana 1975.

¹²¹ Prim. Letopis SAZU 25/1974, Ljubljana 1975, 128.

¹²² I. Škafar, Posest dolnjelendavskih Bánffyjev leta 1389, Časopis za zgodovino in narodopisje 43/1972, 35–64; idem, Dnevnik dolnjelendavskih Bánffyjev, ibid. 51/1980, 71–89.

¹²³ I. Zelko, Gospodarska in družbena struktura turniške prazupnije po letu 1381, Razprave SAZU 7/5, Ljubljana 1972, 377–473.

¹²⁴ I. Stopar, Pričevanje zgodovinskih virov o gradu Celje, Celjski zbornik 1975–1976, Celje 1977, 409–428.

¹²⁵ R. Schäffer, Ein unbekannter Stadtbrand von Radkersburg im Jahre 1504, Zeitschrift des Historischen Vereines für Steiermark 64, Graz 1973, 119–143.

¹²⁶ P. Simoniti, Kako so leta 1672 pogasili požar v Stični, Traditiones, Zbornik Inštituta za slovensko narodopisje SAZU 3, Ljubljana 1974, 195–196.

¹²⁷ Medtem ko je za objavlanje virov iz novejše slovenske zgodovine pristojen Inštitut za zgodovino delavskega gibanja v Ljubljani.

objave so doma tudi v Arhivu SR Slovenije,¹²⁸ posamezni avtorji (skupno številnih!) objav virov pa izhajajo s filozofske in teološke fakultete ter Inštituta za zgodovino Cerkve pri njej.

Ob že omenjeni zbirki Monumenta litterarum Slovenicarum so za objave izvirnega gradiva za naše področje zlasti pomembne publikacije Slovenske akademije znanosti in umetnosti, od revij pa Acta ecclesiastica Sloveniae, Časopis za zgodovino in narodopisje ter Jezik in slovstvo tostran meje, onstran meje pa v tem pogledu izstopa Carinthia I.

Konkretno delo in priprave izdaj različnih vrst zgodovinskih virov pa so porajali tudi konkretna vprašanja v zvezi z načinom in metodo objavljanja virov. Deloma se je teh vprašanj dotaknil že Milko Kos v svojem referatu na že omenjenem novomeškem posvetovanju arhivarjev oktobra 1962, pa tudi predavanje Boga Grafenauerja na skupščini arhivarjev maja 1966 v Kopru je obravnavalo to problematiko. Po 1972 (in sprejemu programa edicij virov za slovensko zgodovino) je Arhivsko društvo Slovenije nadaljevalo svoje poslanstvo tudi glede reševanja takih vprašanj. Maja 1974 je sklicalo sestanek na Inštitutu za zgodovino delavskega gibanja v Ljubljani. Bogo Grafenauer in Vasilij Melik sta za to priložnost pripravila predavanja, ki naj bi odgovorili na nekatera konkretna vprašanja v zvezi z načinom objavljanja nekaterih vrst arhivskih virov.¹²⁹ Vasilij Melik se je — kot že leto prej v Budvi — posvetil objavam statističnih virov, medtem ko je Bogo Grafenauer obravnaval objave starejšega gradiva v nemškem jeziku (pri čemer se je oprl na mnenje Heinza Quirina¹³⁰). Isti predavatelj je na sedmem posvetovanju arhivskih delavcev septembra 1974 v Slovenjgradcu osvetlil svoj pogled na vlogo in pomen arhivarjev pri raziskovanju slovenske zgodovine, pri čemer je kot bistvene označil naloge arhivarjev pri popisovanju in objavljanju arhivskih virov.¹³¹ Razgovorom o metodologiji v zvezi z načinom objave starejšega gradiva v nemškem jeziku so se kasneje — ob pripravi objav piranskih statotov in najstarejše ohranjene piranske notarske knjige — pridružili tudi razgovori strokovnjakov, ki so obravnavali probleme v načinu objavljanja virov z latinsko-italijanskega področja.

V razliko od ostalega jugoslovanskega prostora, kjer je — kot smo videli — izšlo kar precej študij o načelih objavljanja (predvsem latinsko-italijanskega) izvirnega pisanega gradiva, pa na Slovenskem nimamo podrobnih tiskanih navodil; ki bi pomenila reševanje nekaterih problemov pri ediciji virov. Tudi za ostalo jugoslovansko področje lahko ugotovimo, da rešitve, ki jih za objavo gradiva svetujejo različni avtorji, niso niti enotne niti vsesplošno sprejemljive za tistega, ki gradivo objavlja.

Oglejmo si pod drobnogledom nekatere elemente navodil za edicijo virov Miloša Miloševića, Ivana Filipovića, Jakova Stipišića in Radovana Samardžića. To so avtorji opaznejših prispevkov o načelih objavljanja virov.¹³²

Samardžić se v svojem članku pogloblja predvsem v konkretno jedro objave izvirnika. Ostali trije avtorji pa se ustavljajo tudi pri pripravljanih delih za objavo virov, pri obravnavi njenega namena: ta narekuje izbor tipa in obsega objave vira. Po Miloševićevem mnenju zajema pripravljano delo za edicijo gradiva preudarek in odločitev o temi in o obsegu objave, opredelitev namena publikacije in tipa objave. V to fazo sodi tudi odločitev za najprimernejšo obliko publiciranja vira (zbornik, posamezni listi) ter za obseg in razpored v objavi zajetih tematskih sklopov gradiva. Sledilo naj bi odbiranje gradiva in odločitev za način predstavitve dokumentov (v celoti, delu, izvlečku ipd.). Tudi Filipović pozna fazo preddel za objavo virov. Sem sodi po njegovem mnenju formulacija teme ter opredelitev za določen tip, obliko, podtip, medij publikacije, ki objavlja arhivsko gradivo. Pred konkretnim delom na objavi naj bi pisec (ali pisci) pregledal(i) bibliografijo o problematiki, evidencial(i) vse vire, poiskal(i), zbral(i) in odbral(i) dokumente, ki bi prišli v poštev za objavo. Stipišić pa v predhodnih pripravah za objavo virov omenja opredelitev prostorskega in časovnega okvira, ki naj bi ga publikacija zajela; pregled literature, seznanitev z avtorjem izvirnika in njegovo pisarno. Taki razširitvi obzora naj bi sledilo zbiranje gradiva.

Med tipi objav virov razlikuje Milošević znanstveno objavo standardnega tipa, objavo diplomatskih virov in objavo avtorskih rokopisov s poostrenimi načeli ter znanstveno-popularno in šolsko objavo z omiljenimi izdajateljskimi načeli. Glede na reprodukcijo besedila v objavi razlikuje Stipišić dva načina: diplomatski (doslovna preslikava besedila iz izvirnika) ter kritični ali interpretativni način (v objavi so

¹²⁸ Tudi Zgodovinski arhiv Ljubljana objavlja izvirno gradivo, vendar po 1972 ne posega v objave virov iz obdobja pred 19. stoletjem.

¹²⁹ Prim. arhiv Arhivskega društva Slovenije.

¹³⁰ H. Quirin, Einführung in das Studium der mittelalterlichen Geschichte, Braunschweig 1964³.

¹³¹ B. Grafenauer, Usklajevanje dela arhivov s programom zgodovinopisja, Arhivi, Glasilo Arhivskega društva Slovenije 1, Ljubljana 1978, 11—13.

¹³² Prim. op. 18, 23, 25, 26, 27, 29, 30, 31.

kratice razrešene, uvedena je delitev besed, interpunkcija, velika začetnica). Glede na uporabo opisanih načel loči Stipišič strogo znanstveno ali akademsko objavo vira (ki ustreza Miloševičevi objavi diplomatskih virov), dalje znanstveno objavo, namenjeno širšemu krogu zgodovinarjev, (ki ustreza Miloševičevi znanstveni objavi standardnega tipa) ter objavo za šolsko uporabo. Filipović pozna znanstveno-kritično objavo (ki ustreza Stipišičevemu kritičnemu ali interpretativnemu načinu objave vira); po kriteriju objavljenega gradiva loči Filipović akademsko, znanstveno ali znanstvenoraziskovalno objavo celote vseh virov, znanstveno objavo izbora virov, znanstveno-popularno objavo, ob teh pa omenja še (visoko) šolsko izdajo virov v revijah, časopisih, ipd. Glede na reprodukcijo besedila se bomo v nadaljevanju omejili samo na znanstveno objavo standardnega tipa (Milošević) oziroma na znanstveno objavo, namenjeno širšemu krogu zgodovinarjev ter na kritični ali interpretativni način objave; (Stipišič) oziroma na znanstvenokritično objavo (Filipović).¹³³

Po obliki, oziroma vsebini razlikuje Filipović sistematsko-kronološko objavo virov, problemsko, ali tematsko objavo, objavo, ki jo opredeljuje značaj oziroma določena vrsta virov, objavo glede na provenienco gradiva, edicijo posameznega fonda, objavo gradiva, pisanega v istem jeziku, v isti pisavi, objavo gradiva, ki sodi skupaj po kriteriju avtentičnosti. Stipišič pa pozna objavo gradiva v serijah, urejenih po kronološkem načelu, tematsko objavo, objavo po provenienci ali po fondih; Filipović objavi gradiva, ki jo določa vrsta virov, sta med vrstami objave pri Stipišiču sorodni objava gradiva srednjeveških zakonodajnih ustanov in objava notarskih imbreviatur.

Omenjeni avtorji so bolj ali manj izčrpni tudi glede sestavnih delov, ki naj bi jih (poleg konkretne predstavitve besedila vira in njej pripadajočega aparata) vsebovala strokovno pripravljena edicija virov. Vsi avtorji omenjajo predgovor in uvod. Eden od obeh naj bi s historičnega stališča osvetlil zgodovinski okvir dogodkov, ki jih omenjajo viri, nakazal namen edicije, značaj in pomen gradiva; drugi naj bi nudil arheografska pojasnila: opisal naj bi dokumente, pojasnil metodološka načela in sistem, po katerih je pripravljena objava itd. Po mnenju vseh avtorjev naj bi edicija vira vsebovala tudi seznam kratic in sezname imen (osebnih, zemljepisnih), stvari in pojmov, lahko pa tudi posebne sezname (za denar, mere itd.). Milošević, Filipović in Samardžić se zavzemajo za predstavitev bibliografije, v posebnem oddelku. Isti trije avtorji omenjajo kot del objave vira tudi kazalo-vsebine; po mnenju prvih dveh naj bi služilo standardni informaciji (kje v publikaciji se kaj nahaja); Samardžić pa predlaga njegovo razširitev s povzetki objavljenih dokumentov, kar bi ustrezalo pregledu objavljenih dokumentov, ki ga kot del objave virov priporoča Filipović. Milošević in Filipović omenjata med sestavnimi deli objave virov še kroniko dogodkov, popis uporabljenega gradiva, slovar(je) manj znanih besed in priloge, Milošević sam pa k vsemu naštetemu svetuje še oddelke: tablice s kronološkim razporedom dokumentov (kolikor se objava ne ravna po kronološkem načelu), prevode ali razširjene povzetke za dokumente v tujih jezikih, ilustracije.

Po mnenju vseh štirih avtorjev naj bi bila enota posameznega dokumenta predstavljena z naslovnim delom, prepisom besedila izvornika, legendo in opombami. V naslovni del bi se razvrstili zaporedna številka, datum, kraj in povzetek dokumenta v sodobnem jeziku izdajatelja. Prepisu besedila dokumenta naj bi sledila legenda, ki naj bi predstavila tradicijo (hramba, signatura, stran ipd.) in opis izvornika, starejše objave, literaturo o njem. Opombe naj bi osvetljevale posebnosti v pisavi in besedilu oziroma naj bi pojasnjevale vsebino spisa. Tekstološke (prve) opombe bi bile lahko označene z malimi črkami abecede ali z zvezdicami, komentar (druga omenjena vrsta opomb) pa s številkami.

Glede predstavitve besedila vira vsi omenjeni avtorji poznajo objavo vira v celoti kot tudi objavo v skrajšani obliki (če tu zanemarimo objave v povzetkih, prevodih, faksimilih ipd.). Krajsanje besedila naj bi publikacijo razbremenilo balasta nekaterih stalnih, stereotipnih obrazcev in ponavljanj. Milošević predpisuje, naj bi se izpuščeni deli označevali, vendar pa bi znotraj stavka ne smelo prihajati do krnitve besedila s krajsanjem. Po njegovem, Filipovićem in Stipišičevem mnenju naj bi prepis posnel nekatere značilnosti zunanega izgleda izvornika (odstavki ipd.), ohranil pa naj bi tudi stilistične in osnovne jezikovne lastnosti rokopisa.

Vprašanje prevedbe besedila iz nekdanjega črkovnega sistema v sodobni (dru-gačni) črkovni sistem obravnavajo Milošević, Filipović in Samardžić. Vsi omenjajo možnost fonetičnega prepisa besedila. Miloševiću pomeni tak prepis težnjo, da bi bilo objavljeno besedilo pravopisno čim preprostejše in čim bolj razumljivo za sodobnega uporabnika, vse to pa v duhu načel nekdanjega jezika in časa. Samardžić se zavzema za načelo, da je treba vsa besedila, katerih jezikovne lastnosti to dopuščajo (!?), objaviti v fonetičnem prepisu. Filipović omenja Samardžičevo mnenje; pojasnjuje na-

¹³³ Ta tip objave namreč dandanes v izdajanju virov na evropski celini sledi. Objavljanje s strožimi kriteriji (diplomatski način) pa je še vedno v veljavi v Angliji.

tančni pomen fonetičnega zapisa, ki se pojavlja v slovarjih in na predpisan način označuje izgovorjavo zapisanih besed. Samardžića interpretira v smislu, da naj bi se viri objavljali v najpreprostejšem možnem prepisu. Črke, ki jih v sodobni abecedi ni (več), naj bi se nadomestile z enakovrednimi znaki, podvojitve soglasnikov v izvorniku naj bi se opustile, skupine po več črk naj bi se poenostavile ob izenačevanju oziroma izgubljanju soglasnikov (izvirni zapis besede Vnderthron naj bi se v objavi transkribiral v Untertan), odpadki naj bi nekateri nebitveni naglasi na vokalih¹³⁴ — vse to pa le pri objavi gradiva, ki ni pomembno za lingvistično-filološki študij (!). Razen Samardžića se ostali omenjeni pisci posebej dotikajo nekaterih vprašanj prepisa latinskih virov. Ustavljajo se ob črkah u in v, ki sta v teh virih uporabljani nedosledno, ne glede na glasovno vrednost, ki jo predstavljata. Njun prepis naj bi se prilagodil izgovorjavi (izvirna oblika ouis naj bi se prepisala kot ovis, izvorna vrna pa kot urna). Predstavljajo tudi zadržbo, ki se pojavlja ob transkripciji črk ii in y. Stipišić predpisuje, naj se izvorna raba črke y namesto i zadrži le v prepisu tistih besed, ki vsebujejo to črko v svojem korenu, nasprotno pa predstavlja Milošević izvorno pisanje črke y namesto i posebnost pisca rokopisa, ki jo je potrebno v prepisu za objavo spoštovati. Milošević in Stipišić svetujeta, naj se dolga oblika črke i ne prepisuje kot j, ampak kot i; izvorni m pred zobniki naj bi se transkribiral kot n, izvorni n pred ustničniki pa kot m (namesto conburere bi naj v objavi stalo comburere, namesto quarundam pa quarundam). Pač pa naj bi se v prepisu ohranila vrsta rednih pisarjevih odstopanj od klasičnega jezika (/ne/uporaba diftongov, podvojitve črk, uporaba črk c namesto t, znaka ç v smislu z, črke v namesto skupine vu ipd.) kot tudi njegovih očitnih napak. Po mnenju vseh štirih omenjenih avtorjev naj bi se kratice (razen za mere, denar, nekatere nazive in razen splošno znanih okrajšav — kjer to ni neobhodno —) v objavi razreševale brez posebnih znakov v tisku. Izdajatelj vira naj bi po mnenju Miloševića in Filipovića (razen v izjemnih primerih) prilagodil objavo vira sodobnim pravilom o delitvi besed (npr. ločeno pisanje predloga in samostalnika), medtem ko Stipišić izrecno predpisuje, da naj tovrstne sestavljenke v objavi ostanejo zveste izvorniku. Objava besedila naj bi bila opremljena tudi z velikimi začetnicami. Filipović in Samardžić svetujeta za objavo vira vpeljavo velikih in malih začetnic glede na pravopis dotičnega jezika. Okrašene črke in inicialke naj bi se po Filipovičevem mnenju tiskale polkrepko, po Miloševićevem pa z velikimi črkami ob spremljevalni opombi. Milošević in Stipišić sta se podrobneje razpisala o uporabi velike in male začetnice v latinskih besedilih. Oba zagovarjata rabo velike začetnice za osebna in krajevna imena, za naslove dostojanstvenikov pri neposrednem nagovoru ter za praznike. Oba tudi predlagata, naj bi se z veliko pisala beseda dominus, kadar stoji samostojno in pomeni boga, kadar pa stoji kot dostavek (npr. v zvezi dominus noster Iesus Christus), naj bi se pisala z malo začetnico. Stipišić zagovarja rabo velike začetnice pri pridevnikih, ki so izpeljani iz imen narodov, krajev, dežel. Milošević bi take vzdevke pisal z veliko le, če označujejo osebo (npr. comes Catharensis), če označujejo pojem, pa ne (npr. ecclesia bosnensis). Prilastke ob božanstvih piše Stipišić z veliko (Beata Maria Virgo), po Miloševićevem mišljenju pa naj bi se pridevniki ob verskih pojmi pisali z malo (konkreten primer je tudi pri njem beata /!/ Virgo). Milošević kot poseben primer obravnava vzdevke sanctus. Z malo začetnico naj bi se pisal, kadar gre za ime svetnika (sanctus Martinus). Kadar označuje zgradbo ali objekt, naj bi se pisal z veliko (ecclesia Sancte Marie), enako tudi, kadar gre za oznako časovnega razdobja brez dodatnega določila (tako ad Sanctum Petrum, ampak ad festum sancti Petri). Milošević priporoča pisanje z veliko začetnico še za začetek stavka, za poklic, kadar ta privzame pomen priimka, za pridevnike v zemljepisnih imenih ter za ugledne ustanove. Razen pridevnikov ob verskih pojmi naj bi se po njegovem mnenju pisali z malo začetnico še nazivi laične in cerkvene hierarhije ter imena mesecev in dni. Tako naj bi se po njegovih načelih (konkretno) pisal petek kot veneris dies, kar je v direktnem nasprotju s Stipišičevim predpisom, da naj bi se nazivi tedenskih dni po planetih pisali z veliko (npr. dies Mercurii). Milošević podrobneje obravnava tudi pisanje imen. Ta naj bi se obravnavala drugače kot ostale besede izvornika. Pri imenih naj bi se dosledno spoštovala izvorna oblika; v nasprotju od siceršnje transkripcije dolgega i kot i (kar zagovarjata s Stipišičem) predlaga Milošević v imenih prepis dolgega i v j (Juanissimus), čemur pa v isti sapi sam oporeka s trditvijo, da je potrebno načelno vsak dolgi i objavljati kot i in ne kot j. Za ilustrativni primer se pri tem poslužuje prav — imen! Objava naj bi prinašala pravilno obliko Iadra, Iesus namesto napačne (?) Jadra, Jesus.

Milošević in Filipović se dotikata tudi načina objavljanja števil. Milošević predlaga, naj bi se objava števil držala izvornika (kjer se število lahko označuje z besedo, rimskim ali arabskim zapisom). Filipović je glede pisanja števil nedosleden: najprej meni, da naj se števila objavljajo v arabskem zapisu, ne glede na to, kako so izra-

¹³⁴ Opozoriti je treba, da Filipović predlaga načela, ki naj bi veljala za objavo novejšega gradiva iz obdobja po 1526; za novoveško gradivo so načela zvestobe izvorniku nekoliko ohlapnejša.

žena v viru, le malo zatem pa zagovarja načelo, da je treba rimske številke objaviti kot rimske; pri tem se sklicuje na odstavek s prejšnjim mnenjem, ki temu načelu oporeka! Milošević in Filipović se zaradi lažje preglednosti pri objavah kolon števil zavzemata za transkripcijo v arabski zapis. Strinjata se tudi, da naj bi se kombinacija številke in dela besede v prepisu izrazila z besedo (novembre namesto 9bre).

Tudi sodobni konvencionaini znaki (% , §), ki so v viru izpisani z besedo, naj bi se v objavi reproducirali na sodoben način v obliki znakov. Po mnenju obeh avtorjev in Stipišića naj bi se od posebnih znakov izvornika v objavo vnesli križci, ki se ponekod pojavljajo pred invokacijami ali ob podpisih prič.

Vsi štirje obravnavani pisci se zavzemajo za uporabo raznovrstnih oklepajev v objavi. Ti naj bi osvetlili nekatere pojave v rokopisu. Po Miloševićem in Stipišićem mnenju naj bi okrogli oklepaj uokvirjal besedo, za katero je pisec izvornika nakazal, da je odveč (jo prečrtal ipd.). Stipišić predpisuje uporabo takega oklepaja tudi za v izvorniku pomotoma ponovljeno besedo. Po Filipovićem mnenju pa naj bi tak oklepaj obdajal določeno število pik in s tem nakazoval praznine v besedilu, ki niso posledica poškodbe dokumenta, ali praznine, kjer je dokument poškodovan. Ostali trije avtorji za primere nečitljivega besedila (poškodbe dokumenta, izbrisano črnilo) svetujejo uporabo določenega števila pik v oglatem (!) oklepaju. Tak oklepaj naj bi po Miloševićem, Stipišićem in Filipovićem mnenju obdajal tudi s strani izdajatelja reproducirane nečitljive dele izvornika. Filipović in Samardžić predlagata uporabo tega oklepaja še za posege in vstavke redaktorja v izvorno besedilo. Vitičasti oklepaj naj bi po Miloševićem in Stipišićem mišljenju označeval interpolacije in dele slumljive avtentičnosti v izvorniku, Samardžić pa bi v primeru potrebe tudi s tem oklepajem označeval posege izdajatelja v besedilu. Stipišić predlaga uporabo šiljastega oklepaja za rekonstrukcijo (delov) besed s strani izdajatelja, Filipović pa za označitev vstavljenih črk v besedah, ki so v izvorniku zapisane narobe. Poleg opisanih štirih pozna Stipišić še šest (!) znakov, ki jih predlaga izdajatelju v smislu oklepaja. Primeri dvomljivega zapisa kake besede naj bi redaktor po Miloševićem in Stipišićem mnenju pospremil z vprašajem v okroglem oklepaju, primere očitnih slovničnih napak ali nenavadnih oblik zapisa pa s klicajem v okroglem oklepaju.

S sestavljanjem seznamov so se podrobneje ukvarjali Milošević, Filipović in Samardžić. Posebej se ustavljajo pri seznamih imen. Za seznam osebnih imen predpisuje Milošević zaporedje: priimek, očetovo ime v roditeljskem, ime in poklic, Filipović pa (v nekoliko obrnjenem zaporedju): priimek, ime, vzdevek, očetovo ime in ev. drugo pojasnilo k imenu. Milošević predpisuje, da naj bo v seznamih, ki se ravnajo po načelih fonetične transkripcije ali so objavljeni v cirilici, glavno geslo ime (osebno ali zemljepisno), zapisano glede na izgovor kraja, kjer je dokument nastal. Izvirna oblika imena naj bi bila dodana v oklepaju ob glavnem geslu, sicer pa bi bila samostojno razvrščena v seznamu kot drugotno geslo in opremljena s kazalko na glavno geslo. Ob nedosledno zapisanih izvornih imenih naj bi prišla v seznam le v izvorniku najpogosteje uporabljana oblika imena. Na drugem mestu zastopa Milošević tak razpored le za slovanska imena, pri čemer se sklada s Filipovićevim mnenjem. Milošević meni, da naj bi za tuja imena (v seznamu, pisanem v latinici) glavno geslo predstavljala izvirna oblika imena. V oklepaju ob njej naj bi stala fonetična oblika imena, ki bi bila sicer uvrščena v seznam kot drugotno geslo. Pač pa naj bi bila tuja osebna imena (znanih oseb), za katera so se uveljavile domače oblike, razvrščena v seznam s prioriteto domače oblike imena (kot npr. Ričard Lavlje srce v srbohrvatskih objavah /oziroma v slovenskih Rihard Levjesrčni — op. a./). Milošević zagovarja še eno anomalijo: vzdevek v roditeljskem, ki označuje ime, naj bi se prevajal kar v imenovalniku (Petrus molendinari, kar dobesedno pomeni Peter /sin/ mlinarja; naj bi se v seznamu poenostavil v Peter, mlinar /!/. Samardžić predlaga, naj bo glavno geslo v seznamu osebnih imen pravilno transkribirano ime (v cirilici?), vse druge oblike imena pa naj bi se vnesle v seznam kot drugotna gesla. Pri objavi gradiva v tujem jeziku naj bi se seznam osebnih imen razporedil po abecednem redu, vsa osebna imena pa naj bi bila v njem navedena dvakrat: v izvorni obliki in cirilski transkripciji. Glavno geslo naj bi predstavljala cirilska oblika (!). Filipović meni, da mitološka imena ne sodijo v seznam osebnih imen; Milošević pa jih tja uvršča v sodobni obliki. Seznam zemljepisnih imen naj bi po Miloševićem mnenju prinašal sodobne domače oblike imen z našega področja oziroma sodobne tuje ali naše (Beč oziroma Dunaj — pač glede na jezik izdajatelja vira /op. a./) oblike imen za tuja področja. Filipović in Samardžić se zavzemata za to, da bi tudi zemljepisna imena prišla v seznam v dveh oblikah, sodobna kot glavno, izvirna kot vzporedno geslo. Filipović sicer tu postavlja še drugo možnost: če je seznam v jeziku izvornika, je glavno geslo izvirna oblika imena. Samardžić uvršča v zemljepisni seznam tudi etnična imena, čemur Filipović oporeka. Glede stvarnega seznama oba avtorja zagovarjata načelo, naj bo za starejše gradivo sestavljen v jeziku izvornika, za novejše pa naj bi ga sestavljali prevedeni sodobni vzdevki za stvari in pojme.

Iz zapisanega je razvidno, da obravnavani štirje avtorji v marsikaterem pogledu zagovarjajo nasprotujoča si načela, v nekaterih primerih pa so tako nedosledni, da celo sami oporekajo lastnemu mnenju. Njihovi nasveti tudi sicer niso vedno vseplošno sprejemljivi za izdajatelja gradiva:

Pri prevedbi besedila v sodobno pisavo se kot prvo zastavlja vprašanje uporabe fonetičnega prepisovanja. To je brez pomisleka sprejemljivo za nadomestitev tistih črkovnih znakov izvirnika, ki jih črkovni sistem izdajateljevega jezika ne obsega, z odgovarjajočimi črkami, ki v izdajateljevem črkovnem sistemu zaznamujejo ustrezne glasove (*f* in *fh* iz bohoričice se npr. prepisujeta kot *s* oziroma *š*). Upravičenost drugačnih poenostavljanj izvirnega zapisa v objavi pa je zlasti za starejše gradivo (ki je nastalo npr. pred 1500) precej sporna. Za vire, nastale po 1526 (Filipović) bi se naj v objavi vpeljale poenostavitve izvirnega zapisa le tedaj, kadar ta ni zanimiv za lingvistično-filološki študij: presoja o tem, ali je zapis zanimiv za slavista, klasičnega filologa, germanista, romanista... verjetno ni povsem preprosta. Vsa opisana teoretska prizadevanja slonijo na želji, da se objavljanje virov pri nas poenoti; uvajanje različnih načel za objavo »zgodovinskih« in »jezikovnih« virov pa je prav s to željo skregano! Menim, da bi moral izdajatelj gradiva do te mere spoštovati in posnemati pisanje izvirnika, da bo objava nudila uporabniku bodisi reprodukcijo doslovnega izvirnega zapisa ali pa mu (s pomočjo uvodnih pojasnil) omogočila nedvoumno sklepanje o njem. Načelo, naj bi se dolga oblika črke *i* v latinskih besedilih dosledno transkribirala kot *i*, je gotovo pravilno: latinščina črke *j* ne pozna, dolgi *i* pa tudi glasovno nima vedno vrednosti našega *j*. Kljub temu pa nas transkripcija nekaterih latinskih besedil, ki so nastala na našem področju, včasih postavlja v zadrego: v roditeljskem ednine moških samostalnikov na *-ius* se v izvirniku lahko pojavijo tri zaporedne črke *i*, od katerih je srednji (dolgi) gotovo imel glasovno vrednost našega *j* (roditelj imena Gracius je npr. lahko zapisan Gracii). Glede razreševanja okrajšav dopuščajo avtorji možnost, da nekatere okrajšave in sigle ostanejo nerazrešene. Priporočljivo je, da je takih nerazrešenih kratic čim manj, ker otežujejo razumevanje besedila vira. Zdi se mi, da uvajanje delitve besed v objavi ne škoduje besedilu, kvečjemu olajšuje razumevanje njegove vsebine. Kadar pa imajo določene združeno zapisane besede posledice v razvoju jezika, je treba pretehtati, ali naj bi se take besede obravnavale kot sestavljenka ali naj bi se ločile in pojasnile z opombo. Dosledno upoštevanje sestavljenk tipa predlog + samostalnik v prepisu (Stipišić) postavlja pod vprašaj sestavo (stvarnega) seznama: ali bodo v njem take sestavljenke naše mesto, ali bodo razvrščene po začetnici predloga ali po začetnici samostalnika? Tudi uvajanje velikih začetnic v prepis vira uporabniku lajša razumevanje vsebine zapisa. Načelo o različnem pisanju začetnic istih besed (*dominus*, *sanctus*, latinski pridevniki, izpeljani iz imen narodov, krajev, dežel¹³⁵) glede na besedno zvezo, v kateri se pridevniki pojavljajo (Milošević) ni prepričljivo; vnaša nepotrebno nedoslednost in otežuje delo pri objavi vira. Pisanje poklicev, ki dobivajo vlogo priimkov, z veliko začetnico (Milošević) ni preprosto. Dokler neka oseba, ki jo omenja zapis, dejansko opravlja poklic, ki je v viru v običajnem jeziku izvirnika omenjen v dopolnilno njenemu osebnemu imenu in ni zapisan z veliko začetnico, je vždevek poklica težko obravnavati kot priimek (ter ga pisati z veliko začetnico). Menim, da smemo oznako poklica ob osebnem imenu brez vseh zadržkov obravnavati kot priimek šele tedaj, ko je tudi v viru zapisana z veliko začetnico. V latinskih virih prodira velika začetnica kasneje kot v nemških. Nedosledno pisanje poklica v viru enkrat z veliko, drugič z malo začetnico — kakor pač nanese, je treba v objavi dosledno spoštovati. Nedoslednost pisanja tovrstnih priimkov-poklicev namreč nazorno prikazuje proces uveljavljanja in oblikovanja priimkov, nasilno uvajanje doslednosti v vstavljanju velikih ali malih začetnic v objavi pa ta proces zakriva in poenostavlja. Opisana nedoslednost izvirnika pa povzroča težave izdajatelju vira tudi pri sestavljanju seznamov, ko gre za odločitve, ali sodi poklic, ki je tu zapisan z malo; tam pa z veliko začetnico, v stvarni ali v imenski seznam.¹³⁶ Takó opis izdajateljevih posegov glede delitve besed kot glede pisanja velike začetnice pa nedvoumno spada v uvodni del objave vira.

Doslednost v zvestobi izvirniku je priporočljiva tudi pri pisanju števil (rimski znak, arabski način zapisa, beseda), pri kombinaciji številke in dela besede.¹³⁷

Vprašljivo je, ali velja pri objavi dosledno posnemati križce (in podobne znake), ki se pojavljajo v viru. Vsebina križcev je npr. lahko različna: ob invokaciji in ob podpisih prič je uporaba križca splošna in ima splošno uveljavljeno vsebino; v teh

¹³⁵ Pridevniki, izpeljani iz imen narodov, krajev in dežel, se po načelih klasične latinščine pišejo z veliko začetnico in ni razloga, da ne bi bilo tako tudi v objavah latinskih virov.

¹³⁶ Verjetno je v takih primerih priporočljivo vzpostaviti med seznamoma povezavo v obliki kralke.

¹³⁷ Milošević, ki zagovarja interpretacijo take kombinacije z besedo, se zavzema, naj bi opomba pojasnila, kakšen je izviren zapis. Menim, da bi bilo bolje, če bi se slika izvirnika v transkripciji obdržala, opomba pa bi lahko nudila prepis take kombinacije v besedo.

primerih naj bi ta simbol našel mesto tudi v objavi. Križci pa se pojavljajo tudi ob številnih vpisih v nekaterih notarskih knjigah, kjer simbolizirajo poravnavo dolgov. Zaznamek o poravnavi dolga pa je lahko različen od notarja do notarja. Takih križcev in ustreznih drugih znakov v objavi ne bi bilo potrebno posnemati.¹³⁸

Uporabo oklepajev v objavah bi bilo dobro poenotiti, nikakor pa ne bi smeli s preštevilnimi variantami oklepajev različnih pomenov (Stipišić) preobremeniti besedila. Vnašanje klicaja v oklepaju ob nenavadno ali napačno zapisani besedi ter vprašaja v oklepaju ob dvomljivo zapisani besedi za objave starejšega gradiva ni priporočljivo, ker po nepotrebnem zamegljuje sliko izvirnika. V takih primerih bi bila bolj priporočljiva uporaba opombe.

Ugovore omogoča tudi mnenje omenjenih avtorjev glede sestavljanja seznamov. Vsaj za starejše gradivo ni razloga, da bi se fonetični zapis imena obravnaval kot pomembnejše glavno geslo, doslovni prepis izvirne oblike imena pa kot drugorazredno stransko geslo; menim, da bi moralo biti obratno. V seznamu bi morale najti prostor vse (nedosledno zapisane) inačice imen in ne le najbolj uporabljana. (Milošević): ta pa bi lahko imela težo glavnega gesla. Zlasti vzbuja odpor predlog o vnašanju naših domačih inačic imen (znanih tujih oseb in tujih krajev) v seznam. Uporabnost objave je s tem že vnaprej usmerjena le v krog domačih bralcev. Tudi predlog o imenskih seznamih tujih imen, transkribiranih v cirilico (v objavah tujejezičnih virov, ki niso zapisani v cirilici) se mi ne zdi smiselna, ker oži uporabnost edicije. Načelo, naj bi se oznaka poklica v roditeljskem ob osebnem imenu prevajala kar v imenovalniku (Milošević), predstavlja vsebinsko napačno tolmačenje besedila in zato ni sprejemljivo.¹³⁹

Ob predstavitvi teorije se postavlja vprašanje, kako se na raznovrstna načela odziva praksa objavljanja virov. Konkretna dejavnost poraja konkretne probleme, izdajatelji pa jih pogosto rešujejo po lastnem preudarku, ne glede na neka splošna, enotna in obvezna načela. V razmeroma kratkem času preteklih nekaj let so izšle tri sorodne objave istovrstnega vira — notarskih knjig: Spisi dubrovačke kancelarije II Josipa Lučića¹⁴⁰ in Najstarejša piranska notarska knjiga (1281—1287/89) Darje Mihelić¹⁴¹ v našem prostoru ter I protocoll di Iohannes Nicolai Pauli un notaio romano del '300 (1348—1379) Renza Mostija¹⁴² v italijanskem; zaradi sorodnosti in razlik v prijemih sodi v ta pretres še več desetletij starejše delo Gregorja Čremošnika Spisi dubrovačke kancelarije I,¹⁴³ dotaknili pa se bomo tudi pristopa, ki ga je v objavi dubrovaške Liber Viridis uporabil Branislav M. Nedeljković.¹⁴⁴

Oglejmo si najprej Lučićevo delo!¹⁴⁵ Ob prepisu izvirnikov so sestavni deli te publikacije: beseda urednika, predgovor, kazalo vsebine ter dva seznama (seznam osebnih imen in seznam stvari in krajev). Na prvi pogled je videti, da so glavni deli, ki naj bi jih vsebovala objava vira, tu. Podrobnejši pretres pa postavlja to mnenje na laž.

Tako uredniška beseda kot predgovor vsebujeta komaj kaj tistega, kar naj bi sestavljalo uvodni del objave vira. Predgovor izdajatelja je prav neresno kratek: obsega reci in piši eno samo stran! Avtor v njem omenja predhodno Čremošnikovo objavo Monumenta historica Ragusina I. Pri tem se mu ne zdi vredno omeniti, da je Čremošnik zapustil v rokopisu še nadaljnji izbor dubrovniških virov, pripravljenih za objavo. Tako ne izvemo, v kakšnem razmerju je Lučićevo delo do Čremošnikovega rokopisa. Kot institucijo, ki je prevzela nadaljevanje dela pri objavi dubrovniških notarskih knjig, navaja Lučić Odjel hrvatske povijesti Centra za povijesne znanosti Sveučilišta u Zagrebu. Pri tem gladko zamolči udeležbo Jugoslavenske akademije znanosti i umjetnosti pri pričujoči objavi: v uredniškem uvodu in kolofonu pa srečamo to ustanovo kot soizdajatelja na prvem mestu. Dva stavka nato Lučiću zadoščata za navedbo naslovov virov, ki jih edicija prinaša, ter za omembo tipov vpisov v virih. O svojem pristopu k viru pove, da so tu notarske knjige objavljene v celoti, čeprav so bili njihovi deli že izdani v nekaterih drugih publikacijah. Avtorje in publikacije poimensko omenja, delov besedila, katerih objava se podvaja, pa ne.

¹³⁸ Take znake je najbolje omeniti in opisati v opombah.

¹³⁹ Dejstvo, da so bili poklici tedaj dedni, še ne opravičuje enačenja med Petrom, ki je sin mlinarja, in Petrom, ki je sam mlinar.

¹⁴⁰ J. Lučić, Spisi dubrovačke kancelarije II, Zapisi notara Tomazina de Savere 1282—1284, Diversa cancellarie I (1282—1284), Testamenta I (1282—1284), Monumenta historica Ragusina II, Zagreb 1984.

¹⁴¹ Prim. op. 87.

¹⁴² R. Mosti, I protocoll di Iohannes Nicolai Pauli un notaio romano del '300 (1348—1379), Collection de l'Ecole française de Rome, Rome 1982.

¹⁴³ G. Čremošnik, Spisi dubrovačke kancelarije I, Zapisi notara Tomazina de Savere 1278—1282, Monumenta historica Ragusina I, Zagreb 1951.

¹⁴⁴ B. M. Nedeljković, Liber Viridis, SANU, Zbornik za istoriju, jezik i književnost srpskog naroda 3/23, Beograd 1984.

¹⁴⁵ Ocenio publikacije je sicer objavil I. Voje, Zgodovinski časopis 39/1985, 153—156, vendar pa se skoraj ni ustavljal pri tehničnih prijemih objave vira.

O tehniki prepisa izvemo le, da gre tu za objavo zapisov v celoti, brez krajšanja besedila in izpuščanja posameznih formul. To naj bi odpravilo pomanjkljivosti (!) starejših objav. Predgovor nas seznani še z razmestitvijo obrobnih opomb izvirnika v objavi ter z notarjevo nedoslednostjo v pisanju črk u in v, c in t ter i in j, ki jo je prepisovalec posnemal. Ne srečamo pa niti besede o pomenu in namenu izdaje, značaju gradiva s stališča zgodovinske vede, predvsem pa ničesar o strokovnem postopku pri objavi publikacije.

Kazalo vsebine nima običajne oblike, zato ga je v knjigi težko najti. Številke strani v njem so zapisane pod naslovi, katerih mesto v besedilu označujejo, kar povzroča nepreglednost. Kazalo prinaša latinske naslove virov v objavi: v samem besedilu prvega od naslovov ni. Naslov Testamenta I (1282—1284) je pomanjkljiv in ne ustreza naslovu in vsebini vira, ki poleg oporok vsebuje tudi sodbe. Ta naslov bi se moral glasiti Testamenta et sententiae... Kazalo vsebine omenja le latinska naslova seznamov, čeprav v besedilu nastopata naš in latinski naslov. Naslov v našem jeziku je morda izpuščen v želji po enotnem latinskem poimenovanju poglavij, vendar pa bi tako načelo enotnosti zahtevalo tudi latinsko oznako strani (p. namesto str.).

Kot rečeno, sta seznama dva. Ni jasno, zakaj je seznam krajevnih imen vključen v stvarni seznam in ne npr. v seznam osebnih imen. Prva beseda v seznamu osebnih imen je tiskana polkrepko, medtem ko je seznam stvari in krajev ves tiskan navadno. Gesla v seznamih so povzeta po izvirniku in niso modificirana. Označena so s številkami vpisov, v katerih se omenjajo. Vsako geslo ima svojo številko (ali več). Kazalk, ki bi vzpostavljale povezave med gesli, v seznamih ni. Od ločil se v seznamih uporabljata pomišljaj in vejica. Prvi stoji med geslom in številko vpisa ter pred vsakim od podgesel, ki so razvrščena za skupnim geslom (npr. pred osebnimi imeni za skupnim priimkom ipd.). V seznamu osebnih imen ponazarja pomišljaj opuščeno besedo (priimek) pri zamenjanem zaporedju besedne zveze (npr. Belča, Stana de — filia Barbare). Vejica loči inačice gesel, ki so navedene skupaj (dve obliki imena, moško in žensko obliko samostalnika itd.). Običajno stoji med priimkom in imenom (npr. Belle, Paulus —, oziroma Berco, Bogdanus de —), ne pa vedno (prim. Beco Marcius de —), loči — ali pa ne (!) pojasnilo od imena (pod geslom Bubagna zasledimo zapisa: Bubagna filius Martoli de —, nekaj vrst niže pa Maria, filia Martoli —). Glede abecednega zaporedja moremo ugotoviti, da je črka ç, ki ponazarja sodobni (italijanski) z, uvrščena kot običajni c, ločeno pa so razvrščene besede, ki se začenjajo na i in tiste na j, enako besede na u in v. Oba seznama imata hudo pomanjkljivost: sestavine vsakega gesla so v njej zapisane le po enkrat, pač v sklopu (sestavljene) gesla. Posamezni deli obsežnejših gesel v seznamu niso našli prostora. V seznam je npr. uvrščen Bogdanus Boliesclavi, Boliesclav pa ne; Maria, filia Benuenute, uxor Alberti predstavlja posebno geslo, medtem ko v seznamu zaman iščemo njeno mater Benuenuto in moža Alberta. Osebna imena, ki se v besedilu pojavljajo v povezavi s priimki, so uvrščena v seznam le kot podgesla ob priimku, ki predstavlja zbirno geslo, ne pa tudi samostojno. Opisana pomanjkljivost je še bolj problematična v stvarnem seznamu: v njem ni npr. niti eno plovilo razvrščeno kot samostojno geslo! Naulum barce (najemna plovila) predstavlja posebno geslo, barca pa ne. K sreči so plovila zbrana vsaj pod skupnim geslom navis. Slabše pa so se odrezale tkanine: zasledimo jih v zvezi z oblačili, niso pa razvrščene v seznam ne pod skupnim geslom; še manj posamič. Če so taki sezname še nekako sprejemljivi za zgodovinarja — za jezikoslovca prav gotovo niso!

Prepis je tiskan s tremi različnimi tipi pisave (navadno, polkrepko, kurzivno), ki pa niso uporabljani smiselno. V navadnem tisku je objavljen tako prepis izvirnika kot vrsta izdajateljevih vstavkov: zaporedna številka vpisa, naslov vpisa v našem jeziku (ki je sicer tiskan razprto), arabski zapis letnice v oklepaju, ki dopolnjuje navedbo datuma; pa tudi nekatera druga izdajateljeva pojasnila ob izvirniku (npr. dopolnila imen, podatki o praznih listih). Polkrepko so na levi strani besedila označeni listi izvirnika (kratica fol. ter arabska številka; hrbtno stran lista označuje opuščaj ob številki). Na enak način so listi označeni v izdajateljevih pojasnilih o nepopisanih listih. V obeh primerih gre verjetno spet za izdajateljev vstavek, saj arabske številke, ki se v tej zvezi pojavljajo, gotovo niso izvirne. Enak tisk pa je v objavi uporabljen tudi za nekatere izvirne naslove v besedilu. Za izdajateljeva pojasnila in vstavke je ob gornjih dveh tipih tiska uporabljen še tretji, kurzivni, ko na začetku poglavja z oporokami in sodbami omenja, da je del virov objavljen drugod.

Sestavni deli posameznega vpisa (poleg njegovega prepisa) v objavi so: zaporedna številka, oznaka tipa vpisa (zadolžnica, oporoka, sodba...); navedba datuma je sestavljena iz prepisa izvirne oznake dneva in meseca, ki jima v oklepaju sledi arabski zapis letnice. V (ne)navajanju kraja dogajanja se objava drži izvirnika. Zaporedje vpisov v objavi sledi zaporedju izvirnika ne glede na možna kronološka odstopanja od tega

zaporedja (prim. vpisa št. 422, 423). Delo ne vsebuje nobenih (!) opomb: ne tekstoloških, ne vsebinskih, pa tudi kakršnihkoli drugih ne.

Oznake tipov vpisov niso usklajene. Med vpisi daleč prednjačijo zadolžnice. Morda je tu razlog, da je številnim vpisom, ki so dejansko po smislu zadolžnice, v objavi tripisan drugačen značaj, ki pogosto nima dosti skupnega z vsebinskim bistvom vpisa. Npr.: plačilo dolga v delu (št. 108) je dejansko zadolžnica, plačljiva v delu, pri jamstvu (št. 761) gre za zadolžnico dolžnice skupaj s porokinjo, pri nakupu polovice plovila (št. 76) gre za zadolžnico za nakup plovila, pri nakupu drv (št. 568) za zadolžnico za nakup drv, pri nakupu konja (št. 698) za zadolžnico za nakup konja, pri tim. jagnječjih kožah (kakšen tip vpisa pa to sploh je?! št. 467) za zadolžnico za nakup jagnječjih kož, najem (št. 337) je v resnici zadolžnica za najemnino, dota (št. 647) je zadolžnica za izplačilo dote, tim. izvršitev oporoke (št. 535) je zadolžnica za izročitev še neizplačane zapuščine, literarni študij (?! št. 725) je naslov zadolžnice, v kateri se tovrstni študij le slučajno omenja. Pobotnica, ki naj bi ponazarjala delno poravnano dolg, in poravnava, ki naj bi pomenila njegovo popolno vračilo, se nedosledno prepletata (št. 947 je dejansko poravnava, ki je proglašena za pobotnico). Za nameček srečujemo v tej zvezi še vpise drugačnih oznak. Pri tim. doti (št. 775, 780 itd.) gre dejansko za poravnavo dote. Ničkolikokrat nosi vpis oznako trgovska družba, ko iz njega ni razviden trgovski značaj oziroma ko ne vsebuje družabniških značilnosti; v viru izrecno omenjena koleganca je v objavi pogosto (št. 451, 457, 661) označena kot splošna trgovska družba, čeprav si objava sicer prizadeva vpeljati razlikovanje med to in koleganco.

Na drugi strani je vpis, ki kaže jasne poteze trgovske družbe (št. 715) v objavi označen kot trgovina s kožami! Vsebina vpisov z naslovom pôrok (št. 916, 917) je podelitev polnomočja, ki s poročtvom nima zveze; pri doti (št. 941) gre za sodbo, pri obdelavi zemlje (št. 976, 1138, 1139) za oddajo zemlje v zakup, vsebinski smisel zapisov z naslovi zakup zemlje (št. 1255), obdelava zemlje (št. 1258), nasad zemlje (št. 1285) je enak: gre za oddajo zemlje v zakup. Vpis z značajnim naslovom grobnica (?! št. 829) pa ima za vsebino odstop tovrstnega objekta.

Še nekaj besed o prepisu: opravljen je v neskrajšani obliki. Izdajatelj je v njem zadržal tudi nepomembne dele izvornikov, kot npr. fraze, ki jih je že notar sam zapisal v skrajšani obliki in ki nam brez dodatnega pojasnila (ki ga knjiga ne nudi) ne povedo prav nič: Et si ante etc. Si uero etc. Placuit autem etc. Hec autem etc. (št. 22). Vse izvorne okrajšave so v objavi razrešene, uvedena je slovnično pravilna delitev besed, ločila, velike začetnice. Nedoslednost v pisanju velike začetnice opazimo v pisanju meseca julija: sprva (do št. 12) je pisan z veliko, kasneje z malo. V pisanju črk u in in v objava posnema izvornik. Dolgi i je prepisan kot j le na začetku besed. Ni jasno, ali se taka oblika zapisa črke i drugod (npr. v podvojitvi i-jev v roditeljskih imenih samostalnikov na -ius) ne pojavlja ali se v teh primerih izdajatelju ni zdelo potrebno, da jo prepíše v j. Od posebnih znakov izvornika je v prepisu pri nekaterih vpisih prenesen znak križca kot simbol invokacije (št. 990, 1195). Izdajatelj je vstavil (letnice, dopolnila imen, prim. št. 20) so v prepisu zapisani v oklepaju; vrzeli, ki jih iz kdovekakšnega vzroka ni bilo mogoče prebrati, ponazarjajo zaporedja pik. Od posebnih sodobnih znakov je izdajatelj v svojih pojasnilih uporabil tudi enačaj (npr. v pomenu: duos = prečrtano, št. 52).

Za sklep moramo ob tej objavi, žal, ugotoviti, da je v njej dragoceno gradivo neprimerno predstavljeno.

Lučićev predhodnik v objavi dubrovniških notarskih knjig je bil Gregor Čremošnik. Njegovo delo Spisi dubrovačke kancelarije I vsebuje naslednje sestavne dele: predgovor, prepise, seznam imen, seznam stvari in kazalo vsebine.

Predgovor vsebuje bistvene sestavine, ki naj bi jih po načelih o objavljanju virov imel vodni del take publikacije. Avtor v njem predstavlja gospodarski in pravni položaj Dubrovnik, ki je sprožil potrebo po nastavitvi laičnega notarja Tomazina de Savere. Orisu načina njegovega delovanja,¹⁴⁶ katerega dragocena ostalina so knjige vpisov, sledi predstavitev treh knjig, ki so predmet pričujoče objave. Pisec nas opozarja na pomembnost gradiva za zgodovinsko stroko, glede svojega pristopa k objavi opiše kronološko razvrstitev gradiva, predstavi način krajšanja nebitvenih delov izvornika v objavi ter omeni nekatere druge posebnosti rokopisa in njihovo interpretacijo v besedilu.

Kot rečeno sta seznama dva: seznam osebnih in krajevnih imen ter stvarni seznam. Prva beseda vsakega gesla v imenskem seznamu je tiskana polkrepko, drugi seznam pa je v celoti tiskan navadno. Gesla seznamov so povzeta po izvorni obliki

¹⁴⁶ Podrobnejšo študijo o dubrovniškem notariatu je Čremošnik objavil že v dvajsetih letih, prim. G. Čremošnik, Dubrovačka kancelarija do godine 1300. i najstarije knjige dubrovačke arhive, Glasnik Zemaljskog muzeja u Bosni i Hercegovini 39, Sarajevo 1927, 231–253, idem, Dodatak članku »Dubrovačka kancelarija do godine 1300.«, ibid. 41, Sarajevo 1929, 121–122.

in ne uvajajo kakih »podomačenih« oblik. Mesto omembe določenega gesla v izvirniku označujejo številke vpisov. Od ločil vsebujeta oba seznama pomišljaj in vejico. Prvi ponazarja opuščeno besedo v besedni zvezi, ki je zapisana v zamenjanem zaporedju (npr. anima, dare pro —), in uvaja podgesla pod skupnim geslom (npr. imena pod /nadrejenim/ priimkom). Vejica loči geslo, ki ni razporejeno v običajnem zaporedju, od besedne zveze (gl. zgornji primer), stoji med inačicami besed, ki so navedene skupaj, loči pa tudi nekatera pojasnila (pri tem ni popolne doslednosti: geslo Volcinea ima podgeslo Radasclaua religiosa, filia Pauli de —; podgeslo skupnega imena Yuacia pa je Miraslaua religiosa filia Johannis de —). Od posebnih sodobnih znakov srečamo v seznamih enačaj: ponazarja identičnost osebe s po več različnimi imeni. Črka ç (v smislu italijanskega z) je razvrščena kot običajni c. Imenski seznam ne vsebuje imen, ki bi se začenjala s črko i, ampak le taka, ki imajo na začetku j. Stvarni seznam loči besede, ki se začno z i in tiste z j, razvršča pa jih v to ali ono skupino po glasovni vrednosti začetnice (beseda iactare je uvrščena pod črko j). Izgovorjava začetnice odloča tudi o razvrstitvi besed v skupino na u ali v. Sestavni deli obsežnejših gesel so predstavljeni tudi kot samostojna gesla in s kazalko povezani z osnovnim (sestavljenim) geslom. Pač pa v imenskem seznamu niso posebej razvrščeni pokojniki in sorodniki, katerih imena služijo le kot pojasnilo imena aktivnih poslovnežev. Kazalke celo vpeljujejo povezavo med obema seznamoma (npr. za nosilce določenih poklicev). Tako v samem besedilu seznamov kot v opombah k njima srečujemo izdajateljeva pojasnila.

Kazalo vsebine po skupinah za vsako leto posebej navaja vse vpise: njihovo zaporedno številko, dan in mesec, povzetek vsebine v našem jeziku in stran v knjigi. Nekatere zadolžnice navaja kar zbirno. V kazalu vsebine sta navedena tudi oba seznama (Stvarni indeks, kot se glasi naslov v besedilu, je tu naveden kot Indeks stvari).

Besedilo prepisa je tiskano v enem samem (navadnem) tipu črk; deli besedila so razprti.

Sestavni deli posameznega vpisa v objavi so: zaporedna številka, razprto tiskana oznaka vsebine (zadolžnica, pobotnica za doto, prodaja vinograda...). Tej sledi prepis izvirnega zapisa dneva in meseca ter s strani izdajatelja v oklepaju dodana letnica v arabskem zapisu. Tudi navedba kraja posnema izvirnik. Besedilo posameznega ali skupine vpisov, ki so razvrščeni po kronološkem načelu, sledi v razprtem tisku navedba mesta v izvirniku, od koder so vpisi črpani. List označuje kratica f., indeks a ob arabski številki pomeni prednjo, indeks b pa hrbtno stran lista. Med zapisi so ponekod razprto tiskane navedbe starejših objav izvirnika, ki jih ta publikacija ne objavlja, ker se izogiba podvajanju. Del tekstoloških in vsebinskih pojasnil k besedilu nudijo opombe na dnu strani, ki so za prvi tip pojasnil označene z zvezdicami, za drugi pa z x-znaki.

Izdajatelj je iz objave izločil že prej objavljene dele gradiva, racionaliziral pa je tudi prepis zapisov, ki jih objava zajema. Iz njih je izpustil vsebinsko nepomembne dele (stalne fraze) in jih nadomestil z razprto tiskano kratico etc. in indeksom od 1 do 18 (toliko je namreč raznovrstnih stereotipnih obrazcev, ki jih prepis izpušča). V skrajšani obliki so v objavi zapisane tudi nekatere besede: roditelji Ragusii v uvodnih navedbah kraja dogajanja je predstavljen kot Rag., okrajšane so nekatere (denarne) enote, besedne zveze (e.s. za et similiter) ipd. Druge izvirne okrajšave so v objavi razrešene, uvedena je pravilna delitev besed, ločila (pri premem govoru je uporabljen tudi narekovaj); velika začetnica. Kot tozadevno zanimivost naj omenimo, da so v objavi planetarni tedenski dnevi zapisani z malo: dies jovis, dies veneris itd. Zapis črk u in v je v običajnem besedilu prilagojeni glasovni vrednosti, ki jo ponazarjata, v imenih pa sta prepisani doslovno po izvirniku. Dolga oblika črke i je zapisana kot j le na začetku besede. Začetna črka i je dosledno zapisana kot j v vseh imenih. Od posebnih znakov je izdajatelj v objavi povzel okrašeni (št. 1119) ali navadni (št. 441) križec kot simbol za invokacijo, križec na koncu zapisa (št. 950) ter znak v obliki ležeče črke H (npr. št. 660). Rekonstruirane dele besedila, ki ni čitljivo zaradi pohab materiala, uokvirja okrogli oklepaj (št. 1098), poškodovane dele pa lahko označuje tudi oglati oklepaj (št. 19). Dele izvirnika, ki jih ni mogoče rekonstruirati (št. 1118) ter nepopisane dele v besedilu (št. 177) označuje v objavi zaporedje pik. Izdajateljevi komentarji, ki v samem besedilu niso redki, so navadno pisani razprto, običajno so v okroglem, včasih (št. 780) v oglatem oklepaju. Na posebnosti zapisa opozarja klicaj v okroglem ali oglatem (št. 434) oklepaju. Negotovo razbrane besede označuje vprašaj v okroglem oklepaju (št. 912); vprašaj stoji včasih v oklepaju skupaj z rekonstruiranim delom nečitljivega besedila (št. 1038).

Cremonšnikova objava po razporedu vpisov odstopa od objav, ki prinašajo posamezen notarski kodeks in se držijo izvirnega zaporedja. Njena posebnost je tudi v načinu pojasnjevanja izvirnika in v izločanju delov izvirnika iz objave. Vpisi treh

notarskih kodeksov so v publikaciji združeni in razporejeni po časovnem zaporedju, tako da sestav posameznega kodeksa iz objave ni očitno razviden; lahko pa nanj sklepamo po zaznamkih, ki v besedilu omenjajo mesto izvirnika, kjer se vpis(i) nahaja(jo). Le manjši del komentarja k objavi je uvrščen v opombe, večji pa kar v besedilo prepisa. Slika izvirnega zapisa je s tem nekoliko zabrisana. Tretja značilnost objave pa je v tem, da ne predstavlja niti celote virov niti virov v celoti. Že prej objavljene dele izvirkov publikacija izpušča in navaja le mesto njihove prejšnje objave. V prepisu pa izpušča tudi nebitvene dele besedila in jih nadomešča z določenimi kraticami. Zadnja značilnost te objave je ob izidu zbudila veliko pozornost. Ivan Erceg se je v poročilu o tem delu¹⁴⁷ izrazil za objavo virov v celoti, proti krajsanju, češ da krajsanje škodi skladnosti jezika in obremenjuje bralca, ki si mora zapomniti izpuščene obrazce. Čremošnik je na kritiko odgovoril,¹⁴⁸ da je skladnost jezika v objavi prizadeta le, če pride do krajsanja znotraj posameznega stavka. Celotni izločeni obrazci pa skladnosti jezika ne škodijo. Tudi memoriranje obrazcev je za bralca odveč: obrazci so namreč iz objave izpuščeni prav zaradi poenostavitve besedila. Čremošnik sam pa opozarja na problematičnost krajsanja, kadar se v izvirkniku obrazci ne ponavljajo povsem enako, kadar so v njih imena oseb in krajev napisana na poseben način. Ugotavlja, da kratica z indeksom, ki ponazarja izpuščeno frazo, škodi estetskemu videzu objave. V korist krajsanja po njegovem mnenju govori dejstvo, da se obseg objave vira na ta način skrči za 20 %, obenem pa taka publikacija omogoča prihranek raziskovalčevega časa ob uporabi objave (skrajšanega) vira. Odrpte dileme v zvezi z objavo celote ali le dela tovrstnih virov se je zavedal tudi Igor Karaman v poročilu o objavah notarskih knjig Trogira, Kotora in Dubrovnika.¹⁴⁹ Navedel je tako Ercegovu kot mnenje Mija Mirkovića. Ta je namreč zapisal, da ponavljajoči se obrazci notarskih knjig predstavljajo v objavi balast; ne le za izdajatelja, ampak tudi za bralca. Obrazci naj bi se v objavi krajšali na enak način, kot so se ga posluževali notarji sami.¹⁵⁰ Karaman sam se do teh vprašanj ni opredelil, ampak se je zadovoljil z ugotovitvijo, da zahteva ta problem temeljito obravnavo, ker predstavlja temelj metode za objavljanje gradiva.

Objava najstarejše ohranjene notarske knjige iz Pirana je bila pripravljena ob poznavanju opisanega problema, ob pretresu sorodnih publikacij (v katerih je prevladal način objavljanja notarskih knjig v celoti), pa tudi ob poznavanju teoretskih prizadevanj za vpeljava enotnih načel v objavljanju gradiva.

Sestavni deli te publikacije so: kazalo vsebine (na začetku knjige), spremna beseda, uvod, poglavje, ki opisuje postopek pri prepisu, prepis, seznam oseb in krajev, stvarni seznam in seznam vpisov.

Spremna beseda urednika Ferda Gestrina opisuje pojav notariata in njegov prodor v Istro. Z njim sta povezani dve vrsti virov: notarske in vicedomske knjige, ki nudijo vpogled v različne plati mestne zgodovine. Omembi raznovrstne vsebine objavljene notarske knjige sledi opis pomena objave za zgodovino.

Uvod predstavlja poslovanje piranskih notarjev, našteva ohranjene piranske notarske knjige, podrobno opiše najstarejši ohranjeni kodeks, razčleni in opiše sestavne dele njegove pisave, vsebino vpisov ter navede starejši objavi dveh vpisov iz knjige.

Posebej je opisan postopek pri prepisu; vključuje tudi seznam okrajšav. Te označujejo stereotipne obrazce, ki so iz objave izločeni.

Publikacija ima imenski in stvarni seznam. Gesla v njima se držijo izvirknih oblik in navajajo tudi vse njihove inačice. Označena so s številko lista v izvirkniku, številko vpisa in številko strani v objavi. Med deli gesla se od ločil uporablja večjica, med številkami folija, vpisa in strani pa pomišljaj. Seznam v skladu z načelom prepisa ne pozna črke j, ampak le črko i. Besede na u in v so razvrščene skupaj, črka ç pa je uvrščena na mesto sodobnega z. Zadnje skupino besed v imenskem seznamu tvorijo tiste besede, katerih začetek ni razberljiv. Sestavni deli gesel so razvrščeni kot posebna gesla. Povezavo med gesli nakazujejo kazalke. V imenskem seznamu ima osebno ime težo glavnega gesla, priimki in vzdevki pa imajo kazalke na ustrezna osebna imena. Seznam navaja tudi vse znane sorodstvene povezave. Seznam vpisov je sestavljen v naslednjem zaporedju: številki lista v izvirkniku sledi zaporedna številka vpisa, datum, tip vpisa, slovenski povzetek njegove vsebine, stran v publikaciji.

¹⁴⁷ Hrvatsko Kolo 4/1952, Zagreb, 241–242.

¹⁴⁸ G. Čremošnik, O načinu izdavanja srednjovekovnih notarskih koncepata, Historijski zbornik 5/1952, Zagreb 448–452.

¹⁴⁹ I. Karaman, Izdanja notarskih knjiga Trogira, Kotora i Dubrovnika, Historijski zbornik 5/1952, Zagreb 201–203.

¹⁵⁰ M. Mirković, O ekonomskim odnosima u Trogiru u XIII. stoljeću (Na temelju objavljenih ostataka notarskih knjiga za godine 1263., 1264., 1265., 1270., 1271., 1272. i 1273.), Historijski zbornik 4/1951, 22.

Besedilo prepisa je tiskano v dveh tipih črk: kurzivno in navadno. Kurzivno so zabeleženi vsi deli objave, ki jih v izvirniku ni in so delo izdajatelja. Izvirno besedilo je tiskano navadno.

Sestavni deli objave vsakega vpisa so: (kurzivni) zaporedna številka vpisa, slovensko označena vsebina in datum imbreviature, dalje prepis in opombe. Te so od začetka do konca knjige tekoče oštevilčene in nudijo pojasnila k besedilu. Mesto zapisa v izvirniku je razvidno iz (kurzivnih) številčk levo od prepisanega besedila, ki označujejo liste v kodeksu. Indeks v ob številki pomeni hrbtno stran lista. Zaporedje vpisov v objavi ne odstopa od izvirnega.

Besedilo izvirnika je objavljeno skraćeno. V viru se stalno ponavlja nekaj monotoni obrazcev: v zvezi s prisotnostjo prič, z aktom zadolževanja, z rokom poravnave, s predvideno kaznijo za kršitev dogovora. Ti obrazci so v objavi nadomeščeni s (kurzivnim) etc. in ustrezno oznako opuščenega obrazca. Vsaka najmanjša posebnost opuščene fraze je omenjena v opombi. Izvirne okrajšave so v objavi razrešene, uvedena je slovnično pravilna delitev besed, ločila, velike začetnice. Črke prepisa (tudi pisanje u in v) doslovno sledijo izvirniku, dolgi i je v skladu z latinsko abecedo prepisan v i. Posebni znaki izvirnika so omenjeni v opombah in jih objava ne posnema. Prečrtane dele izvirnika uokvirja okrogli, nečitljive oglati oklepaj: v tem so rekonstruirani deli besedila, pika, pomišljaj ali več pik (za manjkajočo črko, del besede, celo besedo ali besedno skupino).

Poglejmo, kako se je z objavo notarskih zapisov spopadel italijanski zgodovinar Renzo Mosti. Njegovo objavo sestavljajo: predgovor Pierra Touberta, uvod, prepis virov, sedem (!) seznamov (seznam cerkvenih ustanov in bratovščin, seznam osebnih imen, družin, krajev, stvarni seznam, slovar nekaterih besed, seznam vpisov), kazalo vsebine ter fotografije štirinajstih strani izvirnikov.

Avtor predgovora je orisal smeri dosedanjih raziskav o rimskem pravu v srednjem veku. Poudaril je pomen izdajateljevega dela za osvetlitev nekaterih ključnih vprašanj rimske zgodovine, kot je npr. črna smrt 1348, za predstavitev razmerja med mestom Rimom in njegovim zaledjem ter za prikaz raznih aspektov preteklosti samega mesta.

Uvod je sestavljen izredno vestno in nudi potrebna pojasnila tako o viru kot o njegovi objavi. Opisu obnovitve prizadevanj za sistematično delo na srednjeveških rimskih virih sledi podrobna predstavitev vsakega od treh kodeksov, v katerih so vpisane imbreviature obravnavanega notarja (Iohannes Nicolai Pauli): od formata, ovitka (in prepisa z njega), sestavnih zvezčičev kodeksa, do ohranjenosti, opisa papirja itd. Predstavljena je usoda teh arhivalij v preteklosti: ta je botrovala ureditvi kodeksov, ki pomešano združujejo zapise različnih notarjev. Avtor nato predstavi kriterije, ki so mu omogočili, da je v kodeksih prepoznal zapise obravnavanega notarja, opiše način datacije zapisov in rešitev težav pri razbiranju zabrisane pisave. Posebna tabela označuje dele kodeksov, ki jih je zapisal notar Iohannes, ter navaja elemente, ki omogočajo sklepanje o tem. Grafična ponazoritev predstavlja datacijo delov rokopisa, sledi pa še popis citatov rokopisa, ki datacijo omogočajo. Uvod opisuje tudi metodološke kriterije objave. Zgodovinarju nudijo ti viri vpogled v pestri sestav vpisov, v tedanjo družbeno strukturo, pa tudi v uporabljane mere, denar in krajevna imena. Uvod zaključujejo podatki o notarju: ob skromnih podatkih iz njegovega življenja so tu predstavljeni še sestavni elementi njegovih imbreviatur.

Gesla v seznamih se držijo izvirnih oblik. Označena so s številko strani objave, kjer se omenjajo. Od ločil se v njih uporablja vejica, ki loči razne inačice gesel, ki so navedene skupaj, in dele sestavljenih gesel. V seznamu družin je od ločil uporabljen tudi pomišljaj: stoji pred vsakim od osebnih imen, ki so razvrščena pod skupnim imenom družine. Glede abecednega zaporedja lahko ugotovimo, da je dolga oblika črke i v seznamih (kot tudi v prepisu) uvrščena kot i, črke j pa prepis in seznam ne poznajo. Besede na u in v so uvrščene ločeno glede na glasovno vrednost, ki jo črka ponazarja. Črka ç je obravnavana kot običajni c, besed, ki bi se začele s črko z (ki jo je tedaj nadomeščal c) pa v seznamih ni. Besede, katerih prvi del je nečitljiv in ga ni mogoče rekonstruirati, so razvrščene na koncu abecede. V seznamih so številna gesla navedena z dopolnili. Dopolnilni deli nekaterih gesel so v okroglih oklepajih. Seznamni uporabljajo tudi več okrajšav, ki pa niso nikjer pojasnjene. Vsaj okrajšave m., n., s. (za magnificus, nobilis, sapiens) v imenskem seznamu bi potrebovale pojasnilo. Okrajšave za isto besedo so včasih različne (npr. s. in sap. za sapiens, n. in nob. za nobilis itd.). Seznam imen je pravzaprav seznam oseb, saj v njem srečujemo tudi gesla kot opat(ica), kardinal. V stvarnem seznamu gesla opat(ica) ni; pač pa je v njem geslo kardinal, ki pa ni usklajeno (!) z imenskim seznamom: omembe kardinala na strani 28 stvarni seznam ne pozna, vzdevek Hostiensis je v imenskem seznamu zapisan z veliko, v stvarnem z malo začetnico! V pojasnilih o sestavi imenskega seznama je izdajatelj omenil, da so vanj uvrščene

le samostojne omembe oseb, medtem ko sestavljena imenska gesla v seznamih niso predstavljena tudi po svojih sestavnih delih. Z drugimi besedami: imen oseb, ki so v viru omenjene le za označitev identitete druge (poslušajoče) osebe, v seznamu ni. Če se s tem sprijaznimo, pa je vendar velika pomanjkljivost seznama, da so osebe v njem omenjene le pod osebnim imenom, medtem ko njihov priimek v seznamu sploh ni posebej naveden. Kazalke v imenskem seznamu ponekod predstavljajo napotke na bližnje sorodnike. V seznamu krajev moti, da so mnoga imena v njem navedena le pod obćim imenom (Turrus..., Vallis..., Via..., Villa...), pod drugim imenom, ki obćega pojasnjuje, pa ne. Podobno pomanjkljivost kot v imenskem in krajevnem srećamo tudi v stvarnem seznamu. Sestavljena gesla v njem niso predstavljena tudi po delih, zato v njem pogrešamo zlasti številne omembe materialov (ki sicer so uvrščeni v seznam tudi kot samostojno geslo!): svila (seta) je npr. v seznamu citirana kot posebno geslo, ob katerem pa manjka vrsta navedb, ki jih v seznamu srećamo v povezavi z drugimi gesli (prim. npr. gesli planeta..., scialectum... itd.). Seznam vpisov navaja v časovnem zaporedju vse vpise, ki jih zajema objava. Med vpisi je v polkrepkem tisku navedba zvezka in kodeksa, kjer se nahajajo vpisi, ki sledijo. Vsak vpis v tem seznamu oznaćuje zaporedna številka, datum, kraj, opredelitev pravnega znaćaja in stran v objavi. Pravni znaćaj vpisov je izražen latinsko, kar širi uporabnost seznama. Na prvi pogled je očitno, da je med predstavljenimi vpisi bistveno manj zadolžnic kot v naših notarskih knjigah.

Kazalo vsebine je klasićno, razvrščeno pa je na koncu knjige.

Besedilo prepisa je tiskano v treh tipih ćrk: navadnem, polkrepkem in kurzivnem. Navadno je tiskano besedilo izvirnika, polkrepko in kurzivno pa izdajateljevi vstavki.

Sestavni deli predstavitev vpisa v publikaciji so: zaporedna številka (v polkrepkem tisku) levo nad vpisom, sodobni zapis leta, meseca in dneva dogajanja (v kurzivnem tisku) desno nad vpisom, prepis besedila vpisa in opombe, ki oznaćujejo vpise posamezne strani. Oznaćene so s ćrkami abecede. Vpisi niso naslovljeni. Razporejeni so po časovnem zaporedju. Mesto zapisa v izvorniku je razvidno iz (kurzivnih) okrajšave za list f. ter številke; ćrka r ob številki oznaćuje prednjo, ćrka v pa hrbtno stran lista. Pokonćna ćrtica med besedilom nakazuje prehod na novo stran izvirnika.

Besedilo virov je objavljeno v celoti. Izvirne okrajšave so v objavi razrešene, uvedena je slovnićno pravilna delitev besed, v kar najmanjši moćni meri so vpejljana v besedilo loćila; ob teh naj omenimo tudi uporabo narekovajev pri premem govoru. Raba velike zaćetnice je prilagojena oziroma klasićnemu pravopisu. Posebnost je raba velike zaćetnice za nekatere poklicne vzdevke oseb. Prepis je zvest izvorniku; dolgi in kratki i sta transkribirana enotno kot i, u in v pa glede na svojo glasovno vrednost. Nerazberljive dele besedila oznaćuje oglati oklepaj, ki uokvirja bodisi rekonstruirane dele teksta ali pike. Zvezdice v besedilu nakazujejo prazna mesta v izvorniku. Velikost poškodb ali takih praznih mest opisujejo opombe.

Liber Viridis Branislava M. Nedeljkovića se sicer po svojem znaćaju — gre namreć — za kodeks pravne vsebine — razlikuje od doslej obravnavanih notarskih knjig. Za ta pretres je zanimiv, ker njegov izid časovno sovpađa z ostalimi tu omenjenimi (razen Ćremošnikov) objavami in ker njegov izdajatelj izhaja iz prostora, kjer je v uporabi cirilica. Vsebino vpisov bomo pustili ob strani in si ogledali predvsem strokovni pristop k objavi vira. Publikacijo sestavljajo kazalo vsebine na zaćetku knjige, predgovor, prepis vira (kodeksa posebej in posebej obrobni opomb v Libro Viridi in v knjigah velikega sveta) ter dva seznama (imenski in stvarni). Samó kazalo in predgovor (razen latinskih naslovov in vstavkov) ter nekateri srbski vstavki v ostalem besedilu so pisani v cirilici, većji del objave pa je v latinici.

Predgovor je vestno sestavljen in podrobno razćlenjuje zapleteno problematiko v zvezi z objavljenim kodeksom. Razdeljen je v već oddelkov, v katerih avtor izćrpnó predstavlja prebujanje znanstvenega interesa za dubrovnićko pravno zgodovino: ta je predstavljal pobudo za objavljanje dubrovnićkih pravnih virov. Pisec nas seznanja, s kakšnim virom imamo opravka in z znanstvenim pristopom doloći časovne meje, v okviru katerih je ta kronološki zbornik zakonov nastal. Podrobneje se ukvarja z jezikom vira, omenja nedosledno zapisovanje ćrk c in t, ć in z, g in c. Precej prostora posveća opisu prodora srbskega jezika v Dubrovnik: po sredi 15. stoletja sta dve pravni uredbi kot plod humanistićne in stanovske reakcije zavrla nadaljnjo uporabo srbšćine in javnopravnem življenju, kjer naj bi se poslej uporabljali le latinšćina in italijanšćina. Sledi podroben opis pravne vsebine zbornika, nato pa predstavitev zunanosti kodeksa, identifikacija rók in pisave številnih notarjev, ki so knjigo pisali, ter omemba naćina okraševanja zapisov. Avtor se podrobneje ustavlja tudi pri repertorijih, ki so pridrućeni izvorniku in razćlenjuje rokopis, ki ga je v 16. stoletju v zvezi z virom Liber Viridis sestavil Frano Gundulić. Omenja

svoj strokovni pristop pri objavi in podrobno navaja starejše objave (posameznih) zakonov iz knjige.

Imenski in stvarni seznam sta izvrstna. Gesla v njih so zapisana v latinici in se ravna po izvornih oblikah.¹⁵¹ Označena so s številkami poglavij, kjer se omenjajo. Vejica loči variante gesel, ki so navedene skupaj, ter pojasnila v obsežnejših geslih. Opuščeno besedo v besednih zvezah, katerih zaporedje je spremenjeno, ponazarja pomišljaj. Identičnost oseb ipd. je označena z enačajem (enačaj in drugi vzdevek sta v okroglem oklepaju). Narekovaji uokvirjajo številne citate izvornika, ki osvetljujejo nekatera gesla. Glede abecednega zaporedja je črka *ç* obravnavana kot običajni *c*, črka *j* (dolgi *i*) je iz prepisa in seznamov izločena, besede na *u* in *v* so razporejene v ločene skupine glede na glasovno vrednost začetnice. Gesla so predstavljena izčrpno s številnimi dopolnili, vsi sestavni deli gesel so tudi samostojno razporejeni v seznamih in opremljeni z (latinskimi) kazalkami na glavno geslo. Možna pripomba je, da se v kazalnih pojavljajo kratice, ki niso nikjer pojasnjene (npr. s. h. v. za: sub hoc voce ?!). V imenskem seznamu predstavlja vzdevek oziroma priimek glavno, ime pa stransko geslo, kar je za čas nastanka vira že logično. Gesla v stvarnem seznamu so vsa pisana z veliko začetnico, kar morda ni potrebno.

Prepis je tiskan navadno. Vsako uredbo sestavlja moderni zapis datuma levo zgoraj, oznaka poglavja (sledijo si po zaporedju izvornika), latinska oznaka vsebine zapisa, prepis in opombe.

Besedilo prepisa se drži izvornika. Objavljeno je v celoti. Okrajšave izvornika so v njem razrešene. Pisanje črk *u* in *v* se ravna po izgovoru, dolgi *i* je prepisan kot *i*. V prepisu je vpeljana sodobna interpunkcija in raba velike začetnice. Nečitljiva mesta so rekonstruirana po besedilu sklepa sveta, ki je zakon sprejel. Naslovi, ki so v objavi zapisani s kapitalkami, in podčrtave so verjetno (?) posneti po izvorniku. V besedilu se pojavljajo tudi izdajateljevi znaki: vprašaj v oklepaju ob negotovo razbranih besedah oziroma klicaj v oklepaju ob nenavadnih (?) zapisih. Pike verjetno nakazujejo vrzeli v besedilu; številne datume in nekatere zapise uokvirjajo oglati oklepaji: očitno gre za nekake dostavke ali rekonstrukcije, vendar pa so vsi opisani posegi v uvodu v objavo pomanjkljivo pojasnjeni. Desno pod besedilom je pogosto zapis o izidu glasovanja glede uredbe. Opombe pod posameznimi vpisi so dveh vrst. Prve sledijo navedbi, od kod je uredba povzeta: označene so z zaporednimi številkami in opozarjajo na razlike med zapisi reformacij oziroma sklepov velikega sveta in vpisom v *Liber Viridis*. Latinski deli teh opomb so zapisani v latinici, srbski v cirilici. Druge opombe so označene z zvezdico; zapisane so v kurzivni cirilici, opozarjajo pa na tekstološke značilnosti vpisa in na obrobne pripombe v izvorniku. Med vpisi srečamo še nekatere pripombe izdajatelja o vrzelih v ohranjenosti zapisnikov velikega sveta, ki so zapisane v nekurzivni cirilici.

Iz opisanega je razvidno, da se enotna načela pri objavljanju tovrstnih virov niso uspela uveljaviti. To pa verjetno niti ni toliko pomembno. Izdajatelju ne bi smela biti povsem zaprta pot k samostojnim odločitvam glede nekaterih vprašanj v objavi. Bistveno pomembnejša od uniformiranosti vseh objav je zahteva po znanstveni akribiji pri tem delu in po doslednem spoštovanju načel, ki si jih izdajatelj pri objavi zastavi in jih v publikaciji tudi opiše.

¹⁵¹ Tako načelo pisanja seznamov pa v objavah virov v (srbskem) cirilskem prostoru ni splošno sprejeto. Grada o balkanskim trgovcima u Ugarskoj XVIII veka, Carinarnice i kontumaci 1, SANU, Zbornik za istoriju, jezik i književnost srpskog naroda 2/24, Beograd 1985, avtorjev S. Gavrilovića, I. Jakšića in S. Pecinjačkoga je opremljen s seznamom zemljepisnih in osebnih imen. Sestavljajo ju cirilski zapisi izgovorjave v viru zapisanih oblik imen, razvrščena pa sta po načelu azbuke. Fonetičnemu zapisu imena v cirilici sledi v oklepaju izvorna oblika imena v latinici. Izvirna oblika ni uvrščena v seznam kot samostojno geslo. S fonetičnim zapisom so zlasti tuja krajevna imena izmaličena do nepoznatosti: izvorni Eysenstatt je Ајзенштат, Neydorf je Найдорф, Neystatt je Нойштат (zakaj je zlog *ney-* v enem primeru izgovorjen kot naj-, drugič kot noj- ni jasno); Radkerspurj in Rachherspurj sta uvrščena ločeno kot dve različni gesli. Druge oblike v izvornem besedilu sploh ni, ampak stoji v njem oblika Rackherspurj. Fonetični zapis prve oblike Ракецбург ne ustreza izgovorjavi; druga oblika je fonetično zapisana kot Ракецбург. Da se za obema oblikama skriva identičen kraj, Radgona, pa se sestavljalcu seznama niti sanjalo ni!

Riassunto

UNA RIFLESSIONE SULLA PUBBLICAZIONE DEGLI ATTI DEGLI ARCHIVI

Darja Mihelič

Nello spazio europeo la fondazione e la pubblicazione della collana *Monumenta Germaniae historica* nella prima metà del 19. secolo fu di una importanza principale per la pubblicazione degli materiali archivistici. Nella sua opera *Diplomatički zbornik kraljevine Hrvatske, Dalmacije i Slavonije II* (Rassegna diplomatica del regno di Croazia, di Dalmazia e di Slavonia II), T. Smičiklas all'inizio del 20. secolo cercò di stabilire, per il territorio jugoslavo, delle regole da rispettare per la pubblicazione del materiale scritto. Gli Sloveni, spinti dallo studio della loro storia economica e sociale, hanno cominciato ad organizzare la loro attività per la registrazione, la scelta e la pubblicazione sistematica delle fonti scelte della storia slovena già dagli anni 40 di questo secolo in poi. Negli anni 50 questa attività fu incoraggiata dall'azione internazionale per la pubblicazione del repertorio delle fonti medievali («Il nuovo Pott-hast»). Jugoslavia ha partecipato a questa azione cominciando anche a preparare l'edizione del repertorio nazionale jugoslavo delle fonti storiche jugoslave.

L'iniziativa principale nell'organizzare la pubblicazione delle fonti degli archivi nell'ambito si jugoslavo che sloveno fu data e realizzata dagli archivisti. In particolare nella seconda metà degli anni 60 e 70, in Jugoslavia fu pubblicata una serie di pubblicazioni trattando il materiale archivistico ed i modi di pubblicarlo. Fino alla fine degli anni 50 gli Sloveni pubblicarono parecchi inventari dei documenti conservati nei nostri archivi. I convegni organizzati dagli archivisti sloveni sollecitarono nel settembre 1972 un convegno organizzato presso l'Accademia delle scienze e delle arti slovena dalla Società archivistica di Slovenia e dalla Sezione della storia generale e nazionale dell'Accademia delle scienze e delle arti. A questa occasione fu accettato e pubblicato in un piccolo opuscolo il programma delle edizioni di fonti per la storia slovena.

In relazione con i compiti previsti dal programma, e in gran parte senza quello, dal 1972 in poi proseguì e aumentò l'attività per pubblicare le fonti della storia slovena. Gli esperti non soltanto pubblicarono le fonti relative al territorio sloveno che sono in competenza della storiografia propria e per le quali l'assunto programma prevede la pubblicazione, ma preparavano anche il materiale scritto archeologico, etnologico, di storia dell'arte e anche delle fonti per la lingua e letteratura slovena e per la musicologia. Le fonti per la storia propria furono pubblicate per specie (documenti, codici, verbali, fonti narrative); talvolta le fonti pubblicate sono state legate per la loro tematica ai momenti principali della storia slovena (rivolte dei contadini), alle questioni della storia ecclesiastica (l'attività missionaria di Costantino e Metodio, il protestantismo, la controriforma) compresi i decreti giuridici e amministrativi in certi rami di economia, le fonti per la cultura; sono state pubblicate anche alcune fonti per la storia locale e per mettere in chiaro qualche evento interessante.

Il lavoro concreto cioè la preparazione delle edizioni delle fonti storiche diverse pongono delle domande concrete sul come e con che metodo pubblicare queste fonti. In Slovenia non ci sono ancora state stampate le indicazioni che potrebbero uniformare il risolvere di certi problemi che si presentano all'edizione delle fonti. Nelle altre repubbliche jugoslave ci sono stati pubblicati dagli autori diversi alcuni trattati su come pubblicare il materiale scritto originale (soprattutto quello latino-italiano) senza proporre però una soluzione unica e completamente accettabile per quello che

Visto le istruzioni diverse per la pubblicazione delle fonti si sta ponendo la domanda come la prassi del pubblicare delle fonti sta corrispondendo a questi vari principi. In uno spazio di tempo relativamente ristretto ci sono state pubblicate tre edizioni simili dello stesso tipo di fonti, dei quaderni notarili: *Spisi dubrovačke kancelarije II* J. Lučića (Gli Scritti della cancelleria di Ragusa II di J. Lučić), *Najstarejša piranska notarska knjiga* (1281—1287/89) D. Mihelič (Il più vecchio quaderno notarile di Pirano di D. Mihelič) per il territorio jugoslavo e I protocolli di Johannes Nicolai Pauli un notaio romano del '300 (1348—1379) di R. Mosti in Italia. Il presente articolo include, a parte delle tre pubblicazioni citate, anche l'opera di G. Čremošnik *Spisi dubrovačke kancelarije I* (Gli Scritti della cancelleria di Ragusa I), che fu pubblicata già nel 1951, e la pubblicazione di *Liber Viridis* di B. M. Nedeljković.

È chiara la constatazione che i principi uniformi per la pubblicazione delle fonti menzionate non sono riusciti ad imporsi. Ma probabilmente questo non dovrebbe esser importante perché l'editore non dovrebbe trovare la via chiusa per le sue decisioni indipendenti che riguardano le edizioni delle fonti. È molto più importante la richiesta dell'acribia scientifica dell'editore e il suo rispetto rigoroso delle regole che egli s'impone per le pubblicazioni del genere.

JUBILEJ

BOGO GRAFENAUER — SEDEMESELETNIK

Slavnostna beseda na tovariškem srečanju slovenskih zgodovinarjev v Ljubljani 4. 4. 1986.

Pred kratkim je akademik Bogo Grafenauer, znanstvenik, ki se je že v mladih letih za celo življenje zavezal zgodovinski vеди in ki sodi v vrh slovenskega zgodovino-pisja, pisec številnih tehtnih del, učitelj stotinam slovenskih zgodovinarjev od osvoboditve do danes, strokovni in družbenokulturni delavec praznoval dvojni jubilej: sedemdesetletnico življenja in petdesetletnico izredno intenzivnega javno izpričanega dela.

Ko sem sedaj, pred zame resnično prijetno obvezo, da spregovorim besede v počastitev slavljenču, sem vendar pred ne ravno lahko predvsem zavoljo druge obletnice, čeprav sem bil vsa ta dolga leta njegov neposredni slednik, spremljevalec njegove dejavnosti, povezan z njim z mnogimi koincidenčnimi življenjskimi koraki. Skupaj sva študirala, delala ob istih rokih izpite, hkrati diplomirala, se znašla skupaj v vojnem ujetništvu, poltretje desetletje preživela skupaj na fakulteti, sodelovala pri Zgodovinskem društvu in Zgodovinskem časopisu, pri mnogih večjih ali manjših akcijah, delala v Slovenski matici, se v kratkem časovnem razmaku poslovila od fakultete in takorekoč hkrati doživela bolezenski udar, ki je oba opomnil, da so prišla leta, katerih teže doslej nisva občutila in morda tudi ne pričakovala.

Olažuje mi to dolžnost srečna okolnost, da govorim sredini, zbrani ob tej slovesni priložnosti, ki Grafenauerja in njegovo dejavnost ter pomen njegovega znanstvenega dela dobro pozna. Skušal bom torej le zaokroženo prikazati jubilentovo življenje in njegovo delo, ki mu je bilo sestavni del bivanja in ne preokupacija.

Znanstveno delo akademika Grafenauerja je občudovanja vredno tako po obsegu (njegova bibliografija je med vsemi živječimi zgodovinarji daleč najobsežnejša in šteje okoli 450 enot z mnogimi samostojnimi monografijami) kakor tudi po doseženih znanstvenih rezultatih. Prve spodbude za znanstveno delo je dobil Grafenauer v družinskem krogu, v njegovem v znanost in kulturo usmerjenem vzdušju. Še posebej je nanj vplival oče, s katerim sta bila najtesneje povezana, znani in ugledni literarni zgodovinar in etnograf, ki mu je postal vzor in prvi usmerjevalec. Odlično zaključena klasična gimnazija, izredno intenziven študij na fakulteti, kjer je vse izpite opravil z najvišjimi ocenami, sta dala trdne temelje poznejšemu znanstvenemu delu, za katerega se je odločil že v dijaških klopeh. Vsem seminarskim kolegom se je zavoljo tega zdelo samo po sebi umevno, ko je še kot študent začel objavljati prispevke, ki jih je šteti za prve znanstvene korake in uvod v dolgoletno proučevanje slovenske zgodovine, ki ji je posvetil svoje umske sposobnosti in sile. Že v tem času je tudi posegel na vsa tri področja problematike, ki jih je do danes v največji meri in najbolj temeljito proučeval.

Prvo, morda najpomembnejše področje Grafenauerjevih raziskav je zajelo obdobje starejše slovenske in tudi jugoslovanske zgodovine. Tu so ga privlačila mnoga še neresena in zapletena vprašanja naselitve prednikov Slovencev in južnih Slovanov sploh na ozemlje Vzhodnih Alp in na Balkanu, njihovi odnosi do Obrov in drugih sosedov, problemi Karantanije in ustoličevanja koroških vojvod, Spodnje Panonije in Koclja ter ciril-metodijanske misije, a tudi nastanek zgodnjefevdalnih držav jugoslovanskih ljudstev. Ta proučevanja je razširjal na etnično in zgodnjefevdalno družbeno strukturo jugoslovanskih ljudstev nasploh, na vprašanje kontinuitete z antiko in na značilne probleme starejše hrvaške in makedonske zgodovine.

Drugo obsežnejše področje slavljenčevega znanstvenega dela so kmečki upori, ki so dolga stoletja vse do 1848. leta v veliki meri usodno polnili zgodovino slovenskega ljudstva. Pisal je o posameznih kmečkih uporih, pa o programih in njihovem razvoju pri največjih slovenskih uporih ter dal tipologijo kmečkih uporov pri Slovencih in jugoslovanskih narodih od 15. do 18. stoletja. Strnil pa je vse svoje znanje o tem važnem delu zgodovinskega dogajanja za razvoj slovenskega naroda tudi v obsežne sinteze. V povezavi s temi raziskavami so rasli njegovi pogledi in razsežnosti na zgodovinske procese znotraj slovenskega ozemlja in je iz te problematike prehajal na področje agrarne zgodovine, kar je dobilo svoje mesto v Agrarnih panogah, enem temeljnih, novejših del slovenskega zgodovino-pisja.

Tretji večji kompleks Grafenauerjevega znanstvenega dela, na katerega je bil in je kot koroški rojak še vedno močno vezan, je zgodovina Koroške. Poleg starejšega

obdobja (Karantanija) ga je pritegoval zaradi usode koroških Slovencev zlasti novejši čas in sledil je posameznim problemom prav do naših dni. Prikazal je podobo narodnostnega razvoja na Koroškem od srede 19. stoletja dalje (1946), pisal o številu slovenskega prebivalstva na Koroškem po analizi statističnih podatkov, o raznarodovalni politiki in še drugih vprašanjih.

Vendar navedena tri področja ne izčrpajo Grafenauerjevih objav iz najrazličnejših drugih problemov in vprašanj slovenske zgodovine. Z mnogimi prispevki je sodeloval pri Enciklopediji Jugoslavije (in sedaj pri nastajanju slovenske enciklopedije), prispeval k izdajam publikacij Univerze, objavil številne referate doma in na tujem, sodeloval pri bibliografijah jugoslovanske historiografije in dal velik prispevek k razvoju slovenske zgodovinske znanosti tudi s svojimi kritičnimi in polemičnimi prispevki, med katerimi so mnogi prerasli v prave razprave, kjer je s tehtnimi argumenti bistveno vplival na usmerjenost našega zgodovinopisja. Dotikal se je v svojih objavah tudi zgodovine OF in NOB, predvsem v zvezi z vprašanjem, kaj pomenita s perspektive celotne slovenske zgodovine.

Iz zgoraj nakazanih treh področij znanstvene dejavnosti so Grafenauerjeva za slovensko zgodovino kapitalna dela. Z nad 600 strani obsežno knjigo Ustoličevanje koroških vojvod in država karantanskih Slovencev (1952) je vsestransko osvetlil zajeto problematiko, ki je pritegovala tudi tuje zgodovinarje. Po širini vključenih zgodovinskih procesov, posebej gospodarskih in družbenih, in po novih znanstvenih rešitvah delo še danes, po več kakor tridesetih letih, ni preseženo. Njegovi sintezi kmečkih uporov, Kmečki upori na Slovenskem (1963) in Boj za staro pravdo v 15. in 16. stoletju na Slovenskem, sta dosedaj najpopolnejši prikaz tega zgodovinskega dogajanja. Brez razprav o Koroški, ki jih je Grafenauer objavil v Koroškem zborniku (1946) in v knjigi Koroška in koroški Slovenci (1974) pa ne more nihče, ki se ukvarja z novejšo zgodovino te dežele in njenih slovenskih prebivalcev. Po drugi strani pa ga je znanstveno ter pedagoško delo in sistematično spremljanje celotne slovenske zgodovinarske produkcije hkrati s sosednjo literaturo usmerjalo tudi k širšim sintezam zgodovine slovenskega naroda. V več izdajah je napisal — čeprav ne vedno v celoti — slovensko zgodovino do srede 19. stoletja (v letu 1954/62 pri Kmečki knjigi in Glavni zadrudni zvezi, v letih 1964/74 pri Državni založbi, vendar šele tri knjige, dalje leta 1968 v Enciklopediji Jugoslavije in nazadnje v kolektivno napisani Zgodovini Slovencev leta 1979 pri Cankarjevi založbi). Velik je bil dalje Grafenauerjev delež pri Zgodovini narodov Jugoslavije I in II, pisal je del slovenskih in drugih poglavij in bil tudi urednik ožje redakcije. Isto lahko rečemo tudi za obe knjigi, še posebej pa za prvo knjigo Agrarnih panog.

Grafenauerjevo znanstveno delo označujejo velika, skoraj neverjetna erudicija, analitični pristop, zlasti kritika virov, in zgodovinsko marksistično izhodišče pri razlaganju zgodovinskega razvoja. Njegovo znanstveno delo je po obsegu, tehtnosti in pomenu tolikšno, da mu gre mesto med najvidnejšimi zgodovinarji v jugoslovanskem prostoru. Prav tako pa se je uveljavil s številnimi nastopi in objavami tudi v mednarodnem prostoru. Uspešno je bilo njegovo delo v mednarodnih komisijah za slovenske in balkanološke študije. Je med vodilnimi sodelavci na Koroških kulturnih dnevih in na slovensko-avstrijskih znanstvenih srečanjih.

Široko in poglobljeno znanje že ob začetku akademske kariere (1946 docent, 1951 izredni in 1956 redni profesor), ki ga je neprestano dopolnjeval, je omogočilo jubilanu tudi zelo intenzivno pedagoško delo na fakulteti in izven nje. Poleg slovenske zgodovine — sprva vse do prve svetovne vojne, od leta 1967 dalje do konca 18. stoletja — je predaval uvod v študij zgodovine, za kar je napisal dva učbenika, dalje, občasno, tudi poglavja iz zgodovine jugoslovanskih narodov do konca 18. stoletja, posebej je predaval za slaviste in nekaj let za ekonomiste na novo ustanovljeni Ekonomski fakulteti. Občasno je imel tudi 10 in več ur predavanj tedensko. Kot gost je v letu 1965 predaval na filozofski fakulteti v Münstru v Westfaliji.

Predavanja prof. Grafenauerja so bila zgoščena, nabita dejstev in problematike, grajena na virih in bogatem poznavanju literature, ki ji je za svoje področje skrbno in v celoti sledil, toda pregledna in jasna v prikazovanju obravnavane snovi in zgodovinskih procesov. Z njimi in z delom v seminarju, ki jih je skrbno pripravljali in kjer ni samo zahteval, marveč je tudi mnogo dajal, je znal vzbuditi med študenti zanimanje za znanstveno delo na slovenski zgodovini svojega obdobja in jih je v to smer tudi uspešno usmerjal.

Velike pedagoške obveznosti je imel tudi na podiplomskem študiju in v zvezi z mentorstvom. Rezultati vsega tega so vidni v številnih nalogah, od katerih so mnoge dobile Prešernovo nagrado za študente, v magistrskih, ki so izšli iz njegovega seminarja, in v osmih doktorjih znanosti, ki jim je bil mentor ali somentor in so se vsi uspešno vključili v znanstveno delo. Čeprav je od leta 1982 v pokoju, še vedno sodeluje na oddelku za zgodovino s predavanji iz slovenske zgodovine in pri tretjestopenjskem

študiju. Velika pedagoška dejavnost je slavljencu nalagala tudi množico izpitov; vsekakor je imel na oddelku daleč največjo tovrstno obveznost.

Ker je znanstveno in pedagoško dejavnost imel za stvar svoje notranje zavezanosti in ne za poklicno dolžnost, se Grafenauer ni nikdar zapiral v krog med štirimi stenami živčih kabinetnih ljudi. Vedno se je odzival problemom, ki jih je imel v življenju za splošno pomembne, pa naj je šlo za stroko in delovno področje ali za širša družbena, kulturna vprašanja. Pred vojno, še študent, je prešel v opozicijo proti takratni uradni klérikalni politiki in je, zavedajoč se fašistične in nacistične nevarnosti za slovenski narodni obstoj, razvil živahno publicistično dejavnost v reviji Dejanje in drugod. To ga je po vrnitvi iz vojnega ujetništva pripeljalo v OF, kjer je po inter-naciji intenzivno delal zlasti na mejnih vprašanjih. Postal je član komisije za meje pri IOOF, delal nato na oddelku za mejna vprašanja Znanstvenega inštituta v Ljubljani in na Inštitutu za proučevanje mednarodnih vprašanj pri ministristvu za zunanje zadeve v Beogradu. Poleti 1946 je bil kot izvedenec za teritorialna vprašanja ekspert jugoslovanske delegacije na mirovni konferenci v Parizu.

S posebno intenzivnostjo in zagnanostjo se je pozneje vključeval v problematiko univerzitetnega študija pri vseh njegovih reformah od 1957 dalje, a po letu 1978 zlasti v reformna prizadevanja srednjega usmerjenega šolstva. Na vseh stopnjah izobraževanja je opozarjal na pomanjkljivosti in nevarnosti premalo domišljenih ukrepov in sklepov ter dajal pobude in nakazoval rešitve za čim kvalitetnejšo realizacijo reformnih stremeljenj. Svojim stališčem in boju zanje je ostal zvest še danes. Ogromno truda in časa je vložil tudi v prizadevanja za izvedbo arhivskega sporazuma z Avstrijo iz leta 1923 oziroma za restitucijo arhivskega gradiva, še posebej kot vodja skupine ekspertov, ki so obravnavali jugoslovanske zahteve iz koroških in tirolskih arhivov v Avstriji.

Številne so bile poleg drugih tudi družbenopolitične funkcije na fakulteti in univerzi. Delal je v sindikatu in bil kot zastopnik univerzitetne organizacije v republiškem odboru sindikata prosvetnih delavcev. Na fakulteti je bil v letih 1956/60 dekan in prodekan, pozneje predstojnik zgodovinskega oddelka, vodil je številne fakultetne komisije, najdalj študijsko komisijo (1964/80), in je še danes najboljši poznavalec fakultetne študijske problematike. Predstavnik univerze je bil v upravnem odboru za podpiranje založniške dejavnosti pri republiškem svetu za kulturo. Dolga leta je bil član komisije Sklada B. Kidriča za oceno del s področja družbenih znanosti (1967/79).

Zelo aktiven je bil v strokovnih organizacijah. Član odbora Zgodovinskega društva je bil od ustanovitve 1946 dalje, bil njegov predsednik in več kakor dve desetletji glavni urednik Zgodovinskega časopisa. Ze leta 1950 je postal član prvega koordinacijskega odbora društva jugoslovanskih zgodovinarjev, od ustanovitve Zveze društev zgodovinarjev Jugoslavije (1956) je bil sprva njen tajnik in nato član odbora do 1974. Bil je tudi član Nacionalnega komiteja za historične vede in raznih mednarodnih komisij. V zadnjem desetletju je izredno uspešen predsednik Kluba koroških Slovencev v Ljubljani in pod njegovim predsedstvom že v četrti mandatni dobi doživlja nov vzpon tudi Slovenska matica.

Seveda je opravil še mnogo drugega dela in je imel še celo vrsto različnih družbenopolitičnih, samoupravnih funkcij in zadolžitev, ki jih verjetno tudi slavljenc sam, kljub svojemu izjemnemu spominu, ne bi mogel več naštet.

Za svoje polstoletno nadvse plodno delo in izredne rezultate na vseh področjih je dobil mnoga, več kakor samo zaslužena priznanja. Že leta 1968 je postal dopisni član, štiri leta pozneje pa redni član SAZU, naše najvišje znanstvene institucije. V letih 1975 in 1978 sta mu podelili čast zunanjega člana ANU BiH in SANU. Dobil je tudi nagradi sklada B. Kidriča. Filozofska fakulteta ga je za dolgoletno uspešno delo imenovala za svojega zaslužnega profesorja. Družba mu je podelila visoka državna odlikovanja: red dela z zlatim vencem (1969) in red dela z rdečo zastavo (1976).

Slovenski zgodovinarji mu ob življenjskem in delovnem jubileju pristrčno čestitajo in se obenem toplo zahvaljujejo za vse, kar je storil za slovensko zgodovinsko, ki je v veliki meri tudi z njegovim deležem v zadnjih desetletjih tako zelo napredovalo. Hkrati mi dovoli, dragi Bogo, da Ti zaželim ob tej priložnosti v imenu nas vseh še dolgo vrsto let, še veliko dela in doseženih ciljev, ob vsem tem pa veliko osebne sreče in zadovoljstva.

Ferdo Gestrin

Oddelek za zgodovino Filozofske fakultete Univerze Edvarda Kardelja v Ljubljani

je izdal drugi ponatis učbenika akad. prof. dr. Boga Grafenauerja

»STRUKTURA IN TEHNIKA ZGODOVINSKE VEDE«, Ljubljana 1960.

Učbenik lahko naročite ali kupite za ceno **200 din** na oddelku za zgodovino (YU-61000 Ljubljana, Aškerčeva 12, tel. (061) 332-611, int. 209) vsak dan razen sobote od 7. do 14. ure.

Zveza zgodovinskih društev Slovenije je maja 1982 izdala kot posebno publikacijo razpravo, ki jo je za »Zgodovinski časopis 1-2/1981 pripravil **Franc Šebjanič**

SOLNIK IN DOMOLJUB ADAM FARKAŠ (1730—1786)

Publikacija o doslej skoraj nepoznanem zaslužnem prekmurskem protestantskem učenjaku in rektorju šopronskega liceja je v manjšem številu izvodov še na voljo na sedežu Zveze zgodovinskih društev Slovenije, YU-61000 Ljubljana, Aškerčeva 12/I. Cena knjižice znaša 80 din (za člane ZZDS 60 din, za študente 40 din).

Ob 21. zborovanju slovenskih zgodovinarjev v Celju je Kulturna skupnost občine Celje v sodelovanju z Zvezo zgodovinskih društev Slovenije in z Zgodovinskim društvom v Celju izdala knjigo

Nada Klaić

ZADNJI KNEZI CELJSKI V DEŽELAH SV. KRONE

Knjiga je izšla kot posebna izdaja Celjskega zbornika. Avtorica — ugledna hrvaška zgodovinarica in profesorica zagrebškega vseučilišča je na podlagi novih ali doslej malo koriščenih arhivskih virov podala novo in popolnejšo podobo delovanja Celjskih, posebej še v ogrskih deželah.

Člani zgodovinskih in muzejskih društev lahko knjigo po znižani ceni prejmejo na sedežu Zveze zgodovinskih društev Slovenije.

IN MEMORIAM

PAVLE BLAZNIK IN POMEN NJEGOVEGA DELA

(Škofja Loka 28. VI. 1903 — Ljubljana 13. VI. 1984)

Pavle Blaznik se je rodil 28. junija 1903 v obrtniški družini v Škofji Loki, na ozemlju nekdanjega gospostva freisinsških škofov, najstarejšem gospostvu na slovenskih tleh, katerega postanek poznamo po koncu madžarskih napadov v 10. stoletju na slovenska tla in preko njih v Italijo. Že večkrat je bilo v našem zgodovinoписju poudarjeno, da je prav s tem ozemljem v zadnjem stoletju čudno tesno povezan razvoj slovenske zgodovinske vede. Odtod izvira nenavadno veliko število najvidnejših slovenskih zgodovinarjev zadnjega stoletja, odkar se je okoli 1880 začela oblikovati moderna zgodovinarska znanost pri Slovencih (primerjaj življenjepis Milka Kosa v knjigi M. Kos, Srednjeveška kulturna, družbena in politična zgodovina Slovencev, 1985, str. 354 sl.). Med te zgodovinarje spada tudi Pavle Blaznik, ne le po svojem lastnem obsežnem znanstvenem delu, marveč tudi po manj vidnem, pa ne manj pomembnem organizacijskem in drugačnem delu, bodisi pri različnih uredništvih, bodisi pri delu današnjega Zgodovinskega inštituta Milka Kosa pri SAZU (zdaj pri Znanstveno-raziskovalnem centru pri SAZU), kjer je vsa organizacija dolgo slonela le na njegovih ramah (tudi pri tako pomembnem delu, kot sta bili prvi dve knjigi Gospodarske in družbene zgodovine Slovencev, Zgodovina agrarnih panog I-II, 1970—1980).

Do druge svetovne vojne je potekalo Blaznikovo življenje nekako po dosti utečenih poteh, čeprav z nadpovprečno postavljenimi cilji srednješolskega profesorja, ki jih ni bilo prav lahko doseči. Osnovna šola v domačem mestu, srednja šola od 1913 do 1921 na prvi slovenski gimnaziji, v »škofovih zavodih« v Šentvidu (pri zdravem kulturnem življenju bi morala biti ta šola danes kulturni spomenik in opravljati še vedno svoje naloge, ne pa da smo si dali zaradi nemške zapolembe in zlorabe stavbe med okupacijo vsiliti podobno zlorabo s spremembo v vojaške namene še sami po osvoboditvi!). Po maturi je sledil študij zgodovine in zemljepisa na filozofski fakulteti univerze v Ljubljani, kjer se je štel sam vselej predvsem za učenca Ljudmila Hauptmanna; seveda pa je poslušal in opravljal izpite tudi pri drugih profesorjih (učili so ga še zgodovine antike Nikolaj M. Bubnov, zgodovine drugih jugoslovanskih narodov Nikola Radojčić in geografije Artur Gavazzá); pri Hauptmannu je poslušal srednjeveško občo in slovensko zgodovino, novejša slovenska zgodovina 19. stoletja pa ga je zvalila včasih tudi k predavanjem slavista Ivana Prijatelja. Z Milkom Kosom, ro-

jakom z loškega ozemlja, se je srečal šele jeseni 1926, ko je po zamenjavi profesorja (Hauptmann je odšel 23. VI. na filozofsko fakulteto v Zagreb, Kos pa 17. IX. iz Zagreba v Ljubljano) kot prvi kandidat pri njem opravil diplomski izpit. Zveza med obema, ki je postajala vedno tesnejša in je trajala prav do Kosove smrti, pa se je začela že pri pripravljanju disertacije, knjige »Kolonizacija Selške doline« (št. 1 — številke se nanašajo na pregledu Blaznikovega življenja in dela pridruženo bibliografijo!), čeprav je tudi v to smer znanstvenega dela potisnil Blaznika že kot študenta pri seminarskem delu Ljudmil Hauptmann.

Že kot študent je veljal Blaznik za izrazito dobrega delavca in nič se mu ni poznalo, da si je moral večji del študija sam skrbeti za denar z nočnim igranjem klavirja, največ v kavarni Emona. Leta 1928 je dosegel doktorat (disertacija odobrena 2. V., promocija 30. VI.) in po mesecu dni suplentstva na ljubljanskem učiteljskišću je bil nameščen kot suplent in pozneje profesor na gimnaziji v Celju in ostal tam do okupacije. Spadal je v vrsto tistih dobrih starih profesorjev, za katere se z zaposlitvijo na srednji šoli znanstveno delo ni nehalo, marveč so prav oni tudi še med obema vojnama pri Slovencih še vedno pomenili široko podlago za tedanji razvoj humanističnih ved (še posebej tako imenovanih »nacionalnih«). Delovno smer sta mu določali disertacija in ljubezen do ožje domovine. Za disertacijo je značilna sestavljena metoda tedanjega časa: uporaba geografskih virov, arheoloških najdb, arhivskih virov od 10. do 18. stoletja, franciscejskih katastrskih map in na terenu zbranih ledinskih in hišnih imen; delo ni omejeno na srednjeveško kolonizacijo; marveč sega do konca 17. stoletja, v nekaterih vprašanjih (na primer pri vprašanju priimkov) pa tudi še naprej. Verjetno je mogoče reči, da se pri tej metodi delno kažejo po Hauptmannu posredovani Peiskerjevi vplivi, delno pa gre gotovo že za vplive Milka Kosa, pri čemer pa je mladi doktorand sistematično iskal nasvete raznih jezikoslovcev za razlago nastanka krajevnihi, ledinskih in drugih imen. Res se nam po Blazniku med mladimi zgodovinarji ni več posrečilo najti metodološko podobno širokega raziskovalca zgodovine kolonizacije (tako je na primer Jože Koropec vztrajal v večji ožini specifične arheološke in zgodovinarske dokumentacije, nikakor pa se ni lotil uporabe raznovrstne onomastike). Druga poglobitev raziskovanja pa je bila že plod lastnega Blaznikovega dela. Pri tem mislim na podrobno analizo agrarne posesti, kjer je od srednjeveških urbarjev naprej do franciscejskega katastra ugotovil ustaljenost ali spremenljivost kmečkih gospodarstev po posameznih vaseh, pa za vsako gospodarstvo tudi njegovo velikost in še marsikaj drugega. Rokopisni popis vseh kmečkih gospodarstev na loškem gospostvu, ki si ga je po vseh urbarskih in katastrskih virih pripravil že pred koncem 30-ih let, je bil podlaga teh in drugih poglobitev preučevanja slovenske kolonizacijske in agrarne zgodovine. S tem delom je posegel najprej na Sorško polje (št. 2), nato v tem pogledu dopolnil svojo disertacijo (Posestne razmere v Selški dolini, št. 4), pri Poljanski dolini pa je zajel ta vprašanja kar spočetka hkrati z zgodovino kolonizacije (št. 8). Svojo metodo je skušal tudi pojasniti v splošnejši obliki na zborovanju slovenskih zgodovinarjev na Ptujski gori 1940 (št. 13), drugo delo pa je bilo do vojne posvečeno nekaterim splošnejšim vprašanjem (št. 7, 9 in 12) ter vrsti ocen. V tem prvem desetletju bi Blazniku gotovo teklo raziskovanje hitreje, če bi se mu uresničila želja (utemeljena z njegovim delom na arhivskih virih v Ljubljani in na lastne stroške tudi v Münchnu pri pripravi disertacije, s čimer je gotovo postal eden izmed najboljših mladih arhivskih delavcev pri nas), da postane kustos arhiva pri Narodnem muzeju — edinem mestu te vrste v Sloveniji v tedanjem času. Toda prav v času med njegovo diplomom in doktoratom so finančna krčenja stroškov za slovenske kulturne potrebe ob začetkih gospodarske krize zaprla to možnost.

Z začetkom druge svetovne vojne se je vse prelomilo in spremenilo. Družino je še pravi čas pred velikonočnim tednom 1941 spravil na ženin dom v Dalmacijo, sam pa se je vrnil in jo je odnesel pred Nemci prav zadnji trenutek, obveščen, da ga iščejo, in je od svojega dela prinesel v Ljubljano srečno le rokopisno kartoteko vseh kmečkih posestev loškega gospostva, rezultat deset let trajajočega študija arhivskih in katastrskih virov do začetka 19. stoletja. Knjižnica mu je skoraj vsa propadla in le redke stvari se mu je po vojni vnovič posrečilo najti. V letih 1941 do 1943 je bil večinoma v Ljubljani kot pogodbeni profesor na gimnaziji v Vegovi ulici, po kapitulaciji Italije pa se je umaknil pred Nemci v Dalmacijo, kjer se je 1944 pridružil partizanom na Kornatih, decembra tega leta pa so ga po umiku Nemcev iz srednje Dalmacije postavili za profesorja v osvobojenem Šibeniku. Maja 1945 se je vrnil v Ljubljano in nato v Celje, kjer je jeseni postal ravnatelj gimnazije in ostal to do 1949. Na nenavaden način so ga pri tem delu po zaostritvi režima ob problemih, ki so se pojavili po resoluciji Kominforma, 1949 zamenjali neposredno zatem, ko je bil 1949 za daljši čas v zvezi z iskanjem kulturnih dobrin; ki so jih Nemci med vojno odvlekli v Avstrijo, poslan kot član restitucijske komisije v to sosedno državo. Že ves čas po osvoboditvi pa se mu je poglavitno delo obračalo v druge smeri, ne več v pedagoško: najprej v ugotavljanje vojne škode na kulturno-zgodovinskih predmetih v Sloveniji

in nato že v sodelovanje pri prvi fazi restitucije kulturnih dobrin, ki so jih odnesli Nemci med vojno. Bil je v skupini, ki je iz Gradca rešila velik del mariborske študijske knjižnice in še kaj drugega. V letih 1949—1950 je delal kot član jugoslovanske restitucijske komisije v Avstriji — še do danes so ostali njegovi zapiski iz tega časa v nekaterih vprašanjih za nas podlaga pri pogajanjih, ki še niso do kraja zaključena.

Kakorkoli je bila nespodobna ukinitvev njegovega ravnateljstva na celjski gimnaziji kmalu po začetku za vrnitev naše kulturne dediščine iz Avstrije naloženega mu dela človeško neprijetna in za življenje tudi nadležna (približno dve desetletji se je poslej moral voziti na delo v Ljubljano, dokler si ni tam oskrbel stanovanja), pa je bila za njegovo znanstveno delo v zadnjih petintridesetih letih naravnost prava sreča in enako tudi za slovensko zgodovinarstvo. Po vrnitvi iz Avstrije je bil za štiri leta (1950—1954) postavljen za znanstvenega delavca na področju gospodarske zgodovine na ekonomski fakulteti v Ljubljani, nato za tri leta (1954—1957) zaposlen v Državnem arhivu Slovenije, od konca 1957 (I. XII.) naprej pa kot prvi in dolgo edini znanstveni sodelavec na tedanjem Inštitutu za občo in narodno zgodovino pri SAZU, današnjem Zgodovinskem inštitutu Milka Kosa. Tu je napredoval v znanstvenega svetnika in ostal v stalnem delovnem razmerju do konca 1982, delal pa je na inštitutskih nalogah tudi še po upokojitvi prav do začetka svoje usodne bolezni 20. maja 1984. Ko smo se tri tedne po začetku bolezni po novicah iz bolnišnice prvič drznili spet rahlo upati, da bo Blaznikova krepka narava vnovič premogla sovražnico življenja, kot jo je še pred malo leti, pa se je usoda naenkrat obrnila in v sredo 13. junija zjutraj nas je za vselej ločila od dobrega prijatelja in neprecenljivega delavca na raziskovanju slovenske preteklosti. Le dobra dva tedna pred doseženim enainosemdesetim letom se je vrezala v vrste slovenskih zgodovinarjev globoka rana.

Kaj je pomenil preobrat leta 1949 za Blaznikovo osebno znanstveno delo in s tem seveda tudi za slovensko zgodovinarstvo, kaže najbolj jasno in neposredno njegova bibliografija. Medtem ko mu je dozorelo do objave od 1926 do začetka 1941 13 publikacij (disertacija, 7 razprav in 5 ocen), mu jih je od 1951 naprej 96, med njimi dve veliki knjigi o zgodovini loškega gospostva (št. 46 in 77), zadnje in najobsežnejše osebno delo — Historična topografija Štajerske in jugoslovanskega dela Koroške — pa je ostalo praktično dokončano na njegovi delovni mizi in v kartotekah. K temu je treba dodati seveda še pomemben del osebnega dela v različnih kolektivnih objavah, zlasti v Gospodarski in družbeni zgodovini Slovencev; v njih namreč Blaznikov prispevek ni omejen le na tista besedila (tudi teh ni malo, glej št. 64 in 101), ki jih je neposredno podpisal kot avtor.

Na inštitutu je poleg organizacije kolektivnega dela prevzel seveda različne inštitutске projekte. Poleg Gospodarske in družbene zgodovine Slovencev — projekt v to delo spadajoče zgodovine Agrarnih panog se je vlekel kar vse do začetka leta 1981 — mu je Milko Kos kmalu po prihodu na inštitut odstopil pripravo izdaje srednjeveških urbarjev freisinske škofije za gospostva na slovenskih tleh (št. 46). Za delo je prejel nagrado Kidričevega sklada; potem ko je delo 1963 izšlo, je prevzel novo nalogo, na kateri je delal do smrti: leta 1963 se je začelo delo za starejšo historično topografijo slovenske Štajerske, pri kateri se je prav tedaj (1962) delo dokončno zaključilo zaradi bolezni zgodovinarja, ki je poprej prevzel to nalogo.

Največ dela pa je Blaznik posvečal svoji prvotni ljubezni — zgodovini loškega gospostva freisinskih škofov. Pregledovanje njegove bibliografije potrjuje resničnost njegove trditve, da je ves čas po 1950 nameraval s svojim delom ustvariti temelj za obsežno monografijo, s katero bo mogoče 1973 proslaviti tisočletnico postanka loškega gospostva in prve omembe Škofje Loke v ohranjenih virih. V zamudnih arhivskih študijah doma in v Münchnu, pri čemer mu je pomagala z denarjem domača občina, marsikaj pa je prevzel kar na stroške lastnega žepa, je evidencialno izpisal in dal mikrofilmati izredno mnogo gradiva za to zgodovino, ki je danes poglavitni sestavni del starejšega v loškem muzeju hranjenega gradiva (št. 32 in 97; končna sistemizacija pregleda teh virov, ki jo je nameraval dokončati po koncu dela na historični topografiji, je žal ostala le začetni načrt). Sicer je sprva nadaljeval z agrarno zgodovino posameznih delov freisinskega gospostva na Slovenskem (št. 18, 19, 20, 26, 30, 31, 50, 62, 98 itd.), nato pa se je lotil bodisi posameznih pomembnejših zgodovinskih vprašanj na loških tleh (npr. kmečkih uporov v št. 24 in 47, o reformaciji št. 43, o obrti in trgovini št. 33, 36, 41, 59 itd., o postanku in življenju mesta Škofja Loka št. 29, 42, 51, 80, življenju nekaterih gospostev na loških tleh in podobno), bodisi nekaterih pomembnejših strani razvoja freisinskega loškega gospostva kot celote. Vse to je v resnici pomenilo temelj velike monografije Škofja Loka in loško gospostvo, s katero je ta del slovenskega ozemlja dobil zgodovino, kakršne nima nobena druga slovenska regija (št. 77, povzetek v št. 73 in 74 ter kratka vsebina v št. 81). Velika sinteza mu je dozorela približno petdeset let potem, ko ga je profesor kot študenta napotil na njegovo življenjsko raziskovalno pot. Loška problematika tudi pozneje še vedno ostaja pomembna sestavina Blaznikovega raziskovanja, vendar gre poslej bolj za dopolnitev

kakih odprtih vprašanj, za članke ob različnih osebnih in drugačnih jubilejih in podobno. Le skupina razprav o katastrskih virih v zvezi z Bitnjem (št. 87 in 88), Železniki (št. 96) in Zirmi (št. 102 in 104) ima pri tem svoj poseben značaj in pomen: ko se nam je ob pogajanjih za izpolnitev arhivskega sporazuma z Avstrijo iz leta 1923 postavilo kot posebno vprašanje prav vprašanje jožefinskega in franciscejskega katastra, je Blaznik v teh razpravah pokazal njihovo vsebino, uporabnost in problematičnost zanesljivosti (oziroma nezanesljivosti podatkov teh virov za gospodarsko zgodovino).

Ob zgodovinskem raziskovanju loškega gospostva se je Blaznik že zgodaj razvil v našega najboljšega krajevnega zgodovinarja. To dokazuje najlepše seveda njegova že omenjena končna monografija o zgodovini njegove ožje domovine. Vendar pa je Blaznik, izkušen po raziskovanju teh vprašanj, prešel tudi na druga področja in na povzemanje nekaterih strani te problematike v celotni slovenski zgodovini. Študij posesti freisinških škofov ob dolenski Krki ga je vodila k splošnejšemu vprašanju agrarne strukture na Dolenjskem, kot se je v nekaj prispevkih lotil tega vprašanja tudi na širših gorenjskih področjih. Sodelovanje pri neuresničeni veliki zgodovini Ljubljane je prineslo kot bogat rezultat vsaj analizo razvoja gospostev in kmečkega položaja na njih na tleh nekdanjega teritorialnega španhajmskega gospostva s sedežem na ljubljanskem Gradu. Zelo razumljivo je potemtakem Blaznikovo sodelovanje pri sintetičnih pregledih nekaterih pomembnih vprašanj v Gospodarski in družbeni zgodovini Slovencev, prav tako razumljivo pa je tudi njegovo obsežno in dolgotrajno sodelovanje pri urejanju Kronike, časopisa, ki je posvečen zlasti slovenski krajevni zgodovini.

Omenili smo že Blaznikovo delo pri reševanju restitucijskega in arhivskega vprašanja med Jugoslavijo in Avstrijo. V letih 1958 do 1960 je bil eden izmed poglavitnih sodelavcev v komisiji, ki je pripravljala seznam arhivskega gradiva slovenske provenienčne v Avstriji in s tem temelj za pogajanja o izpolnitvi arhivskega sporazuma, sklenjenega med Avstrijo in Jugoslavijo že v davnem letu 1923, a še vedno neizpolnjenega. Prav zaradi tega je bil v ekspertnih skupinah, ki sta obravnavali arhive Koroške in Tirolske oziroma Štajerske, pa tudi v ekspertni skupini za restitucije vse do zadnjega eden izmed najpomembnejših in najbolj nepogrešljivih jugoslovanskih izvedencev.

O pomenu Blaznikovega dela v zgodovinarskih organizacijah in o njegovem zgodovinarskem delu bi vedeli povedati največ pač njegovi najožji rojaki — Ločani. Saj je bil predsednik Muzejskega društva v Škofji Loki kar 38 let, od ustanovitve 1936 do 1974; pri Loških razgledih je bil član uredništva vse do smrti in razen zadnjega letnika, ki ga je še doživel (30. iz leta 1983), ni niti enega brez Blaznikovega prispevka, včasih pa je teh prispevkov tudi po več. Od 109 naslovov bibliografije jih je 77 (70 %) posvečeno zgodovini ožje domovine.

Vse to delo govori samo zase in ne potrebuje še posebne hvale. Opozoriti velja le še na to, da je tudi pri starejši zgodovinski topografiji pokazal na metodično pot, ki je do njega niso poznali: katastrski viri 18. stoletja (zlasti terezijanski kataster) večkrat pomagajo razrešiti uganke, ki se le pri osamljenih srednjeveških virih in urbarjih zde nerešljive.

Nenadna Pavletova smrt je usekala bridko rano v vrste slovenskih zgodovinarjev. Še posebej pa je ta rana bridka vsem, in teh je mnogo, ki smo se z njim srečevali po človeški strani in pri delu. Ti spomini bodo živeli z nami pač neizbrisno do našega konca. Pravi spomenik, ki ne bo izginil, pa si je postavil sam z bogatimi rezultati svojega dela.

Bogo Grafenauer

BIBLIOGRAFIJA DR. PAVLETA BLAZNIKA

1. **Kolonizacija Selške doline.** Ljubljana, Leonova družba, 1928, 118 str. + zemljevid. Inavguralna disertacija.
2. **Bitenj.** — Geografski vestnik 4, 1928, str. 88—98.
3. Ocena: Andrejka Rudolf: Selški predniki dr. Janeza Ev. Kreka. — Glasnik Muzejskega društva za Slovenijo 14, 1933, str. 152—153.
4. **Posestne razmere v Selški dolini.** — Geografski vestnik 10, 1934, str. 4—66 + 1 zemljevid.
5. Ocena: Ilesič Svetozar: Kmetška naselja na vzhodnem Gorenjskem. — Jugoslovanski isticarski časopis 1, 1935, str. 197—198.
6. Ocena: Melik Anton: Kmetška naselja na Gorenjskem. Jugoslovanski isticarski časopis 1, 1935, str. 198—199.
7. **Škofja Loka in njen okraj v preteklosti.** — Škofja Loka in njen okraj. Zbornik ob obrtni razstavi. Škofja Loka 1936, str. 9—17.
8. **Kolonizacija Poljanske doline.** — Gla-

- snik Muzejskega društva za Slovenijo 19, 1938, str. 1—62.
9. **Naselitev Slovencev.** — Vestnik Prosvetnih zvez 18, 1939, str. 4—13.
 10. Ocena: Žontar Josip, Zgodovina mesta Kranja. Dom in svet 51, 1939, str. 563—564.
 11. Ocena: Kos Milko, Urbarji salzburske nadškofije. Časopis za zgodovino in narodopisje 34, 1939 /1940!/, str. 219—221.
 12. **O cehih na Slovenskem.** — Škofja Loka, Muzejsko društvo, 1940. Separat iz Zbornika slovenskega obrta 1918—1938, ki je bil deloma že natisnjen, vendar zaradi okupacije ni izšel.
 13. **O metodah proučevanja kolonizacijske zgodovine.** — Časopis za zgodovino in narodopisje 35, 1940 /1941!/, str. 33—39.
 14. **Arhivi v severni Sloveniji v dobi nemške okupacije.** — Arhivist 1, 1951, str. 20—26.
 15. Ocena: Kos Milko, O starejši slovenski kolonizaciji v Istri. Zgodovinski časopis 5, 1951, str. 367—369.
 16. Ocena: Ilesič Svetozar, Sistemi poljske razdelitve na Slovenskem. Zgodovinski časopis 5, 1951, str. 369—372.
 17. **Doneski k historični topografiji ljubljanske okolice.** — Zgodovinski časopis 6/7, 1952/1953 (Kosov zbornik), str. 391—397.
 18. **Gradovi na loškem ozemlju.** — Kronika 1, 1953, str. 97—102.
 19. **Kolonizacija in kmetško podložništvo na Sorškem polju.** — Razprave SAZU, 1. razred, 2, 1953, str. 139—242 + zemljevid.
 20. **Zemljiška gospostva na besniškem ozemlju.** — Razprave SAZU, 1. razred, 2, 1953, str. 243—276.
 21. **Na obisku v Freisingu.** — Loški razgledi 1, 1954, str. 55—64.
 22. **Arhivi v Sloveniji.** — Enciklopedija Jugoslavije 1, 1955, str. 196—198.
 23. **Pota in vidiki slovenske krajevne zgodovine.** — Kronika 3, 1955, str. 145—150.
 24. **Upori loških podložnikov konec XV. in v začetku XVI. stoletja.** — Loški razgledi 2, 1955, str. 65—70.
 25. **Prispevek k življenjepisju Primoža Trubarja.** — Slavistična revija 8, 1955, str. 247—248.
 26. **Freisinska županija Dovje.** — Zgodovinski časopis 9, 1955, str. 7—25.
 27. Ocena: Kos Milko, Urbarji Slovenskega Primorja. Drugi del. — Zgodovinski časopis 9, 1955, str. 252—255.
 28. **Zgornji stolp na Kranclju in Stari grad pod Lubnikom ter njuni gradiščani.** — Loški razgledi 3, 1956, str. 79—88.
 29. **O mestnem obzidju v Škofji Loki.** — Loški razgledi 4, 1957, str. 13—24.
 30. **Popis kmetij na ozemlju loškega gospostva leta 1510.** — Loški razgledi 5, 1958, str. 119—127.
 31. **Zemljiška gospostva v območju freisinske dolenske posesti.** — Razprave SAZU, 1. razred, 4, 1958, 94 str. + 5 zemljevidov.
 32. **O zbirki mikrofilmov v škofjeloškem muzeju.** — Arhivist 8, 1959, str. 61—65.
 33. **O podeželski obrti na loškem ozemlju do začetka 16. stoletja.** — Loški razgledi 6, 1959, str. 91—97.
 34. **Obveznosti podložnikov do zemljiških gospostev v območju Kranja.** — Zbornik: 900 let Kranja, 1960, str. 84—104.
 35. **Od kod priimek Tavčar?** — Geografski vestnik 32, 1960, str. 27—31.
 36. **O obrti v Škofji Loki v srednjem veku.** — Loški razgledi 7, 1960, str. 80—87.
 37. **Poselitev Gorenjske.** — Rad kongresa folklorista Jugoslavije, Bled 1959 (Ljubljana) 6, 1960, str. 15—18.
 38. Ocena: Ilesič Svetozar, Die Flurformen Sloweniens im Lichte der europäischen Forschung. — Zgodovinski časopis 14, 1960, str. 264—266.
 39. Ocena: Glauert Günter, Siedlung und Wirtschaft im oberen Sawegebiet während des 16. Jahrhunderts und heute. Zgodovinski časopis 14, 1960, str. 266.
 40. **Enote kmetijskih posestev na Slovenskem.** — Kronika 9, 1961, str. 129—134.
 41. **Trgovske zveze Škofje Loke za Reko v luči notarske knjige Antona de Renno da Mutina (1436—1461).** — Loški razgledi 8, 1961, str. 75—82.
 42. **Loški meščan Jurij Junaver.** — Loški razgledi 8, 1961, str. 83.
 43. **Reformacija in protireformacija na tleh loškega gospostva.** — Loški razgledi 9, 1962, str. 71—104.
 44. **Ime Puštal in njegov pomen.** — Loški razgledi 9, 1962, str. 219.
 45. Ocena: 60 let Mestnega arhiva ljubljanskega; Splošni pregled fondov Državnega arhiva LRS. — Zgodovinski časopis 16, 1962, str. 277—279.
 46. **Urbarji freisinske škofije.** — Viri za zgodovino Slovencev. Knjiga četrta. Srednjeveški urbarji za Slovenijo. Zvezek četrti. Ljubljana, SAZU, 1963, 472 str. + 4 zemljevidi.

47. **Odmev velikega tolminskega punta na ozemlju loškega gospostva.** — Loški razgledi 10, 1963, str. 84—96.
48. **K problemu nastanka Bitnja na Sorškem polju.** — Loški razgledi 10, 1963, str. 215.
49. **Loško gospostvo v času Eggenbergovega najema (1591—1604).** — Loški razgledi 11, 1964, str. 43—49.
50. **Struktura agrarne posesti na tleh loškega gospostva do srede 18. stoletja.** — Loški razgledi 12, 1965, str. 25—29.
51. **K problemu nastanka Škofje Loke in njenega notranjega razvoja v srednjem veku.** — Zgodovinski časopis 19/20 (Zwitterjev zbornik), 1965/1966, str. 153—160.
52. **Topografija vitanjskega urada v luči urbarja iz 1404.** — Časopis za zgodovino in narodopisje, n. v. 2, 1966, str. 96—103.
53. **Posebnosti starejše agrarne strukture na Dolenjskem.** — Kronika 14, 1966, str. 1—8.
54. **Prometne zveze preko Poljanske doline v freisinski dobi.** — Loški razgledi 13, 1966, str. 37—43.
55. **Položaj Visočanov v loškem gospostvu.** — Loški razgledi 13, 1966, str. 141—143.
56. **Spremembe v pravnem položaju loškega teritorialnega gospostva v 16. stoletju.** — Razprave SAZU, I. razred, 5 (Hauptmannov zbornik), 1966, str. 319—341.
57. **Od reverza (1589) do transakcije (1637). Borba loških meščanov z zemljiškim gospostvom za utrditev mestne avtonomije.** — Loški razgledi 14, 1967, str. 51—60.
58. **Das Hochstift Freising und die Kolonisation der Herrschaft Läck im Mittelalter.** — München, R. Trofenik, 1968, 24 str. + 3 zemljevidi (Litterae Slovenicae 5).
59. **Stare prometne povezave med Škofjo Loko in Freisingom.** — Loški razgledi 15, 1968, str. 49—55.
60. **Lexicon latinitatis mediae aevi Iugoslaviae.** — Zagreb, Academiarum scientiarum et artium SFR Jugoslaviae, snopič 1—6, 1969—1978. Soavtor in urednik.
61. **Topografija srednjeveške ptujske dominikanske in minoritske hubne posesti v jeseniškem uradu.** — Časopis za zgodovino in narodopisje, n. v. 5, 1969 (Bašev zbornik), str. 211—216.
62. **Analiza neposredne obremenitve grunta v Krnicah v Poljanski dolini 1630.** — Kronika 17, 1969, str. 20—23.
63. **Zahodna meja loškega gospostva po urbarju iz 1630 in po skici iz 1771.** — Loški razgledi 16, 1969, str. 105—111.
64. **Gospodarska in družbena zgodovina Slovencev. Zgodovina agrarnih pannonog. I. zvezek: Agrarno gospodarstvo.** Ljubljana, SAZU in DZS. 1970 /1971!/. Član agrarnega oddelka pri zgodovinskem inštitutu SAZU in ožje redakcije. Avtor poglavij: Kolonizacija in populacija od srede 16. do srede 18. stoletja, str. 88—98; Kolektivna kmečka posest, str. 149—160; Enote kmečke posesti, str. 161—184; Poljska razdelitev, str. 185—196; Kmečka naselja, str. 611—616.
65. **Iz življenja loškega plemstva v 17. stoletju.** — Loški razgledi 17, 1970, str. 33—38.
66. **O metodah in nekaterih rezultatih pri ugotavljanju lokalizacij krajevnih imen.** — Onomastica jugoslavica 2, 1970, str. 3—11.
67. **Lovro Planina — osemdesetletnik.** — Loški razgledi 17, 1970, str. 270.
68. **Slovenica v arhivalijah freisinskega loškega gospostva.** — Loški razgledi 18, 1971, str. 74—79.
69. **Zemljiška gospostva v Ljubljani in njeni okolici.** — Publikacije Mestnega arhiva ljubljanskega. Razprave 2, 1971, str. 27—96 + 4 zemljevidi v pril.
70. **In memoriam prof. dr. Maks Miklavčič.** — Loški razgledi 18, 1971, str. 226—227.
71. **Profesor France Planina — sedemdesetletnik.** — Loški razgledi 18, 1971, str. 229—232.
72. **Ocena: Fresacher Walter, Die mittelalterlichen Urbare des Benediktinerstiftes St. Paul in Kärnten 1289/90 und 1371/72.** — Zgodovinski časopis 25, 1971, str. 297—300.
73. **Ob tisočletnici loškega gospostva.** — Glas 1. 7. do 29. 12. 1972 (27 člankov).
74. **Zgodovinski razvoj freisinskega loškega gospostva.** — Loški razgledi 19, 1972, str. 15—47.
75. **V spomin akademika dr. Milka Kosa.** — Loški razgledi 19, 1972, str. 417—419.
76. **V spomin notarja Steva Šinka.** — Loški razgledi 19, 1972, str. 459.
77. **Škofja Loka in loško gospostvo.** — Škofja Loka, Muzejsko društvo. 1973, 564 str. + 2 zemljevida.
78. **Aljažev stolp na Triglavu — v mejah loškega gospostva.** — Loški razgledi 20, 1973, str. 37—39.
79. **Portret freisinskega škofa Filipa (1498—1541).** — Loški razgledi 20, 1973, str. 40—42.
80. **Kasarna pri Kapucinskem mostu v Škofji Loki.** — Loški razgledi 20, 1973, str. 43—47.
81. **Ob loškem tisočletnem jubileju.** — Mohorjev koledar, 1973, str. 86—91.
82. **Razvoj feudalne rente u slovenskim pokrajinama do 16. stol.** — Radovi

- Sveučilišta u Zagrebu 5, 1973, str. 127—137 (Institut za hrvatsku povijest).
83. **Razvoj fevdalne rente v slovenskih pokrajinah do 16. stoletja.** — Situla 13, 1973, str. 35—44.
84. **Kolonizacija in populacija na Selškem v freisinškem času.** — Selška dolina v preteklosti in sedanjosti. Železniki, Muzejsko društvo v Škofji Loki, Pododbor Železniki. 1973, str. 81—100.
85. **Otvoritev muzejske zbirke v Žireh.** — Loški razgledi 20, 1973, str. 315—317.
86. **V spomin častnemu članu Lovru Planini.** — Loški razgledi 20, 1973, str. 303—305.
87. **Jožefinski kataster v luči jožefinske davčne občine Spodnji Bitenj.** — Loški razgledi 21, 1974, str. 47—58.
88. **Bitenj in franciscejski kataster.** — Loški razgledi 22, 1975, str. 83—93.
89. **K problematiki loškega grba.** — Loški razgledi 22, 1975, str. 261—262.
90. **Ob 80-letnici prof. dr. Josipa Zontarja.** — Loški razgledi 22, 1975, str. 289—290.
91. **Loški deželnosodni protokoli iz 1625—1637.** — Loški razgledi 23, 1976, str. 25—33.
92. **Ob štiridesetletnici Muzejskega društva v Škofji Loki.** — Loški razgledi 24, 1977, str. 11—23.
93. **Še k problematiki loškega grba.** — Loški razgledi 24, 1977, str. 279.
94. **Stoletnik prof. dr. Jože Demšar.** — Loški razgledi 24, 1977, str. 280.
95. **Življenje na žirovskem ozemlju v preteklih stoletjih.** — Alpina, 30 let tovarne obutve Žiri /1978/, str. 9—13.
96. **Železniki in franciscejski katastralni elaborati.** — Loški razgledi 25, 1978, str. 11—23.
97. **O virih za freisinško in briksenško posest na Slovenskem.** — Arhivi (Glasilo Arhivskega društva Slovenije), 1, 1978, str. 17—18.
98. **O preselitvi loških podložnikov.** /sc. od 1501 do 1754/ — Loški razgledi 26, 1979, str. 77—89.
99. **Etnografski pobirki iz loških deželskosodnih protokolov 17. stoletja.** — Traditiones 5—6, 1976—1977. Ljubljana 1979, str. 55—58.
100. **Iz mojih spominov.** — Šentpetrski zvon 1979, str. 6—8.
101. **Gospodarska in družbena zgodovina Slovencev. Zgodovina agrarnih panog. II. zvezek: Družbena razmerja in gibanja.** Ljubljana, SAZU in DZS. 1980 /1981!/. Član agrarnega odseka pri Zgodovinskem inštitutu Mika Kosa SAZU in ožje redakcije. Avtor poglavja: Podložniške obveznosti do zemljiškega gospostva, str. 241—278, treh zemljevidov v prilogi ter Stvarnega registra, str. 721—776.
102. **Žiri v luči franciscejskega katastra.** — Loški razgledi 27, 1980, str. 120—130.
103. **Profesor dr. Jože Demšar (1877—1980).** — Loški razgledi 27, 1980, str. 297.
104. **Reambulacija (= popravek davčnega katastra 1869/1870) v luči katastrske občine Žiri.** — Loški razgledi 28, 1981, str. 197—206.
105. **Profesor France Planina — osemdesetletnik.** — Loški razgledi 28, 1981, str. 291—292.
106. **Kolonizacija slovenskega ozemlja s posebnim ozirom na loško in tolminsko gospostvo.** — XVIII. seminar slovenskega jezika, literature in kulture, 5.—17. julij 1982. Zbornik predavanj, Ljubljana 1982, str. 207—221.
107. **Puštalsko zemljiško gospostvo in njegova posest znotraj loškega teritorialnega gospostva v času rektifikacije /sc. za vlade Marije Terezije/. — Loški razgledi 29, 1982, str. 11—19.**
108. **† Profesor dr. Josip Zontar.** — Loški razgledi 29, 1982, str. 141—142.
109. **Građivo za članek o zemljiškem gospostvu Schrottenthurn.** — Loški razgledi 31, 1984, str. 13—18.

Član redakcijskega odbora Loških razgledov od 1954 do smrti, član redakcijskega odbora Kronike od 1956 do 1974 (1967—1971 glavni urednik), Sourednik (in tehnični urednik) Hauptmannovega zbornika (Razprave SAZU, I. razred, 5, 1966), za Gospodarsko in družbeno zgodovino Slovencev glej pod številčkama 64 in 101.

Niso zajeta poročila, ki jih je objavil v Loških razgledih kot dolgoletni predsednik Muzejskega društva v Škofji Loki in prav tako ne poročila o delu Inštituta za občino in narodno zgodovino oziroma Zgodovinskega inštituta Milka Kosa pri SAZU, objavljena v Letopisih SAZU in vključena v skupna inštitutska poročila. Sicer niso upoštewane le objave v različnih časnikih.

ZGODOVINA LJUBLJANE

zbornik s posvetovanja o zgodovini Ljubljane, ki je bilo v Ljubljani 16. in 17. novembra 1983. Zbornik v obsegu 595 strani je uredil prof. dr. Ferdo Gestrin, v njem pa objavlja 48 avtorjev, ki v svojih razpravah obravnavajo preteklost Ljubljane od najstarejših časov do sodobnih dni. Knjigo sta izdala »Kronika«, časopis za slovensko krajevno zgodovino in Zgodovinsko društvo Ljubljana. V prosti prodaji stane 1600 din, v Zgodovinskem arhivu Ljubljana (Mestni trg 27) in na Oddelku za zgodovino filozofske fakultete (Aškerčeva 12) pa jo je mogoče dobiti za 1100 din.

GORIŠKI LETNIK — ZBORNİK GORIŠKEGA MUZEJA

Goriški muzej (Nova Gorica) je začel leta 1974 izdajati svojo redno letno publikacijo z naslovom »Goriški letnik«. Doslej je izšlo enajst števil. Zbornik prinaša znanstvene in poljudno-znanstvene prispevke predvsem s področja arheologije, etnologije, zgodovine, zgodovine umetnosti, literarne zgodovine; prispevki so vezani prvenstveno na prostor severne Primorske ter sosednje Furlanije. Tako sodelujejo v zborniku tudi tuji pisci z obmejnih področij. »Goriški letnik« želi biti tudi revija, ki naj ustvari dialog na znanstveni ravni ob naši zahodni meji. K temu naj poleg objav znanstvenih člankov pripomorejo tudi ocene in poročila o različnih periodičnih publikacijah, ki izhajajo v deželi Furlaniji-Juljski krajini.

»Goriški letnik« lahko naročite pri Goriškem muzeju, Grajska 1, YU-65001 Nova Gorica.

ČASOPIS ZA ZGODOVINO IN NARODOPISJE

Revija z najdaljšo tradicijo med slovensko zgodovinsko periodiko (v letu 1984 izide že njen 55. letnik) objavlja prispevke, ki niso zanimivi le za bralce iz severovzhodne Slovenije, saj posegajo tudi v širši okvir slovenske zgodovine.

ČZN izdaja Zgodovinsko društvo v Mariboru s sodelovanjem mariborske univerze. Naročiti ga je moč pri Založbi Obzorja, YU-62001 Maribor, Partizanska 5.

LJUBEN LAPE

(11. oktobra 1910 — 26. novembra 1985)

Makedonska zgodovinska znanost in še posebej zgodovinski oddelek filozofske fakultete v Skopju je v kratkem času izgubil tri eminentne pedagoške in znanstvene delavce, tri vodilne strokovnjake na svojem področju. Boleča je bila izguba mladega, obetavnega turkologa dr. Vanča Boškova (1934—1984; v ZČ 33/1979, št. 1 je skupaj z Jasno Šamić objavil razpravo »Turski dokumenti o slovenačkom roblju u Sarajevu u 16. vijeku«, str. 5—12). Prizadela nas je vest o nenadni smrti rednega profesorja in rektorja skopske univerze dr. Hristova Andonova-Poljanskega (Dojran, 21. septembra 1927 — Skopje, 7. oktobra 1985). Bil je eden prvih učencev Ljubena Lapeja. Kot asistent je bil na specializaciji v Ljubljani. Ukvarjal se je predvsem z zgodovino makedonskega naroda v 19. in 20. stoletju. Posebej je obravnaval odmeve Ilindenske vstaje ter pripravil obsežno monografijo o Goce Delčevu. Proučeval je tudi odnose med Makedonijo in Slovenci. Kot rezultat tega raziskovalnega dela je nastala monografija Makedonija i Slovenija (Skopje 1978).

26. novembra 1985 pa je umrl eden od pionirjev sodobnega makedonskega zgodovinarstva, eden od ustanoviteljev filozofske fakultete v Skopju in pobudnik širjenja prosvete v Makedoniji, akademik in redni profesor Ljuben Lape. Angažiral se je na zelo širokem strokovnem področju, bil pa je tudi eden tistih odličnih makedonskih univerzitetnih učiteljev, ki je vzgajal večino sedanjih prosvetnih in znanstvenih kadrov na področju zgodovine v Makedoniji.

Ljuben Lape se je rodil 11. oktobra 1910 v Prilepu. Zgodovino je študiral na beograjski univerzi, kjer je diplomiral leta 1936. Do začetka druge svetovne vojne je služboval kot srednješolski profesor v raznih krajih Makedonije. Ob propadu stare Jugoslavije je bil v Podgorici, od koder se je vrnil v rodni kraj. Ker je bil simpatizer odpora proti bolgarskemu okupatorju, je bil premeščen v Bolgarijo in končno odpeljan v koncentracijsko taborišče »Čučuligovo«. Konec oktobra 1944 se je vrnil v Makedonijo, kjer se je vključil v NOB. Po osvoboditvi je opravljal razne odgovorne funkcije na prosvetnem področju. Med drugim je bil pomočnik ministra za prosveto SR Makedonije. Neprecenljive so njegove zasluge, ki si jih je pridobil kot organizator makedonske prosvete in šolstva ter kot iniciator za ustanovitev kulturno-prosvetnih in znanstvenih ustanov v Makedoniji (Pedagoška akademija, Filozofska fakulteta, Inštitut za nacionalno zgodovino, Arhiv SR Makedonije itd.). Bil je eden prvih profesorjev na zgodovinskem oddelku filozofske fakultete v Skopju, kjer je vse do svoje upokojitve predaval zgodovino makedonskega naroda.

Bil je med prvimi makedonskimi zgodovinarji, ki so začeli intenzivno in načrtno zbirati dokumente za prikaz nepopačene podobe zgodovinskega razvoja makedonskega naroda. Lahko celo trdimo, da je postavil temelje sodobnemu makedonskemu zgodovinarstvu. Gradivo je zbiral v jugoslovanskih arhivih in v arhivih v Franciji, Sovjetski zvezi, Bolgariji in Svici. Njegovo znanstveno delo je bilo usmerjeno prvenstveno v novejšo zgodovino makedonskega naroda. Po njegovi zaslugi je bila narejena periodizacija zgodovine makedonskega naroda od 6. stoletja do prvih desetletij 20. stoletja. Kot urednik revije Glasnik Inštituta za nacionalno zgodovino je usmerjal mlade makedonske zgodovinarje v raziskovanje posameznih problemov makedonske zgodovine. Sodeloval je v raznih redakcijah na jugoslovanskem nivoju, kjer je bila obravnavana makedonska preteklost. Temeljni pomen imajo tisti njegovi prispevki, kjer je bila prvič v obliki pregleda obravnavana zgodovina makedonskega naroda, bodisi v Zgodovini narodov Jugoslavije ali v posameznih geslih Enciklopedije Jugoslavije. Velika je tudi njegova zasluga za izdajo prve celovite zgodovine makedonskega naroda v treh delih (v makedonščini v Skopju 1969, v srbskem prevodu v Beogradu 1970) in njegov prispevek v tem delu.

Izjemen prispevek k boljšemu poznavanju preteklosti makedonskega naroda so njegove zbirke arhivskih dokumentov. Posebej je treba omeniti pisma Goce Delčeva, dokumente o Ilindenski vstaji ter izredno odmevno publikacijo »Odabrani tekstovi za istorijata na makedonskiot narod« v dveh knjigah, ki je doživela več izdaj. Njegova bibliografija obsega preko sto naslovov znanstvenih razprav, strokovnih člankov in ocen. S svojim temeljitim znanstvenim in strokovnim delom je prispeval k oblikovanju identitete makedonskega naroda.

Za svoje dolgoletno organizacijsko, kulturno-prosvetno in znanstveno delovanje je prejel številna priznanja in nagrade. Zaradi zaslug na področju zgodovinarstva je bil 1972 izbran za dopisnega, 1976 pa za rednega člana Makedonske akademije znanosti in umetnosti.

Ljuben Lape je bil tudi velik prijatelj Slovencev. Znano je njegovo iskreno sodelovanje s slovenskimi zgodovinarji, posebno v obdobju, ko je kot član širše redakcije Zgodovine narodov Jugoslavije vzpostavil posebno tesne stike s člani slovenske redakcije. Njegova izredna pozornost do Slovencev je prišla še posebej do izraza, kadar je oddelek za zgodovino filozofske fakultete v Ljubljani organiziral ekskurzijo študentov v Makedonijo. Trudil se je, da bi te ekskurzije v organizacijskem in strokovnem pogledu čim boljje uspele. Ko smo jeseni 1975 organizirali ekskurzijo študentov v Skopje in Ohrid, nas žal zaradi bolezni ni mogel osebno sprejeti. Kljub temu je poskrbel, da je ekskurzija v celoti uspela in da smo odhajali z najlepšimi vtisi. Presenetil pa nas je s tem, da je posebej za naše študente napisal kratek pregled zgodovine makedonskega naroda in ga dal prevesti v slovenščino!

Ljubena Lapeja se bomo spominjali kot dobrega, iskrenega človeka, kot entuziasta, ki je stremel po pristnem, nepristranem prikazu zgodovine makedonskega naroda, kot znanstvenika, ki je za seboj pustil globoko sled v jugoslovanskem zgodovinopisju.

Ignacij Voje

BIBLIOGRAFIJA

BIBLIOGRAFIJA SLOVENSKE ZGODOVINE VIII
(Publikacije iz let 1978—1981)

Sestavila Eva Holz

Tekočo slovensko bibliografijo imamo od leta 1938 dalje. Podrobnejši pregled njenih objav je v Zgodovinskem časopisu 29, 1975, na strani 329. Bibliografija slovenske zgodovine VII (publikacija iz let 1973—1977) je izšla v Zgodovinskem časopisu 38, 1984 na straneh 75—132.

Tudi pričujoča bibliografija zajema dela, ki govore o slovenski zgodovini od naselitve do leta 1941. Ob tem je arheološka literatura le deloma upoštevana. Čas. NOB in povojno obdobje je zajeto mnogokje v lokalnem delu, v razdelkih o društvih, muzejih, arhivih, zgodovinopisju, zvezah s sosedi in tujino.

Upoštevana so dela, ki obravnavajo zgodovino Slovencev ali zgodovino ozemlja, na katerem so živeli Slovenci. Zajeta so dela, ki so izšla v SR Sloveniji, SFR Jugoslaviji in v tujini, v naših ali v tujih jezikih. Predstavljene so knjige, brošure, pomembnejši katalogi, članki v zbornikih, časopisih, časnikih in drugih periodičnih publikacijah, ki so izšli z letnicami 1978, 1979, 1980 in 1981.

Opozoriti je treba na to, da je to izbrana bibliografija, zato niso upoštevani osnovnošolski in srednješolski učbeniki, ki so le splošno informativnega značaja, odlomki ali okrajšave že natisnjenih del. Praviloma tudi niso zajeta podrobna dela s področja literarne, umetnostne, glasbene zgodovine, pač pa pregledna dela, ki zajemajo daljša obdobja. Od zgodovinskih del, ki obravnavajo celotno jugoslovansko ozemlje ali vse jugoslovanske narode, so upoštevana le najvažnejša in tista, ki v precejšnji meri govore o slovenski zgodovini in njenih problemih. Pritegnjena tudi niso dela, ki zajemajo Slovenijo in Slovence v še širšem okviru.

Bibliografija 1978—1981 je sestavljena iz štirih poglavij: A. Bibliografije, B. Življenjepisi, C. Splošni del, D. Lokalni del.

Posamezne bibliografske enote so označene s krepko tiskanimi številkami, skupaj za poglavji A in B, posebej za C in D. Temu sistemu so prirejene kazalke. »Glej št. C 270 ss« pomeni, da poglej v poglavju C (Splošni del) pod št. 270 in naslednjimi. Življenjepisi so urejeni po abecednem redu obravnavanih oseb; njihovi priimki so krepko tiskani. Splošni del obsega 38 razdelkov, ki si sledijo po abecednem redu in predstavljajo kombinacijo časovnih obdobij in strokovnih področij. En razdelek predstavlja Splošna dela. Štirje so časovni razdelki: Najstarejša zgodovina, arheologija, srednji vek — Novi vek: 16.—18. stoletje — Novi vek: 1740—1918 — Med prvo in drugo svetovno vojno. K srednjemu veku spadata še razdelka Fevdalna posest, plemiške družine — Turški vpadi. Kmečki upori so uvrščeni pod razdelek Kmetijstvo, reformacija in protireformacija v razdelek Cerkevna zgodovina. Poseben razdelek predstavlja Delavsko gibanje, prav tako Meje po prvi svetovni vojni; boji in pogajanja zanje. Koroški Slovenci po prvi svetovni vojni so zajeti v lokalnem delu pod Koroško, primorski Slovenci po prvi svetovni vojni prav tam pod Primorjem.

Drugi razdelki so: Prebivalstvo; njega razvoj in problemi; migracije — Izseljenci — Zveze s sosedi in tujino — Kmetijstvo, poljedelstvo, položaj kmetov, kmečki upori — Gozdarstvo in lov — Mesta in meščanstvo — Mere in uteži — Grbi in pečati — Industrija, obrt, rudarstvo, železarstvo, elektrarne — Promet in trgovina, pošta — Pomorstvo, ribištvo, ladjarstvo — Zavarovanje — Vojska in vojne — Pravna in upravna zgodovina — Cerkevna zgodovina — Šolstvo in pedagogika — Etnologija — Medicina, veterina, zdravstvo — Jezik, dialekti, priimki, krajevna imena — Novinarstvo, tiskarstvo, knjižnice, razvoj knjige in pisave — Umetnost (glasbena, literarna, umetnostna zgodovina) — Fotografija in film — Filozofija — Znanosti in njihov razvoj — Zgodovinopisje, razvoj in problemi — Arhivi in viri — Muzeji — Društva in ustanove, planinstvo — Atlasi.

Lokalni del začenja z Ljubljano, gre na Gorenjsko, Dolenjsko, Notranjsko, Primorje kot celoto, nato v Istro, Trst, na Goriško, v Idrijo in na Cerkljansko, skozi Beneško Slovenijo in Kanalsko dolino na Koroško, Štajersko, v Črni revir in se konča s Prekmurjem in Porabjem.

A. Bibliografije

- 1 The American Bibliography of Slavic and East European Studies, Ohio 1979, 229 str. Zajema časopisne članke, knjige, zbornike, recenzije in disertacije. 2 Balkan Bibliography, Thessaloniki 1979, 5. zvezek, 426 str. 3 Historische Bücherkunde Südosteuropas; doslej sta v Münchnu izšli dve knjigi (1978, 671 str., 1980, str. 673—1683). 4 Südostdeutsches Archiv, München 1978, 21. zvezek zajema pokristjanjevanje Slovencev in lokalizacijo salzburske posesti. 5 Rostakowski-Degenhardt-Liebmann: Aktuelle Bibliographie deutsch-englisch- und französischsprachiger Arbeiten zur Geographie Osteuropas, Teil I, Berlin 1978, 205 str. 6 Peter in Gunhild Kersche: Bibliographie der Literaturen Jugoslawiens in deutscher Übersetzung 1775 bis 1977. Wien, 1980, 260. str. 7 Pregled stranih i domaćih periodičnih izdanja u naučno-tehničkoj biblioteci Jugoslovenskog centra za tehničku i naučno dokumentaciju (JCTND). Beograd 1980, 100 str. 8 Ivan Erceg (ur.): Bibliographia historicoeconomica Iugoslaviae, Zagreb 1978, 229 str. 9 Toussaint Hočevar: The economic history of Slovenia 1828—1918, a bibliography with subject index. Documentation series 4, 1978, 49 str. 10 Ivan Škafar: Bibliografija prekmurskih tiskov 1715—1919. Ljubljana 1978, 102 str. 11 Gerhard Birkfellner: Rara et rarissima bibliographica. I. Slovensische Altdrucke. Österreichische Osthefte 23, Wien 1981, str. 268—278. 12 Walter Lukan: Die slovenischen Wörterbücher. Ein historischer Abriss. Österreichische Osthefte 20, Wien 1978, str. 193—216. 13 Olga Janša-Zorn in Tone Zorn: Prispevek k bibliografiji zgodovine Slovencev 1945—1977. Zgodovinski časopis 32, Ljubljana 1978, str. 187—195.
- 14 Jože Munda: Slovenske bibliografije v letu 1978, Knjižnica 23, Ljubljana 1979, str. 137—146, Jože Munda in Majda Ujčič, Slovenske bibliografije v letu 1979, Knjižnica 24, 1980, str. 83—91. Majda Ujčič: Slovenske bibliografije v letu 1980. Knjižnica 25, 1981, str. 145—156. Majda Ujčič: Slovenske bibliografije v letu 1981, Knjižnica 26, 1982, str. 215—226.
- 15 Umetnostnozgodovinska bibliografija za leto 1974. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV. Ljubljana 1979, str. 297—324. Umetnostnozgodovinska bibliografija za leto 1975, prav tam, XVI, 1980, str. 143—174. Umetnostnozgodovinska bibliografija za leto 1976, prav tam, XVII, 1981, str. 107—140.
- 16 Ančka Posavec: Bibliografija založbe Borec 1958—1978. Ljubljana 1979, 125 str. 17 Bogomil Gerlanc: Bibliografija založbe Mladinska knjiga, Ljubljana 1978, 562 str. 18 Niki Brumen: Bibliografija Pomurske založbe 1945—1978. Murska Sobota 1979, 239 str. 19 Jože Bajec: Slovensko izseljensko časopisje 1891—1945. Ljubljana 1980, 146 str. 20 Biografije in bibliografije univerzitetnih učiteljev so izšle v delu Univerze Edvarda Kardelja v Ljubljani: Biografije in bibliografije univerzitetnih učiteljev, znanstvenih delavcev in sodelavcev: knj. 3: 1966—1976. Ljubljana 1979 in 1981, 1413 str. Prvi del zajema filozofsko, pravno, ekonomsko fakulteto, fakulteto za sociologijo, politične vede in novinarstvo, fakulteto za naravoslovje in tehnologijo, fakulteto za arhitekturo, gradbeništvo in geodezijo, fakulteto za strojništvo. Drugi del zajema fakulteto za elektronsko, medicinsko in biotehniško fakulteto, akademijo za glasbo, akademijo za gledališče, radio, film in televizijo, akademijo za likovno umetnost, višjo šolo za telesno kulturo, pedagoško akademijo, višjo pomorsko šolo v Piranu, višjo šolo za socialne delavce, višjo šolo za zdravstvene delavce, višjo tehniško varstveno šolo, višjo upravno šolo. 21 Gregor Kocjan je uredil Bibliografije rednih učiteljev Pedagoške akademije v šolskem letu 1977/1978. Ljubljana 1978, 181. str. 22 Stanislav Kos: Biografije in bibliografije učiteljev in sodelavcev Univerze v Mariboru za leto 1976/1978. Maribor 1979, 366 str.
- 23 Štefka Zadnik: Bibliografija sodelavcev Inštituta za zgodovino delavskega gibanja 1969—1979. Ljubljana 1979, 143 str. Izšla je kot rokopis ob 20-letnici inštituta. Štefka Zadnik: Bibliografija delavcev Inštituta za zgodovino delavskega gibanja 1977 in 1978. Prispevki za zgodovino delavskega gibanja 18—19. Ljubljana 1978—1979, str. 159—169. Štefka Zadnik: Bibliografija sodelavcev Inštituta za zgodovino delavskega gibanja 1979. Prav tam 20, 1980, str. 219—227. Franc Rozman: Bibliografija sodelavcev Inštituta za zgodovino delavskega gibanja za leto 1980. Prav tam 21, 1981, str. 279—287.
- 24 Biografije in bibliografije sodelavcev Inštituta za narodnostna vprašanja v Ljubljani 1958—1978. Razprave in gradivo 11—12, Ljubljana 1980, str. 79—151.
- 25 Edo Škulj: Bibliografsko kazalo Cerkvenega glasnika. Ljubljana 1978, 155 str. Zajema seznam člankov, dopisov, ocen in skladb. 26 Marija in Zarjan Fabjančič: Bibliografija Ekonomske revije 1950—1979. Ekonomska revija 31, Ljubljana 1980, 193 str. 27 Darinko Munič: Bibliografija »Jadranskih zbornika« (I/1956—IX/1975). Jadranski zbornik 10, 1976—1978, str. 521—553. Tudi podatki o Slovencih. 28 Viktor Preželj in Marjan Zupančič: Gozdarski vestnik. Bibliografija od 1938—1977 (vsebinsko in avtorsko kazalo). Ljubljana 1979, 244 str. 29 Janko Glazer in Stanislav Kos: Katalog rokopisov Univerzitetne knjižnice Maribor: Msl-Ms 300. Maribor 1978, 117 str. 30 Nataša Kandus: Bibliografija Letopisa narodne osvoboditve 1957—1958 in Prispevkov za zgo-

dovino delavskega gibanja 1960—1980, Prispevki za zgodovino delavskega gibanja 20, 1980, str. 228—265. 31 Koledar Goriške Mohorjeve družbe 1979 prinaša na str. 17—46 bibliografijo izdaj te družbe. 32 Bibliografija Zdravstvenega vestnika. Zdravstveni vestnik 49, Ljubljana 1980, 131 str.

33 Zoltan Jan.: Due biografie slovene dall'Italia. Studi Goriziani. Rivista della Biblioteca Statale Isontina di Gorizia, gennaio-dicembre 1980. Volume LI—LII. Gorizia 1980. 34 Sandro Piussi: Bibliografia Aquileiese (e Indice dei primi 10 volumi della serie Antichità Altopadriatiche). Udine 1978, 292 str.

35 Giusto Borri: Indice dell'Archeografo Triestino dal 1929 al 1968. Archeografo Triestino, IV s., XXXIII, Trieste 1973, str. 6—24. 36 Bolettino bibliografico triestino per l'anno 1977. A cura della biblioteca civica di Trieste. Prav tam 38, 1978, str. 277—298. Bolettino bibliografico triestino per l'anno 1978. Prav tam 40, 1980, str. 171—188. Bolettino bibliografico triestino per l'anno 1979. Prav tam, str. 189—211. Bolettino bibliografico triestino per gli anni 1978—1979—1980. A cura di Ana Rosa Rugliano. Prav tam 41, 1981, str. 177—208. So tudi dopolnila k bibliografiji za leti 1978 ni 1979. 37 Mario Doria: Rassegna bibliografica 1966—1967 (e aggiornamento delle puntate precedenti). Atti e memorie della società istriana di archeologia e storia patria. Volume XXVI della Nuova Serie, Trieste 1978, str. 356—379. Mario Doria: Rassegna bibliografica (e aggiornamento delle puntate precedenti). Prav tam 29/30, 1981—1982, str. 464—488.

38 Marjan Pertot: Slovenski tisk v Italiji 1976—77. Jadranski koledar 1978, str. 88—92. Marjan Pertot: Slovenski tisk v Italiji 1977—78. Prav tam, 1979, str. 58—60. Marjan Pertot: Slovenski tisk v Italiji 1978—79. Prav tam, 1980, str. 55—58. Marjan Pertot: Slovenski tisk v Italiji 1979—80. Prav tam, 1981, str. 104—106.

39 Problemi ob zahodni meji so bili prikazani v Bibliografiji zgodovinske razstave London 1915 — Osimo 1975. Trst 1978, 29 str. 40 Milko Matičetov: Resia. Bibliografija ragionata 1927—1979. Udine 1981, 39 str. 41 Bibliografijo člankov, ki se nanašajo na slovenske razmere predvsem v Kopru, deloma pa tudi v notranjosti Slovenije, je zbral Božo Jakovljevič: Učiteljski list »Narodna prosvjeta« 1906—1914. Jadransko zbornik 10, 1976—1978, str. 469—518. 42 P. Zovatto in P. A. Passolunghi: Bibliografija storico-religiosa su Trieste e l'Istria 1864—1974. Roma 1978, 188 str. 43 Ante Gulin: Prilozi za bibliografiju objavljenih izvora za povjest Istre. Zagreb 1979, 91 str. Sodelovalna sta še Miroslav Kurelac in Darinko Munić. 44 Zlatko Keglevič: Bibliografija, rasprave i članci o Istri, Hrvatskom Primorju in Gorskom Kotaru u časopisima i zbornicima SRH 1945—1970. Rijeka 1979, 421 str. Obravnavani so tudi Koper, Izola in Piran.

45 Tone Zorn: Bibliografija člankov o koroškem vprašanju v periodičnem tisku v letih 1951—1954. Razprave in gradivo 9—10. Ljubljana 1979, str. 179—187. 46 Tone Zorn: Bibliografija del o slovenski severni meji v letih 1918—1978. JIČ 18, 1979, str. 101—121. 47 Anton L. Schuller: Die Veröffentlichungen des Historischen Vereins für Steiermark 1971—1979. Zeitschrift des historischen Vereins für Steiermark 71, Graz 1980, str. 225—261. 48 Stefan Karner: 15 Jahre, Časopis za zgodovino in narodopisje 1965—1980. Neue Reihe. Ein Literaturbericht. Zeitschrift des historischen Vereins für Steiermark 71, Graz 1980, str. 151—161. 49 France Adamič: Naši kraji in ljudje. Zbornik občine Grosuplje 10, Ljubljana 1978, str. 335—350, nadaljevanje prav tam 11, 1980, str. 261—292. Objavlja bibliografijo o kraju in o pomembnih ljudeh. 50 Bernard Rajh: Bibliografija o Mariboru. Mariborska periodika. Maribor 1979, 118 str.

B. Življenjepisi,

nekrologi, bibliografije, spomini, monografije o posameznih osebah (političnih, kulturnih delavcih, umetnikih, zgodovinarjih in sorodnih znanstvenikih itd.)

Adamič glej št. C 270. Aljaž glej št. C 155. 51 Andrejka — France Planina: Stoletnica dr. Rudolfa Andrejke. Loški razgledi 27, 1980, str. 215—222. 52 Marjan Breclj: Jaka Avšič — in memoriam. Naši razgledi 27, 1978, str. 39. 53 Martin France Dolinar: Škof Friderik Baraga, misionar Indijancev, Bogoslovni vestnik 40, 1980, str. 470—475. Glej tudi št. C 48. 54 Milan Dolenc: Dr. Janez Bleiweis. Mohorjev koledar 1981, str. 87—91. 55 Wilhelm Neumann: Herman Braumüller (1886—1977). Carinthia I 168, Klagenfurt 1978, str. 338—339. 56 Jaroslav Šašel: Giovanni Brusin. Arheološki vestnik 29, 1978, str. 719—721. 57 Čermelj — Rado Bordon: Jubilej življenjske in de-576—578. Miloš Rybař: V spomin dr. Lavu Čermelju. Kronika 28, Ljubljana 1980, str. 217—220. Brez bibliografije. 58 Gernot Piccottini: Hans Dolenz (1902—1977). Carinthia I 168, Klagenfurt 1978, str. 333—337. 59 Franc Šebjanič: Šolnik in domoljub Adam Farkaš (1730—1786). ZČ 35, Ljubljana 1981, str. 121—141. 60 Jože Ciperle: Dr. Anton Fister, revolucionarni demokrat leta 1848. Maribor 1979, 37 str. Razprava je nastala ob razstavi v Slovenskem šolskem muzeju v Ljubljani. Boris Majer: Revolucionarni demokrat dr. Anton Fister. Naši razgledi 28, Ljubljana 1979, str. 255—256.

61 Gabrovce — Jože Kastelic: Ob šestdesetletnici. Situla 20/21, Ljubljana 1980, str. 5—8. Marjan Blažon: Bibliografija Staneta Gabrovca, Situla 20/21, Ljubljana 1980, str. 13—23. **62 Glavina** — Angel Kosmač: 150-letnica rojstva Ivana Nepomuka Glavine (1828—1899). Koledar Goriške Mohorjeve družbe, 1978, str. 109—119. Ob življenjepisu je prikazan razvoj tržaške škofije in razmer na Tržaškem. **63 Josef Lukan**: Franz Grafenauer (1860—1935). Volkstribun der Kärntner Slowenen. Klagenfurt/Celovec 1981, 361 str. **Gruber** št. C 445. **64 Hausenbichler** — Jaka Slokan: Domača pričevanja o Janezu Hausenbichlerju. Savinjski zbornik IV, Žalec 1978, str. 168—175. Pomen Hausenbichlerja za razvoj kmetijstva in konjeje na Savinjskem. **Hausner** št. C 53.

65 France Martin Dolinar: Karl Johann Graf von **Herberstein** (1719—1789). Bischof von Laibach, als Seelsorger. Münchner Zeitschrift für Balkankunde, Band 3, München 1980, str. 25—45. Glej tudi št. C 47. **Hren** št. C 60. **66 Branko Marušič**: Dr. Ivo **Juvančič**. Goriški letnik 6. Nova Gorica 1979, str. 5—9. Marjan Breclj: Bibliografija dr. Iva Jovančiča. Prav tam, str. 11—27. Branko Marušič: Dr. Ivo Juvančič, osemdesetletnica. Naši razgledi 28, str. 677. Boris Gombač: Ob osemdesetletnici dr. Iva Juvančiča. Zgodovinski časopis 33, 1979, str. 465—466. **67 Edvard Kardelj-Sperans** in slovensko zgodovinskeje. Uredili Vasilij Melik, Janez Stergar in Miroslav Stiplovšek. Separat iz Zgodovinskega časopisa 34, 1980, 41 str. Pomembni so članki: Janko Pleterški: Zgodovinska misel slovenskih marksistov v času Speransove knjige, str. 5—16. Metod Mikuž: Časovni okviru nastanka Speransove knjige, str. 19—23. France Filipič: Okoliščine in potek nastajanja »Speransa«, str. 25—30. Bogo Grafenauer: Ob štirih izdajah »Speransa«, str. 31—37. Miroslav Stiplovšek: O tiskanju Speransovega »Razvoja slovenskega narodnega vprašanja«, str. 39—40. Branko Marušič: O datumu izida Speransove knjige, str. 41. Štefka Bulovec: Bibliografija Edvarda Kardelja. Komunist, Ljubljana 1980, 254 str. Janez Milčinski: Častni član Edvard Kardelj. Letopis Slovenske akademije znanosti in umetnosti 30, Ljubljana 1979, str. 123—127. **Kavčič** glej št. C 559. **68 Boris Kidrič**, revolucionar in mislec. Zbornik referatov strokovnega kolokvija. Maribor 1978, 71 str. Zbral in uredil Franc Friškovec. **69 France Klopčič**: Desetletja preizkušenj. Spomini. Ljubljana 1980, 767 str. **70 Wilhelm Neumann**, Gernot Piccottini: Zum Gedächtnis von Franz Xaver **Kohla** (1890—1977). Carinthia I 168, Ljubljana 1978, str. 330—332.

71 Jože Pogačnik: Bartholomäus **Kopitar**. München 1978, 231 str., 16 tabel. Isto v slovenščini: Jernej Kopitar, Ljubljana 1977, 221 str. Sergio Bonazza: Bartholomäus Kopitar, Italien und der Vatikan. München 1980, 376 str. Objavlja pisma z italijanskimi učenjaki. William R. Schmalstieg: Današnji pogled na Kopitarjevo delo. Slavistična revija 28. Ljubljana 1980, str. 415—424. István Fried: Jernej Kopitar und die ungarische Kultur. Österreichische Osthefte 22, Wien 1980, str. 295—301. Vprašanje Kopitarjevega odnosa do madžarske kulture in madžarskega jezika. **72 Korošec** — Marko Urbanija: Ob osemdesetletnici profesorja dr. Viktorja Korošca. ZČ 33, 1979, str. 463—464. Ciril Kržišnik: Akademik Viktor Korošec. Osemdesetletnica. Naši razgledi 29, 1980, str. 5—6. Janez Krajnc: Viktor Korošec, osemdesetletnik, Mohorjev koledar 1981, str. 96—98. **73 Ferenc Tone**: Jože **Krall**. Prispevki za zgodovino delavskega gibanja 1978—1979, str. 127—131. **74 Bogo Grafenauer**: Silvo **Kranjec**. ZČ 32, 1978, str. 149. Marko Kranjec: Bibliografija prof. Silva Kranjca, ZČ 32, 1978, str. 149—154. Silvo Kranjec: Mohorjev koledar 1978, str. 124. **75 Ivan Kreft**: Spori in spopadi v spominih in dokumentih. Maribor 1981, 486 str. **76 Krek** — Rado Jan: O življenju in delu Janeza Evangelista Kreka (Ob vnovični vzdavi spominske plošče v Selcih). Loški razgledi 26, Škofja Loka 1979, str. 183—187. **77 Kuret** — Vilko Novak: Etnološko delo Nika Kureta, Traditiones 5—6, 1976—1977, Ljubljana 1979, str. 11—17. Helena Ložar-Podlogar: Bibliografija etnoloških objav Nika Kureta. Traditiones 5—6, 1976—1977. Ljubljana 1979, str. 18—30. **78 Vilko Novak**: »Znani in neznani **Linhart**«. Traditiones 7—9, 1978—1980. Ljubljana 1982, str. 279—280. Kritika Kalanove monografije o Linhartu v Znamenitih Slovincih. Glej tudi št. C 581. **79 Lojze Ude**: Rudolf **Maister**. (Ob 60-letici bojev za severno slovensko mejo). ČZN 15 (50), Maribor 1979, str. 370—383. **80 Vasilij Melik**: Josip **Mal**. ZČ 33, 1979, str. 467—468. Nataša Stergar: Bibliografija dr. Josipa Mala. ZČ 33, 1979, str. 468—472.

Malgaj glej št. C 336. **Martelanc** — Milica Kacin-Wohinz: O Vladimiru Martelancu. Prispevki za zgodovino delavskega gibanja 20, Ljubljana 1980, str. 130—137. **82 Martin Jevnikar**: Andrej **Marušič** (150-letnica smrti). Koledar Goriške Mohorjeve družbe 1979, str. 80—81. **83 Bogo Grafenauer**: Vasilij **Melik** — šestdesetletnik. Kronika 29; 1981, str. 59—61. Ferdo Gestrin: Vasilij Melik — šestdesetletnik. ZČ 34, 1980, str. 391—397. Nataša Stergar: Bibliografija prof. dr. Vasilija Melika. ZČ 34, 1980, str. 398—402. **84 Metod Mikuž** — Miroslav Stiplovšek: Ob sedemdesetletnici prof. dr. Metoda Mikuža. ZČ 33, 1979, str. 609—612. Nataša Stergar: Bibliografija prof. dr. Metoda Mikuža za obdobje 1970—1979. ZČ 33, 1979, str. 613—615. Vasilij Melik: Prof. dr. Metod Mikuž. Sedemdesetletnica. Naši razgledi 29, 1980, str. 37. **85 Wilhelm Neumann**: Der Paracelsus-Ring der Stadt Villach für Gotbert **Moro**. Carinthia I, 169, Klagenfurt 1979,

str. 311—317. Opisuje Morova dela, raziskave o Paracelsusu in njegovem odnosu do Koroške in razmer na Koroškem. **86** Janez Sumrada: Janko **Orožen** — devetdesetletnik. Kronika 29, 1981, str. 282—283. **87** Bogo Grafenauer: Georgije **Ostrogorski**. Arheološki vestnik 29, 1978, str. 722—725. **88** Andrej Vovko: In memoriam **Drago Pahor**. ZČ 34, 1980, str. 467—468. Lojze Udovič: Spominu Draga Pahorja. Jadranski koledar 1981, Trst, str. 156—186. Tu je objavljena bibliografija, ki jo je sestavila Minka Pahor. **89** Ferdo Gestrin: In memoriam Dr. **Miroslav Pahor** (1922—1981). ZČ 35, 1981, str. 149—156. Z bibliografijo. Ferdo Gestrin: In memoriam dr. **Miroslav Pahor**. Kronika 29, 1981, str. 53—55. Ljudmila Plesničar: **Miroslav Pahor**. Naši razgledi 30, Ljubljana 1981, str. 385. **90** Mirko Kambič: Marko **Pernhart** in fotografske reprodukcije njegovih slik v 19. stoletju. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV, Ljubljana 1979, str. 257—261.

91 Milko Matičetov: Gaetano **Perusini** (1910—1977). Traditiones 7—9, 1978—1980. Ljubljana 1982, str. 276—278. **Petek** glej št. D 230. **92** Fritz Posch: Franz **Pichler** — 65 Jahre. Blätter für Heimatkunde 53, Graz 1979, str. 33—37. Kratek življenjepis z bibliografijo. **93** France **Planina** — Pavle Blaznik: Profesor Planina — osemdesetletnik. Loški razgledi 28, Škofja Loka 1981, str. 291—292. **94** **Plečnik** — Damjan Prelovšek: Plečnikov prispevek k dunajski secesiji. Naši razgledi 28, Ljubljana 1979, str. 141. **95** Reinhold Aigner: Schriftenverzeichnis Fritz **Posch**. Siedlung, Macht und Wirtschaft. Festschrift Fritz Posch zum 70. Gebrutstag. Graz 1981, str. XVII—XXIX. (Veröffentlichungen des steiermärkischen Landesarchives 12). **96** Kristina Šamperl-Purg: Ptujski historiograf Simon **Povoden** 1753—1841. Kronika 29, 1981, str. 254—258. **97** **Praček** glej C 274, 275. **Prežihov Voranc** glej D 238. **Prušnik** — Ob 70-letnici Karla Prušnika-Gašperja. Pristna podoba revolucionarja, ki je vse svoje življenje posvetil boju za pravice slovenskega ljudstva na Koroškem. Slovenski vestnik 6, 7. februarja 1980, str. 3—7. **98** Gerhard Pferschy: Reiner **Puschnig** — 70 Jahre. Mitteilungen des steiermärkischen Landesarchivs 31, Graz 1981, str. 41—45. **99** Andrej Vovko: Albert **Rejec**. ZČ 32, 1978, str. 143—147. **100** Josip **Ribičič** — Martin Jevnikar: O pisateljevem življenju ni delu. Sv. Jakob, Trst 1980, str. 15—30. Bibliografija, str. 37—42.

101 Damjan Prelovšek: Šolanje kiparja Francesca **Robba**. Kronika 28, Ljubljana 1980, str. 107—111. **102** Vlado Novak: Fran **Roš** v Savinjski krajini. Savinjski zbornik IV, Žalec 1978, str. 383—388. **103** Naško Križnar: **Marija Rutar**, Goriški letnik 7, Nova Gorica 1980, str. 285—288. Nekrolog z bibliografijo. **104** **Simon Rutar** — Boža Plesničar: Bibliografija Simona Rutarja. Goriški letnik 4/5, 1977/1978, Nova Gorica 1978, str. 139—183. **105** Marijan Smolik: Pridigar, mariolog in zgodovinar Janez Ludvik **Schönleben** (1618—1681). Ob tristoletnici smrti. Bogoslovni vestnik 41, Ljubljana 1981, str. 399—427. **106** Slavica Pavlič: Ivan **Simonič** (1905—1979). Kronika 28, 1980, str. 136—137. **107** **Slomšek** — France Martin Dolinar: Pastoralni problemi v prvih pastirskih pismih mariborskega škofa Antona Martina Slomška. Bogoslovni vestnik 40, Ljubljana 1980, str. 388—394. **Smolnikar** glej C 384. **Stefani** št. D 153 a. **108** Rudolf Egger: Meine Erinnerungen an Hans **Steinacher**. Carinthia I, Klagenfurt 1980, str. 261—268. Wolfram Mallerrein: Hans Steinacher: ein Kampf für Freiheit und Selbstbestimmung: eine Biographie. Klagenfurt 1980, 215 str. O Koroški po 1. in med 2. svetovno vojno, izrazito protislovensko. **109** Schriftenverzeichnis Manfred **Straka**. Blätter für Heimatkunde 55, Graz 1981, str. 166—172. Med naštetimi deli tudi dela, ki zadevajo Slovence. **110** Alojz Krivograd: Dr. Franc **Sušnik** (14. XI. 1898 — 21. II. 1980). ČZN 16 (51). Maribor 1980, str. 3—5. **Šavnik** št. C 227.

111 Tone Požar: Virgil **Šček** (1889—1948). Koledar Goriške Mohorjeve družbe, 1979, str. 82—92. Navedeni so podatki o njegovem delovanju na duhovniškem in političnem področju med obema vojnama. **112** Miroslav Stiplovšek: Lidija **Sentjunc**, prva častna članica Zgodovinskega društva. ZČ 35, 1981, str. 143—145. **113** France **Skerl** — Jože Šorn: Dr. Škerlovih sedemdeset let. Prispevki za zgodovino delavskega gibanja 1978—1979, str. 123—125. Janko Prunk: France **Skerl** — sedemdesetletnik. ZČ 33, Ljubljana 1979, str. 319—321. Nataša Stergar: Bibliografija dr. Franceta Škerla. ZČ 33, 1979, str. 322—326. **114** Gorazd Kušej: Makso **Šnuderl** (1895—1979). Letopis Slovenske akademije znanosti in umetnosti 30, Ljubljana 1979, str. 135—137. **115** Ferdo Gestrin: Jože **Šorn** — šestdesetletnik. Kronika 29, 1981, str. 62—63. Vasilij Melik: Jože Šorn — šestdesetletnik. ZČ 35, 1981, str. 146—148. Franc Rozman: Dr. Jože Šorn — šestdesetletnik z bibliografijo. Prispevki za zgodovino delavskega gibanja 21, Ljubljana 1981, str. 225—238. **116** Srdan Turk: Mihael Strukel (**Strukelj**) iz Loga pod Mangartom (1851—1923) prvi redni univerzitetni profesor med slovenskimi gradbeniki. Zbornik za zgodovino naravoslovja in tehnike 5—6, Ljubljana 1981, str. 267—282. **117** Edvilijo Gardina: Koprška družina **Tarsia** v službi Beneške republike. Slovensko morje in zaledje 4/5 Koper 1981, str. 107—136. Opisana je zgodovina družine, njen pomen v vojaškem in diplomatskem delovanju Benetk. **118** Sergej Vrišer: Bogo **Teplý**. In memoriam. Naši razgledi 28, Ljubljana 1979, str. 434. Sergej Vrišer: Prof. Bogo

Teplý, ZČ 33, 1979, str. 475—476. Bibliografijo je sestavila Nataša Stergar, str. 476—478. Sergej Vrišer: Bogo Teplý. In memoriam. ČZN 15 (50), Maribor 1979, str. 35—36. Trdina št. C 204. 119 Fritz Posch: Nachruf auf Ferdinand Tremel. Zeitschrift des historischen Vereins für Steiermark 71, Graz 1980, str. 5—12. Trubar št. C 53. Tuma št. C 44. 120 Vasilij Melik: Dr. Ernest Turk. ZČ 33, 1979, str. 473—474. Bibliografijo je sestavila Nataša Stergar, str. 474—475.

121 Marjan Žnidarič: Lojze Ude (In memoriam). ČZN 17 (52), Maribor 1981, str. 1—2. 122 Bernd Zimmermann: Landeshauptmann Hans Ungnad von Sonnegg (1493—1564). Siedlung, Macht und Wirtschaft. Graz 1981, str. 203—216. 123 Branko Reisp: Kranjski polihistor Janez Vajkard Valvasor: njegova osebnost in delež v kulturi. Ljubljana 1981, 479 str. Branko Reisp: Materialne okoliščine Janeza Vajkarda Valvasorja. Zbornik posvečen Stanetu Gabrovcu, Situla 20/21. Ljubljana 1980, str. 509—513. Branko Reisp: Mladostna potovanja Janeza Vajkarda Valvasorja. Kronika 28, Ljubljana 1980, str. 99—107. Veber glej C 220, 221. Josip Vilfan glej D 87. 124 Joža Vilfan: Delo, spomini, srečanja. Koper 1978, 275 str. Izbor člankov, govorov, intervjujev 1935—1978. Delo sta uredila Savin Jogan in aMrijan Breclj. 125 Sergij Vilfan. Letopis Slovenske akademije znanosti in umetnosti 29, Ljubljana 1978, str. 56—58. Jože Zontar: Sergij Vilfan — šestdesetletnik. Kronika 27, 1979, str. 65—67. 126 Vodopivec — Slavica Kovač-Mlakar: Življenje in delo Vinka Vodopivca. Goriški letnik 6, 1979, str. 403—428; 7, 1980, str. 211—252. 127 Vraz — Angelos Baš: Poglavlja iz etnološkega dela Stanka Vraza na Slovenskem. Traditiones 7—9, 1978—1980. Ljubljana 1982, str. 189—249. 128 Alojz Jembrih: Antun Vramec i njegovo djelo. Prilog proučavanju starije hrvatske književnosti i povijesne dijalektologije. Čakovac 1981, 297 str. Alojz Jembrih: Izvori i pretpostavke o Antunu Vremcu. Slavistična revija 28, Ljubljana 1980, str. 79—95. 129 Wilhelm Neumann: Hermann Wiessner 85 Jahre. Carinthia I 168, Klagenfurt 1978, str. 322. 130 Ziherl — Boris Majer: Življenje in delo Borisa Zihlerla. Loški razgledi 27, Škofja Loka 1980, str. 112—119. France Štukl: Arhivski paberkri o Borisu Zihlerlu in njegovih prednikih. Loški razgledi 27, Škofja Loka 1980, str. 211—214. 131 J. Höck: Zur Erinnerung an Friedrich Zopp. Carinthia I, 168, 1978, str. 326—329. Z bibliografijo. Zorc glej št. C 235. 132 Vasilij Melik: Dr. Tone Zorn (1934—1981). Kronika 29, 1981, str. 278—280. Marjan Žnidarič: Dr. Tone Zorn (In memoriam), ČZN 17 (52), Maribor 1981, str. 3—4.

V tem času so izšli tudi novi zvezki nekaterih biografskih leksikonov.

133 Slovenski biografski leksikon, 12. zvezek, Ljubljana 1980, 203 str. Vsebuje članke Taborska-Trtnik. 134 Primorski slovenski biografski leksikon, 5. snopič, Gorica 1978, Fogar-Grabrijan, str. 377—460; 6. snopič, 1979, Gracar-Hafner, str. 461—524; 7. snopič, 1981, Hafner-Juvančič, str. 525—606. 135 Biografisches Lexikon zur Geschichte Südeuropas, tretji zvezek, črke L-P, München 1979, prinaša med drugim članke: Miklošič Franc str. 210—202, Murko Matija str. 260—261, Nahtigal Rajko str. 287—288. Četrti zvezek, črke R-Z, 1981, prinaša: Slomšek Anton Martin str. 144—145, Tavčar Ivan str. 274—275, Terpinec Fidelis str. 286—287, Trubar Primož str. 350—352, Valvasor J. W. str. 381—382, Vilfan Josip str. 412—413, Zarnik Valentin str. 483—484, Zois Žiga str. 502.

C. Splošni del

Arhivi in viri

1 Arhivi in viri. Arhivsko društvo Slovenije je v letu 1978 začelo izdajati glasilo Arhivi. V prvi številki, ki ima 88 strani, objavljajo: Marija Oblak-Čarni: Dvajset let arhivskega društva v Sloveniji, str. 7—10; Bogo Grafenauer: Usklajevanje dela arhivov s programom zgodovinopisja, str. 11—13; Ema Umek: Raziskovanje, evidentiranje in snemanje arhivskega gradiva v tujih virih, str. 14—16; Pavle Blaznik: O virih za freisinško in briksenško posest na Slovenskem, str. 17—18; Božo Otorepec: Gradivo za starejšo zgodovino Ljubljane v nekaterih italijanskih in avstrijskih arhivih, str. 19—21; Samo Pahor: Pregled arhivov na Tržaškem, str. 21—23; Jože Šorn: Gradivo za našo zgodovino industrije od 1720 do 1860 v nekaterih avstrijskih arhivih, str. 23—26; Franc Šebjanič: Evidentiranje virov za zgodovino Prekmurja, str. 27—28; Franc Rozman: Viri za zgodovino delavskega gibanja pri Slovencih v avstrijskih arhivih, str. 28; Antoša Leskovec: Gradivo za zgodovino Slovencev v upravnih fondih, ki jih hraniti župnijska arhiva v Szombathegy in Zalaegerszegu, str. 29—30; Julij Titl: Viri za proučevanje revolucionarnega leta 1919 v Prekmurju, str. 31—32; Miro Stiplovšek: Gradivo za zgodovino Slovencev med dvema vojnama v arhivih zunaj Slovenije, str. 32—35; Dušan Biber: Viri za sodobno zgodovino Slovencev izven SR Slovenije, str. 35—36; Breda Pogorelec: Arhivsko gradivo za proučevanje zgodovine slovenskega jezika, str. 39—40.

2 Arhivi II so izšli 1979., obsegajo 122 strani in prinašajo informacije o društvenem življenju (str. 72—74), o stanju in problemih valorizacije arhivskega gra-

diva v SRS (str. 76—80), o razstavnih dejavnosti na Koprskem (str. 81—82), razna poročila in razprave: Ljudmila Bezljaj-Krevel: Upravna ureditev Primorske s posebnim ozirom na občine v letih 1814—1940, str. 37—41; Marjan Drnovšek: Prikaz gradiva Mestne občine ljubljanske za registraturno obdobje 1898—1930 na primeru leta 1901, str. 59—64; Metka Gombač: Upravni organi in njihovo gradivo v Slovenskem Primorju 1945—1947, str. 56—59; Stane Granda: Razvoj statistike in statistično gradivo, str. 24—28; Miran Kafol: Prikaz gradiva Okrajnega ljudskega odbora Ljubljana na primeru leta 1960, str. 65—67; Peter Klasinc: Ob petindvajseti obletnici Arhivskega društva Slovenije, str. 5—6; Vladimir Kološa: Banska uprava Dravske banovine in njeno gradivo, str. 41—47; Antoša Leskovec: Ogrski upravni sistem od srede 18. stoletja do 1918, str. 17—21; Jože Mlinarič: Območje Gornje Radgone do začetka XVII. stoletja, str. 8—12; Peter Ribnikar: Arhivsko gradivo namestništva in deželne vlade v Ljubljani 1850—1918, str. 32—36; Majda Smole: Deželno-knežji upravni organi za Kranjsko v 18. stoletju, str. 28—32; Tone Zorn: Upravna razdelitev na slovenskem etničnem prostoru avstrijske Koroške, str. 67—68; Jože Žontar: Nekatera vprašanja organizacije državne uprave na Slovenskem od srede 18. stoletja do najnovejšega časa, str. 13—16.

3 Arhivi III so izšli 1980., obsegajo 92 strani in prinašajo poleg izrazito strokovnih člankov še: Janez Kos — Ema Umek: Rod Marije Javeršek, matere Josipa Broza-Tita, str. 5—7; Ema Umek: Gradivo za zgodovino Slovencev v splošnem upravnem arhivu na Dunaju, str. 13—17; Ana Zaletelj: Zgodovinski pregled zakonodaje o spomeniškem varstvu in o arhivih, str. 29—39. 4 Arhivi IV so izšli 1981. v obsegu 240 strani. Poleg strokovnih zadev prinašajo članke Ljudmila Bezljaj-Krevel: Italijanska zakonodaja, ki je v času med obema vojnoma urejala področje kmetijskega gospodarstva v Julijski krajini, str. 84—89; Ugo Cova: Industrija v luči zakonodaje v Avstrijskem Primorju v drugi polovici 19. stoletja, str. 78—84; Iskra Vasiljevna Čurkina: Jezuit Gabrijel Gruber v Rusiji, str. 1—2; Jasna Fischer: Projevanje strukture delavstva na Slovenskem pred prvo svetovno vojno na podlagi možstvenih knjig, str. 65—70; Bogo Grafenauer: Kaj pomenijo ugovori zoper že tako počasno uresničevanje Arhivskega sporazuma med Jugoslavijo in Avstrijo, ki so se pojavili v avstrijskem tisku in parlamentu letos poleti: ali se pripravlja z avstrijske strani že tretjič blokiranje izvedbe tega sporazuma? Str. 101—106; Vladimir Kološa: Arhivsko gradivo najvišjih upravnih organov v Sloveniji za področje industrije, obrti in trgovine 1918—1941. Arhivi IV, Ljubljana 1981, str. 49—53; Jelka Melik: Pravna ureditev gospodarstva na Slovenskem od srede 19. stoletja do konca stare Jugoslavije, str. 75—78; Peter Ribnikar: Rudarsko glavarstvo 1858—1945 in pomen njegovega arhivskega gradiva za zgodovino, str. 53—59; Vasko Simoniti: Prispevek k poznavanju virov za zgodovino turških vpadov v letih 1580—1589, str. 109—119; Ema Umek: Gradivo v fondu c. kr. finančnega ministrstva na Dunaju, str. 119—120; Andrej Vovko: Arhiv slovenskega šolskega muzeja, str. 120—121; Vladimir Žumer: Arhivsko gradivo gospodarskih organizacij od srede 19. stoletja dalje v slovenskih arhivih, str. 41—45.

5 Arhivsko gradivo v Sloveniji po osvoboditvi. Ljubljana 1978, 144 str. Zajema referate, ki so jih avtorji prebrali na VIII. zborovanju arhivskih delavcev Slovenije v Kočevju od 20. do 22. oktobra 1977. Publikacijo je uredil Vladimir Kološa. 6 Guida generale degli archivi di stato italiani / Ufficio centrale per i beni archivistici. Roma 1981, prva knjiga zajema črke A—E. 7 Benützungordnung des Steiermärkischen Landesarchivs (Genehmigt mit Beschluss der Steiermärkischen Landesregierung vom 20. März 1978). Mitteilungen des Steiermärkischen Landesarchivs 28, Graz 1978, str. 35—39. 8 Okrogla miza o problemih varstva arhivskega gradiva pred prevzemom v arhiv. Maribor 1978, 41 str. 9 Richtlinien für die Benützung kirchlicher Archive. Mitteilungen des Steiermärkischen Landesarchivs 29, Graz 1979, str. 39—43. 10 Vodnik po fondih Zgodovinskega arhiva Ljubljana. Ljubljana 1980, 381 str.

11 Arhivski dokumenti o obnovi in socialistični graditvi v Ljubljani v letih 1945—1947. Ljubljana 1978, 47 str. O tej razstavi je v Kroniki 27, 1979, str. 71—72 poročala Darinka Benedičič. 12 Ljudmila Bezljaj-Krevel: Razvoj in stanje arhivske službe na Goriškem. Arhivist 30, 1980, Beograd 1981, str. 25—36. 13 Ljudmila Bezljaj-Krevel: Kratak historiat službe varstva arhivskega gradiva v severnoprimorski regiji. Goriški letnik 6, Nova Gorica 1979, str. 283—288. Problematika arhiva v Novi Gorici po drugi svetovni vojni. 14 Jože Curk: Pokrajinski arhiv Maribor. Zgodovinsko društvo v Mariboru 1903—1978, 75 let. Maribor 1978, str. 33—35. Nastanek, razvoj, pomen arhiva. 15 France Martin Dolinar: Župnijski arhivi. Bogoslovni vestnik 38, Ljubljana 1978, str. 295—309. 16 Metka Gombač: Gradivo okrožnega narodnoosvobodilnega odbora Trst in okrajnih narodnoosvobodilnih odborov tržaškega okrožja 1945—1947. Prispevki za zgodovino delavskega gibanja 20, Ljubljana 1980, str. 143—163. 17 Ferdinand Hutz: Kärntner Geschichtsquellen im Stiftsarchiv Vorau. Carinthia I, 168, Klagenfurt 1978, str. 111—125.

18 V Publikacijah Arhiva SR Slovenije, Inventarji so izšla naslednja dela: Vladimir Kološa: Banski svet Dravske banovine 1931—1941, Ljubljana 1980, 117 str.; Majda Smole: Graščina Ribnica, Ljubljana, 1980, 127 str.; Majda Smole: Graščina Skofja Loka, Ljubljana 1980, 100 str.; Majda Smole: Graščina Štrajbarski Turn, Ljubljana 1980, 156 str.; Majda Smole: Graščina Turn ob Ljubljanici, Ljubljana 1980, 110 str.

19 Ema Umek: Arhivsko gradivo za območje Istre, Reke, Hrvatskega Primorja in otokov v Arhivu SR Slovenije. Vjesnik historijskih arhiva u Rijeci i Pazinu 23, Pazin-Rijeka 1980, str. 237—240. Časovno zajema območje od 18.—20. stoletja, omenja tudi podpise in izjave za majniško deklaracijo. 20 Marjeta Adamič: Gradivo Zveze kmečkih fantov in deklet. Prispevki za zgodovino delavskega gibanja 20, Ljubljana 1980, str. 139—142. Zajema tudi privatni arhiv Ivana Kronovška. 21 Ignacij Voje: Ob podelitvi odlikovanja Zgodovinskemu arhivu v Ljubljani. Kronika 28, Ljubljana 1980, str. 5—9. 22 Jože Zontar: »Oprostiti nepoučenemu občinstvu...« Od pisarne do zbirnice zgodovine. Naši razgledi 28, 1979, str. 674—675. Opisuje razvoj ljubljanskega Zgodovinskega arhiva. 23 Ignacij Voje: Dubrovački arhiv kao izvor za povijest SR Slovenije. Arhivist 29, Dubrovnik 1979, str. 107—119. 24 Slavica Timotijević: Deveto svetovanje Arhivskog društva Slovenije. Arhivski pregleđ, Beograd 1979, str. 136—137. 25 Arhivski fondovi i zbirke u arhivskim odeljenjima u SFRJ se imenuje serija, ki je začela izhajati v Beogradu 1977. Prva je bila na vrsti SAP Vojvodina, 1978. je bila predstavljena SR Srbija, 1980 so izšli Savezni arhivi, 1981 pa arhivi SR Bosne in Hercegovine. 26 Die Protokolle des österreichischen Ministerrates (1848—1867). O tej obsežni publikaciji, ki je začela izhajati na Dunaju 1970, njeni ureditvi in zasnovi ter zvezkih, ki so izšli, glej poročilo v ZČ 37, 1983, str. 349—351. 27 Stjepan Antoljak: Izvori za historiju naroda Jugoslavije. Srednji vijek. Zadar 1978, 166 str. Viri za slovensko zgodovino so na str. 13—16 in 77—81. 28 Franc Šebjanič: Nov vir za preučevanje zgodovinskega razvoja Prekmurja. ČZN 15 (50), Maribor 1979, str. 278—285. Rokopisno gradivo Frigyesa Pestya, kjer je precej materiala za ugotavljanje slovenske poseljenosti v Prekmurju. 30 Marija Verbič: Deželnozborski spisi kranjskih stanov I 1499—1515. Ljubljana 1980, 167 str. Izšlo v seriji Viri.

31 Manfred Hellmann: Bemerkungen zum Evangeliar von Cividale. Siedlung, Macht und Wirtschaft. Graz 1981, str. 305—311. 32 O cerkvenih razmerah v 16. stoletju govoriyo Nuntiatuberichte. Sonderreihe: Grazer Nuntiatur, 2. Bd.: Nuntiatur des Germanico Malaspina und des Giovanni Andrea Carpi (1582—1587). Unter Mitwirkung von Sabine Weiss bearb. von Johann Rainer (Publikation des Österreichischen Kulturinstituts in Rom, II Abt., 2. Reihe). Wien, Verlag der Österreichischen Akademie der Wissenschaften 1981, XXVIII, 496 str. 33 Vanda Bezek: Analitični inventar fonda občine Izola II. del, obdobje od 1849—1900. Koper 1979, 171 str. Vanda Bezek: Analitični inventar fonda občine Izola III. del, obdobje od 1901—1918. Koper 1980, 209 str. 34 Danilo Klen: Talijanska vojna obavešajna služba u bivšoj Julijskoj krajini 1919. godine. Vjesnik historijskih arhiva u Rijeci i Pazinu 22, Pazin-Rijeka 1978, str. 59—118. Vsebuje poročila od maja do avgusta 1919 iz Trsta, Kopra, Poreča, Pazina, Pule, Malega Lošinja, Voloske, Sežane, Tržiča (Monfalcone), Gradiške, Gorice, Logatca, Tolmina in Postojne. Razmere v teh krajih, odnos do Italijanov. Širjenje boljše vizma in jugoslovanske propagande. 35 Pavle Merku: Slovenska plemiška pisma družin Marenzi-Coraduzzi s konca 17. stoletja. Trst 1980, 105 str. 36 Janko Pleterski: Politično preganjanje Slovencev v Avstriji 1914—1917. Ljubljana 1979, 89 str. Viri. I. Poročili vojaške in vladne komisije. Uvod Janko Pleterski, str. 5—15. Drugi del, Ljubljana 1982, str. 99—191. 37 Wilhelm Neumann: Die älteste Originalurkunde Kärntens. Museum der Stadt Villach 15, Villach 1978, str. 25—28. Objava (in nemški prevod) listine iz leta 878 (podelitev posesti samostanu Otting na Bavarskem).

38 Gradivo za zgodovino Maribora, IV. zvezek, 1336—1370. Maribor 1978, 124 listov. V. zvezek, 1371—1415. Maribor 1979, 107 listov. VI. zvezek, 1416—1445. Maribor 1980, 112 listov. VII. zvezek, 1446—1465. Maribor 1981, 130 listov.

39 Janko Glazer: Katalog rokopisov univerzitetne knjižnice v Mariboru. Maribor 1978, 117 str. Za objavo je delo pripravil Stanislav Kos. 40 Marjan Ozvald, Jože Šifrer: Katalog rokopisov, Ms 100—Ms 399, NUK 1980, 91 str. Jože Šifrer, Branko Berčič: Katalog rokopisov, Ms 1000—Ms 1170, NUK 1980, 117 str. Jože Šifrer, Branko Berčič, Janez Logar: Katalog rokopisov. Inventarizirano gradivo, NUK 1980, 327 str.

41 France Štukl: Zapisniki in drugi izbrani dokumenti iz arhiva občine Škofja Loka 1861—1918. Škofja Loka 1979, 156 str. 42 Viri za zgodovino komunistične stranke na Slovenskem v letih 1919—1921. Ljubljana 1980, 564 str. 43 Tone Ferenc: Program za nacistično propagandno (in raznarodovalno) delo med koroškimi Slovenci 1938—1941. Prispevki za zgodovino delavskega gibanja 21, 1981, str. 213—223. 44 Franca Klopčič: Rokopisna zapuščina Henrika Tume, še dopolnjena podoba pomembnega slovenskega politika. Naši razgledi 27, Ljubljana 1978, str. 327—328.

Glej tudi C 94.

Atlasi

45 Branko Korošec: Naš prostor v času in projekciji. Ljubljana 1978, 299 str. Oris razvoja zemljemerstva, kartografije, prostorskega urejanja na osrednjem Slovenskem. V ZC 33, Ljubljana 1979, str. 627—632 je izšla ocena tega dela, ki jo je napisal Jože Sorn, kjer dopolni nekatere Koroševe podatke. 46 Monumenta Cartografica Jugoslaviae II. Srednjevekovne karte. Beograd 1979. Zbral Škrivanič, izdala Danica Milič.

Cerkvena zgodovina

47 Acta ecclesiastica Sloveniae I, Ljubljana 1979, 188 str. Objavlja naslednje članke: Metod p. Benedik: Instrukcija papeža Klemena VIII. za obnovo katoliške vere na Štajerskem, Koroškem in Kranjskem z dne 13. aprila 1592, str. 16—41. Martin France Dolinar: Jožefinci med Rimom in Dunajem. Škof Janez Karel grof Herberstein in državno cerkvenstvo. Str. 43—105. Bogo Grafenauer: Etnična vprašanja ob preureditvi lavantinske škofije na Štajerskem. Str. 107—136. Ivan Škafar: Jezuitski misijoni v krajih med Muro in Rabo za časa katoliške obnove 1609—1730. Str. 137—169. Ivan Škafar: Oda Jožefa Košiča iz leta 1813. Str. 171—185.

48 Acta ecclesiastica Sloveniae II, 1980, 231 str. Vsebuje le eno razpravo: Maksimiljan Jezernik: Friderik Baraga. Zbirka dokumentov, ki so v Rimu in se neposredno nanašajo na Barago.

49 Acta ecclesiastica III, 1981, 172 str. Ta zvezek prinaša dela: Metod p. Benedik: Iz protokolov ljubljanskih škofov. Str. 7—45 (obravnavo 16. stoletje). France Martin Dolinar: Zapisi škofa Janeza Tavčarja o stanju v ljubljanski škofiji. Str. 47—79 (konec 16. stoletja). Ivan Škafar: Gradivo za zgodovino kalvinizma in luteranstva na ozemlju belmurskega in beksinskega arhidiakonata. Str. 81—170 (16./17. stoletje).

50 Hermann Baltl: Der heilige Amandus, Admont und das frühe Christentum im steirischen Ennstal. Blätter für Heimatkunde 53, Graz 1979, str. 2—9. 51 Metod Benedik: Generalni minister kapucinskega reda P. Bernardin iz Arezza na Slovenskem leta 1696. Bogoslovni vestnik 38, Ljubljana 1978, str. 341—349. Opisuje potovanje čez Štajersko, Kranjsko v Gorico, krajevne zanimivosti in posebnosti. 52 Rajko Bratož: Kratak oris zgodovine krščanstva na Slovenskem v pozni antiki. ZC 35, Ljubljana 1981, str. 205—221.

53 Ves zvezek Carinthia I, 1981, 379 str., je posvečen 200-letnici tolerančnega patenta, zgodovini protestantizma v Avstriji, posebej na Koroškem, ter reformaciji v južni Evropi. Razmere, ki zadevajo Slovence, je opisal Oskar Sakrausky: Aufbau, Sinn und Ziel eines Diözesanmuseums. Str. 259—264. Restavriranje ene najstarejših protestantskih cerkva na Koroškem, razlike med položajem protestantske cerkve v Avstriji in v Nemčiji, vloga muzeja. (Ponatis iz: Amt und Gemeinde 12/1961), str. 69—70); Die Bedeutung von Regensburg für den christlichen Südosten. Str. 29—35. (Ponatis iz: Erbe und Auftrag der Reformation in den böhmischen Ländern Nr. 5/6, 1969/70); Ein bisher unbekannter slowenischer protestantischer Kathekismus aus dem Jahre 1580. Str. 159—169. (ponatis iz: 900 Jahre Villach, Villach 1960, str. 447—457); Der Einfluss der deutschen Theologie auf die südslawische Reformation. Str. 291—314 (ponatis iz Südostdeutsches Archiv, 13. Bd, 1970, str. 77—96); Das evangelische geistliche Lied in Kärnten, str. 271—287; Evangelisches Glaubensleben im Gailtal zur Zeit der Reformation und Gegenreformation. Str. 171—192 (ponatis iz: Jahrbuch für die Geschichte des Protestantismus in Österreich 78/79, 1963, str. 115—133); Der österreichische Protestantismus, str. 11—28 (ponatis iz: Religion und Kirche in Österreich, Hrsg. vom Institut für Österreichkunde, Wien 1972, str. 63—81); Der Flacianismus in Oberkärnten, str. 111—140 (ponatis iz: Jahrbuch für die Geschichte des Protestantismus in Österreich 76, 1960, str. 83—109); Geduldet... vom Anfang der evangelischen Gemeinde zu Bleiberg. Str. 227—258 (prvič izšlo v samozaložbi evangeličanske občine v Plajberku, Celovec 1958); Die Gründung Freudenstandt's durch Kärntner Exulanten. Str. 205—225 (ponatis iz Erbe und Auftrag der Reformation in den böhmischen Ländern 7/8, 1970/71); Johann Hauser-Pfarrherr und Diener am Evangelio aus Villach. Str. 51—81 (ponatis iz Neues aus Alt-Villach. 1. Jahrbuch des Stadtmuseums 1964, str. 207—242); Die Klagenfurter Armenstiftung der Bürgerschaft vom 12. Juni 1588. Str. 193—203 (ponatis iz: Die Landeshauptstadt Klagenfurt. Aus ihrer Vergangenheit und Gegenwart, Bd. 1. Klagenfurt 1970, str. 253—264); Der kleine Katechismus Doktor Martin Luthers in der evangelischen Unterweisung in Österreich. Str. 37—47 (ponatis iz: Die Evangelische Diaspora 32, 1961, str. 76—85); Die theologische Bedeutung der Bibelübersetzung Jurij Dalmatins. Str. 349—379 (ponatis iz: Geschichte, Kultur und Geisteswelt der Slowenen, Bd. 3/2, München 1976, str. 31—62); Theologische Einflüsse Bullingers bei Primus Truber. Str. 333—347 (ponatis iz Gesammelte Aufsätze zum 400 Todestag, hrsg. von U. Gäbler und E. Herkenrath, 2. Bd., Zürich 1975, str. 117—195); Theologische Strömungen in der reformatorischen Literatur der Slowenen und Kroaten. Str. 315—331 (ponatis iz: Abhandlungen über die slowenische Reformation, Geschichte, Kultur und Geisteswelt der Slowenen, Bd. 1, München 1968,

str. 135—151); Die Unterzeichnung der Konkordienformel durch die Kärntner Pfarrer und Landstände. Str. 141—158 (ponatis iz: Jahrbuch für die Geschichte des Protestantismus in Österreich 94, 1974); Die Villacher Katechismus-Handschrift Johann Hainers von Jahre 1572. Str. 83—109 (ponatis iz: Neues aus Alt-Villach. 5. Jahrbuch des Stadtmuseums, 1968, str. 67—98).

54 Franc Cerar: 750 let župnije Črnomelj. Črnomelj 1978, 41 str. 55 Jože Curk: Mariborska stolnica. Maribor 1978, 22 str. v zbirki Kulturni in naravni spomeniki. 56 Viktorijan Demšar: Konjska procesija v Komendi. Mohorjev koledar 1978, str. 167—171. 57 Joseph Desput: Toleranz im Zeichen der Aufklärung. Zur Durchführung des Toleranzpatentes in der Steiermark. Mitteilungen des Steiermärkischen Landesarchivs 31, 1981, str. 105—121. Slovenski kraji so omenjeni le mimogrede. 58 France Martin Dolinar: Podoba ljubljanske škofije v rimskih poročilih škofa Jožefa Rabatte (1664—1683). Bogoslovni vestnik 40, 1980, str. 368—387. 59 France Martin Dolinar: Podoba ljubljanske škofije v rimskih poročilih škofov Rinalda Scarlichija in Otona Friderika Buchheima. Bogoslovni vestnik 40, 1980, str. 26—45. 60 France Martin Dolinar: Prizadevanje ljubljanskega škofa Tomaža Hrena za zedinjenje s pravoslavniimi Uskoki. Bogoslovni vestnik 41, 1981, str. 56—60. 61 France Martin Dolinar: Visitatio-nes ad limina et Relationes de statu Ecclesiae ljubljanskih škofov od Tavčarja do Missie. Bogoslovni vestnik 39, Ljubljana 1979, str. 193—215. 62 France Martin Dolinar: Ustanovitev inštituta za zgodovino Cerkve na teološki fakulteti v Ljubljani. Bogoslovni vestnik 38, Ljubljana 1978, str. 383—384. 63 Jože Gregorič: Cisterijani v Stični. Ob 1500-letnici sv. Benedikta. Ljubljana 1980, 191 str. 64 Jože Gregorič: Krščanski nauk in pridiga na Slovenskem leta 1770. Bogoslovni vestnik 39, 1979, str. 489—497. 65 Jože Gregorič: Štirinajst pomočnikov v sili. Mohorjev koledar 1979, str. 128—130.

66 Janez Höfler: Nekaj zgodovinskega gradiva k arhitekturi 17. stoletja na Slovenskem. Zbornik za umetnostno zgodovino, nova vrsta XVII, 1981, str. 89—96. Prošnje za zidavo in posvetitev cerkve Marije pomočnice in sv. Ane na Pohorju, kapucinske cerkve v sv. Križu pri Vipavi in cerkva v Oberšlanu in Žabljah ter o Jožefovi cerkvi nad Preserjem pri Ljubljani. 67 Stanko Janežič: Obnovitev povečane koprške škofije. Mohorjev koledar 1979, str. 48—52. Ustanovitev škofije, pregled cerkvene preteklosti slovenskega Primorja, obseg nove škofije. 68 Ivo Juvančič: Goriški nadškof Carlo Margotti, izvajalec linije sporazuma Pij XI — Mussolini (1929). Goriški letnik 4/5, 1977/1978, str. 51—82. 69 Hans-Dietrich Kahl: Zwischen Aquileja und Salzburg. Beobachtungen und Thesen zur Frage romanischen Restchristentums im nachvölkerwanderungszeitlichen Binnen-Noricum. Die Völker an der mittleren und unteren Donau im fünften und sechsten Jahrhundert. Veröffentlichungen der Kommission für Frühmittelalterforschung Bd. 4, Wien 1980, str. 33—81. 70 Peter Klasinc: Minoritski samostan v Ptuj in razvoj njegovega gradbenega kompleksa. ČZN 49, nova vrsta 14, Maribor 1978, str. 55—63. 71 Otto Kronsteiner: Die slawischen Denkmäler von Freising. Klagenfurt 1979, 46 str. Študijska izdaja, predstavlja različne načine branja po F. Ramovšu, M. Kosu, S. Pircheggerju, A. Isačenko. 72 Jože Kunčič: 130-letnica ustanovitve svetokriške župnije. Koledar Goriške Mohorjeve družbe, Gorica 1979, str. 46—48. 73 Blaž Mlakar: Romarska cerkev Žalostne Matere božje na Gradu pri Mirnu. Koledar Goriške Mohorjeve družbe. Gorica 1979, str. 138—148. 74 Jože Mlinarič: Malteška komenda na Polzei. Kronika 28, Ljubljana 1980, str. 161—171. 75 Jože Mlinarič: Posest vetrinjskega samostana na Kranjskem (od leta 1147 do XVII. stoletja), ZC 35, 1981, str. 101—119.

76 Stanko Ojnik: Pravni položaj cerkve v Sloveniji. Bogoslovni vestnik 40, Ljubljana 1980, str. 89—107. Odnos država-cerkve v stari Jugoslaviji, konkordat, cerkev in nova Jugoslavija. 77 Anton Ožinger: 750 let lavantinske škofije. Koledar Goriške Mohorjeve družbe. Gorica 1979, str. 32—38. 78 Anton Ožinger: Viharni dogodki na Sladki Gori leta 1848. Mohorjev koledar 1979, str. 130—132. Prepri ob imenovanju novega župnika. 79 Blaž Resman: Fužinarske cerkve iz začetka sedemnajstega stoletja na Jesenicah. Kronika 26, Ljubljana 1978, str. 9—18. 80 Jakob Richter: Graslova ustanova in ustanovitev župnije v Poljčanah. ČZN 46, nova vrsta 14, Maribor 1978, str. 64—74. 81 Miloš Rybář: Cerkev sv. Franciška Ks. na Stražah (Radmirje). Mohorjev koledar 1981, str. 149—151. 82 Miloš Rybář: 750 let lavantinske škofije. Mohorjev koledar 1978, str. 101—107. 83 Miloš Rybář: Tristoletnica cerkve sv. Jožefa nad Celjem. Mohorjev koledar 1980, str. 85—86. 84 Marijan Smolik: Liturgika in pastoralika pri Slovencih. Bogoslovni vestnik 40, 1980, str. 3—25. Zgodovinski pregled pastoralne teologije od časov Marije Terezije dalje. 85 Marijan Smolik: Objavljeni viri za zgodovino avguštincev na Slovenskem. Bogoslovni vestnik 38, 1978, str. 210—215. Predstavitve knjige J. Gavigana o avguštincih, s pripombami o avguštincih pri nas. 86 Marijan Smolik: Slovenske bogoslužne knjige. Mohorjev koledar 1978, str. 91—93. Govori o uvajanju slovenščine v bogoslužje od Cirila in Metoda naprej.

87 Eduard Staudinger: Wo lag die »Civitas Zuib«? Blätter für Heimatkunde 52, 1978, str. 33—44. Vprašanje cerkvene razdelitve med Oglejem in Salzburgom. 88 175 let župnije Škofja Loka. Škofja Loka 1981, 24 str. 89 Kristina Šamperl, Jakob Emer-

šič: Proštijska cerkev sv. Jurija. Ptuj 1978, 37 str. Vodič. 90 Franc Šebjanič: Proti-reformacijska vojaška intervencija v Prekmurju leta 1732. ČZN 14 (49), 1978, str. 75—81. 91 Vinko Šribar, Vida Stare: Drava — meja med oglejskim patriarhatom in salzburško nadškofijo v luči arheoloških najdb. Slovensko morje in zaledje 2—3, Koper 1979, str. 7—39. 92 Franc Truhlar: Patrociniij sv. Jurija v Sloveniji. Arheološki vestnik 31, 1980, str. 159—168. 93 Gianpaolo Valdevit: Chiesa e lotte nazionali: il caso di Trieste (1850—1919). Udine 1979, 294 str. 94 Herwig Wolfram: Conversio Bagoariorum et Carantanorum. Das Weissbuch der Salzburger Kirche über die erfolgreiche Mission in Karantanien und Panonien. Wien-Köln-Graz 1979, 167 str. Nova izdaja z nemškim komentarjem.

95 Zbornik ob 750-letnici mariborske škofije 1228—1978. Maribor 1978, 235 str. Med drugim so tu razprave: Jože Curk: Mariborska stolnica, str. 194—212; Jože Mlinarič: Župnija sv. Janeza Krstnika v Mariboru pod jurisdikcijo salzburške nadškofije (XII. stoletje — 1786), str. 120—193; Stanko Ojnik: Mariborske škofijske sinode, str. 28—36; Anton Ožinger: Nove župnije in župnijske cerkve po drugi svetovni vojni, str. 228—235; Jože Rajhman: Mariborsko bogoslovje in njegov pomen za rast mariborske škofije, str. 37—43; Miloš Rybář: Nacistični ukrepi zoper duhovščino lavantinske škofije 1941—1945, str. 44—102; Jože Smej: Priključitev delov sornboteljske, krške in sekovske škofije mariborski škofiji leta 1964, str. 20—28; Marijan Smolik: Franc Perko, prvi špitalski župnik v žičkem samostanu, str. 218—227; Franc Zdolšek: Potresi na Kozjanskem. Popravlilo cekrva in župnišč po potresu, str. 213—217; Ivan Zelko: Zgodovinski pregled cerkvene uprave v Prekmurju, str. 103—119.

Glej še št. B 53, 62, 65, 107, C 32, 325, 350, 359, 360, 364, 365, 371, 388 ss, 403.

Delavsko gibanje

96 Tatjana Čepič: Zlet »Svobod« v Celju in njegov odmev v časopisju. Kronika 29, 1981, str. 33—40. 97 Dodatno poročilo Albina Vodopivca o delavskem gibanju na Goriskem leta 1936. Goriški letnik 8, 1981, str. 319—322. Poročilo je bilo sestavljeno za vodstvo komunistične stranke v Parizu. 99 France Filipič: Filip Filipovič in začetki uveljavljanja komunističnega gibanja v Sloveniji. ČZN 15 (50), 1979, str. 404—429. 100 France Filipič: KPJ v Sloveniji v času VIII. konference zagrebških komunistov. ZC 32, 1978, str. 295—317. 101 France Filipič: Poglavja iz revolucionarnega boja jugoslovanskih komunistov 1919—1939. 1981, 471 + 447 str. Obsega 22 razprav, ki so bile večinoma že objavljene v raznih revijah in zbornikih. Besedilo nekaterih je tu predelano in razširjeno. Razprave so: Filip Filipovič in začetki uveljavljanja komunističnega gibanja v Sloveniji — Družbenopolitične razmere ob ustanovitvi komunistične stranke na Slovenskem — O razvoju in delovanju KPJ v Sloveniji med leti 1920—1924 — Nekateri značilnosti delavskega revolucionarnega gibanja v Mariboru in njegovem zaledju v letih 1921—1924 — Delovanje Franca Wankmüllerja, člana pokrajinskega vodstva KPJ za Slovenijo, leta 1923 v Kamniku — Pet desetletij po spopadu za Orjuno v Trbovljah. Kako je potekala zaplemba knjige Prvi junij — Nekaj podrobnosti o političnem delovanju Lovra Kuharja — Prežihovega Voranca med leti 1920—1928 — Nekaj podatkov kot prispevek k raziskavam zgodovine SKOJ na Slovenskem — III. kongres SKOJ — Prispevek k raziskavi zvez med slovenskimi in makedonskimi komunisti v času med vojnama — KPJ v Sloveniji v času VIII. konference zagrebških komunistov — Smrt Djure Djakovića in Nikole Hečimovića — Politični obsojenci v mariborski kaznilnici do leta 1941 — Tito v mariborski kaznilnici in čas obnove KPJ v Sloveniji — Moša Pijade: Martovska revolucija — Partijska organizacija v Sloveniji v obdobju ustanovnega kongresa KPS — Mladinsko mirovno gibanje v Sloveniji leta 1936 — Formiranje vodstva KPJ v domovini, maja 1938 na Lisci — Titova pomoč razvoju KPJ v Sloveniji 1934—1938 — Češkoslovaška kriza 1938 in Slovenci — Okoliščine in potek nastajanja »Speransa« — Konstituiranje CK KPJ, marca 1939 v Bohinju. 102 Jasna Fischer: Die Arbeiterbewegung in Laibach / Ljubljana von den Anfängen bis 1896. Österreichische Osthefte 23, 1981, str. 5—17. 103 Jasna Fischer: Delavsko izobraževalno društvo v Ljubljani v letih 1882—1884 in proces v Celovcu. Prispevki za zgodovino delavskega gibanja 18—19, 1978—1979, str. 3—15. 104 Jasna Fischer: Socialna in politična zgodovina delavskega gibanja v Ljubljani od začetkov do leta 1889. Ljubljana 1978, 320 str. Tipkopijska doktorska disertacija. 105 Jasna Fischer: Socialne osnove delavskega gibanja v Ljubljani v letih 1870—1890. JIČ 17, Beograd 1978, str. 235—246. 106 Jasna Fischer: Strokovna organizacija tiskarjev na Kranjskem 1867—1914. Prispevki za zgodovino delavskega gibanja 21, 1981, str. 3—20.

107 Boris Gombač: Karakterizacija stavk in mezdnih bojev v Trstu v desetletjih pred razpadom Avstro-Ogrske. Goriški letnik 6, 1979, str. 93—113. 108 Boris Gombač: Prispevki k poznanju »Delavskega lista« prvega socialističnega glasila na Slovenskem. Slovensko morje in zaledje 4/5, Koper 1981, str. 57—76. 109 Milica Kacin-Wohinz: O stališčih KPI in KPJ do nacionalnega vprašanja v Julijski Krajini med obema

vojnama. Goriški letnik 7, 1980, str. 91—101. Razvoj zavesti o nujnosti reševanja narodnega vprašanja Slovencev na Primorskem in med primorskimi komunisti. **110** Milica Kazin-Wohinz: Nacionalno vprašanje Slovencev in Hrvatov v Italiji v politiki italijanske komunistične partije (1921—1940). ZČ 32, Ljubljana 1978, str. 279—293. **111** Milica Kacin-Wohinz: Iz arhiva KSI o slovenskem vprašanju. Poročilo Ignazia Siloneja iz aprila 1927 in pripombe Ruggera Grieca. Goriški letnik 6, 1979, str. 137—149. **112** Milica Kacin-Wohinz: Il movimento rivoluzionario nella Venezia Giulia negli anni 1920—1921. La republica di Albona nell'anno 1921. Rijeka 1979, str. 249—276. Ponatis iz Labinske republike 1921. godine. Rijeka 1972, str. 223—248. **113** Miha Klinar: Druga faza boja dr. Iva Štampiharja za osvoboditev internirancev iz koncentracijskega taborišča v Bileci. Jeklo in ljudje 4, Jesenice 1979—1980, str. 207—288. **114** Miha Klinar: Dokument o ustanovitvi krajevne komunistične organizacije na Jesenicah. Jeklo in ljudje 4, 1979—1980, str. 21—103. **115** France Klopčič: Nacionalna politika komunistov in njen odmev v Komunistični stranki Italije v letih 1923—1930. Goriški letnik 7, 1980, str. 75—89. **116** France Klopčič: Ustanovitev komunistične stranke v Sloveniji 11. 4. 1920. Življenjepise je napisal Martin Ivančič. Ljubljana 1980, 36 str. Spomeniki delavskega revolucionarnega gibanja in narodnoosvobodilnega boja na Slovenskem.

117 Ivan Križnar: Usmerenje KPJ na delatnost medu masama i doprinos slovenačkih komunista u svetlosti nekih arhivskih dokumenata. Arhivist 30, Beograd 1981, str. 7—23. **118** Kronologija naprednega delavskega gibanja na Slovenskem 1868—1980. Ljubljana 1981, 615 str. Avtorji: Jasna Fischer, Boris Gombač, Franc Rozman, France Filipič, Milica Kacin-Wohinz, Janko Prunk, Tone Zorn, Metka Gombač, Martin Ivanič, Jera Vodušek-Starič, Tone Zorn. **119** Komunistična partija v Sloveniji 1919—1941. Po dokumentih državne uprave v Arhivu SR Slovenije. Ljubljana 1979, 46 str. **120** Konferenca v Šmiglovi zidnici: ob 40-letnici. Ljubljana 1978, 47 str. Spomeniki delavskega revolucionarnega gibanja in narodnoosvobodilnega boja na Slovenskem. **121** Janez Kos: Spopad na Zaloški cesti 24. aprila 1920. Ljubljana 1980, 28 str. Spomeniki delavskega revolucionarnega gibanja in narodnoosvobodilne borbe na Slovenskem. **122** France Kresal: Ob 60-letnici KPJ, SKOJ in revolucionarnih sindikatov. Naši razgledi 28, Ljubljana 1979, str. 285—287. **123** France Kresal: Struktura delavstva v Sloveniji od 1918—1941. JIČ 17, Beograd 1978, str. 381—393. **124** Aleksander Kutoš: Zveza komunistov Jugoslavije. Ustanovitev in razvoj. Maribor 1978, 172 str. **125** Irena Mrvič-Jug: Zveza komunistične mladine na Slovenskem. Ljubljana 1981, 122 str. **126** Naša pota v kulturo svobodnega človeka. Iz zgodovine delavskih in narodnoobrambnih izobraževalnih in kulturnih organizacij 1867—1977. Ljubljana 1978, 255 str. Uredil Janko Liška.

127 Naši Španci. Ljubljana 1978, 288 str. Zbral in uredil Anton Bebler. **128** Alenka Nedog: Ljudskofrontno gibanje v Sloveniji. Od leta 1935 do 1941. Ljubljana 1978, 305 str., 40 str. prilog. **129** Vencelj Perko: Stavkovno gibanje gradbenih delavcev v Sloveniji leta 1936 s posebnim opisom stavke gradbincev na Jesenicah. Jeklo in ljudje 4, 1979—80, str. 137—179. **130** Jure Perovšek: Slovenski komunisti in vprašanje makedonskega naroda leta 1923. Prispevki za zgodovino delavskega gibanja 18—19, Ljubljana 1978—1979, str. 17—44. **131** Janko Prunk: Dialog med komunisti in krščanskimi socialisti v Sloveniji med obema vojnama. Prispevki za zgodovino delavskega gibanja 18—19, Ljubljana 1978—1979, str. 45—52. **132** Revolucionarno vrenje v Prekmurju v letih 1918—1920. Zbornik razprav s simpozija v Radencih od 27. do 29. maja 1979. Ljubljana 1981, 372 str. Med prispevki velja omeniti naslednje: Rudi Čačinovič: Značilnosti in problemi Madžarske republike svetov, str. 11—36; Miroslav Kokolj: Prekmurje v prevratnih letih 1918—1919, str. 53—205; Emil Simonffy: Agrarna politika Madžarske republike v južnovzhodnem Prekdonavju, str. 206—226; Marija Kiss: Zdravstveni in socialni ukrepi Madžarske sovjetske republike v Železni županiji, str. 227—235; Rudy Kyovsky: Trianonska pogodba in slovensko-ogrska meja, str. 236—259; Janko Liška: Porajanje in rast narodne zavesti prekmurskih Slovencev, str. 260—300; Franc Šebjanič: Politična in vojaška dogajanja v Prekmurju po zlomu Avstro-Ogrske v luči madžarskega tiska, str. 318—323; Ivan Očak: Jugoslovenska historiografija o Mađarskoj Sovjetskoj Republici, str. 324—334; Dušan Nečak: Vojaški upor v Radgoni 23. in 24. maja 1918, str. 335—346; Tone Zorn: Vprašanje Radgone in njene okolice v letih 1918—1920, str. 350—372. **133** Franc Rozman: Delavsko gibanje na Goriškem in kmečko vprašanje. Goriški letnik 7, 1980, str. 55—64. **134** Franc Rozman: Delavsko gibanje v Mariboru do prve svetovne vojne. ZČ 33, 1979, str. 407—420. **135** Franc Rozman: Delovanje Jugoslovanske socialnodemokratske stranke med prvo svetovno vojno. Prispevki za zgodovino delavskega gibanja 76, 1981, str. 21—27. **136** Franc Rozman: Ob sedemdesetletnici tivolske resolucije. Kronika 27, Ljubljana 1979, str. 180—184. **137** Franc Rozman: Die Politik der slovenischen Sozialdemokratie — der »Südslawischen sozialdemokratischen Partei« — im Ersten Weltkrieg. Österreichische Osthefte 23, 1981, str. 196—203. **138** Franc Rozman: Socialistično delavsko gibanje na slovenskem Štajerskem. Ljubljana 1979, 324 str. **139** Franc Rozman:

Stavkovno gibanje na Štajerskem v devetdesetih letih preteklega stoletja. Kronika 26, 1978, str. 95—99. **140** Franc Rozman: Die südslavische sozialdemokratische Partei und die Agrarfrage. Österreichische Osthefte 21, 1979, str. 215—277.

141 Drago Sedmak: Nuova idea — prvo socialistično glasilo na Goriškem. Goriški letnik 7, 1980, str. 47—54. **142** Miroslav Stiplovšek: Razmah strokovnega-sindikalnega gibanja na Slovenskem 1918—1922. Ljubljana 1979, 672 str. **143** Dušan Sinigoj: Govor ob 20-letnici IZDG. Prispevki za zgodovino delavskega gibanja 20, 1980, str. 7—13. **144** Janez Švajncer: Udarništvo in naši udarniški znaki. Kronika 28, Ljubljana 1980, str. 43—50. **145** Zorka Tribušon: Enotni tudi v najtežjih trenutkih. Jeklo in ljudje 4, 1979—80, str. 105—118. **146** Jera Vodušek-Starič: Začetek procesa demokratizacije družbenoekonomskih odnosov in izvolitev prvih delavskih svetov leta 1950. Prispevki za zgodovino delavskega gibanja 20, 1980, str. 57—81. **147** Vid Vremec: Predvojni vodilni primorski komunist Albin Vodopivec in njegovo poročilo o mladinskem gibanju na Goriškem leta 1936. Goriški letnik 6, Nova Gorica 1979, str. 151—157. **148** Železničarska in splošna stavka aprila 1920. Ljubljana 1980, 332 str. V zborniku so sodelovali: Taja Čepič: Bibliografija časopisnih virov o železničarski in splošni stavki aprila 1920, str. 325—332; France Filipič: Družbenopolitične razmere in ustanovitve komunistične stranke na Slovenskem, str. 23—33; Janez Kos: Železničarska splošna stavka aprila 1920, str. 55—73; Janez Koš: Viri o železničarski in splošni stavki aprila 1920, str. 77—324; Maruša Pleterski: Praznik dan železničarjev, str. 13—19; Mirko Stiplovšek: Železničarji prvo jedro revolucionarnega strokovno sindikalnega gibanja na Slovenskem, str. 37—52.

Glej še št. C 42; 307 ss, 422, D 75.

Društva in ustanove, planinstvo

149 Kulturna društva na Gorenjskem v letih 1860—1914. Kranj 1980, 70 str. Katalog k razstavi Gorenjskega muzeja. Avtorji: Vasilij Melik: Razvoj slovenskega narodnega gibanja in društev, str. 5—13; Majda Zontar: Razvoj kulturnih društev na Gorenjskem 1860 do 1914, str. 15—70. **150** France Lubej-Drejčec: Odločitve, boj za demokratizacijo sokolstva na Slovenskem, ob 40-letnici procesa na Taboru. Ljubljana 1980, 348 str. O razmerah v telovadnih društvih v stari Jugoslaviji, o mednarodnih razmerah, napadu na Jugoslavijo, polovica knjige je posvečena NOB. **151** Vasilij Melik: Dvajset zborovanj slovenskih zgodovinarjev. ZČ 35, Ljubljana 1981, str. 325—331. **152** Ob 70-letnici SPD »Kočna«. Celovec 1979, 176 str. Pregled dela društva v teh letih, njegov pomen po vojni. **153** 25 (petindvajset) 1952—1977. Klub koroških študentov. 1978, 28 str. **154** Janez Stergar: Oris zgodovine Počitniške zveze Slovenije. Ljubljana 1978, 62 str. **155** Tone Strojín: Jakob Aljaž v slovenskem planinskem izročilu. Mojstrana 1980, 77 str. Kratak Aljažev življenjepis, njegovo prizadevanje za slovenstvo Triglava, gradnja stolpa, koč v Vratih. **156** Tone Strojín: Oris zgodovine planinstva. Ljubljana 1978, 138 str., druga dopolnjena izdaja. **157** Tone Strojín: Gorsko društvo Triglavski prijatelji, predhodnik Slovenskega planinskega društva. Radovljica 1978, 51 str. Razmere v drugi polovici 19. stoletja v Bohinju, nastanek društva, njegovo delovanje in razpad. **158** Tone Strojín: Ob dvestoletnici prvega vzpona na Triglav. Naši razgledi 27, Ljubljana 1978, str. 457—458. O prvih pristopnikih in o pomenu Triglava za slovenstvo.

159 Andrej Vovko: »Stare« podružnice »Družbe sv. Cirila in Metoda« na Goriškem v letih 1885—1918. Goriški letnik 6, 1979, str. 67—91. **159 a** Andrej Vovko: Podružnice »Družbe sv. Cirila in Metoda« na Štajerskem, ustanovljene do leta 1907. ČZN 16 (51), Maribor 1980, str. 351—402. **159 b** Andrej Vovko: Podružnice »Družbe sv. Cirila in Metoda« na Štajerskem, ustanovljene v obdobju 1907—1918. ČZN 17 (52), Maribor 1981, str. 60—96. **160** Sergej Vrišer: Ob 75-letnici zgodovinskega društva v Mariboru. ZČ 33, 1979, str. 375—383. **161** Zgodovinsko društvo v Mariboru 1903—1978. 75 let. Maribor 1978, 43 str. O nastanku, razvoju, delovanju. **162** Zgodovinsko društvo v Ptujju. ZČ 35, 1981, str. 157—159. Pregled dela in načrtov. **163** Tone Ferenc: Inštitut za zgodovino delavskega gibanja v Ljubljani. Ob dvajsetletnici. Ljubljana 1979, 46 str. **164** Tone Ferenc: Dvajset let dela Inštituta za zgodovino delavskega gibanja. Prispevki za zgodovino delavskega gibanja 20, 1980, str. 13—18. Poročilo na slavnostni seji dne 19. 12. 1979. **165** Janko Prunk: Udeleženi pri vseh zgodovinopisnih akcijah. Dvajsetletnica IZDG v Ljubljani. Naši razgledi 29, Ljubljana 1980, str. 38. Ustanovitev in delovanje inštituta.

Etnologija

166 Angelos Baš: Slovensko ljudsko izročilo. Pregled etnologije Slovencev. Ljubljana 1980, 282 str. **167** Janez Bogataj: Etnologija Slovencev za Slovence. Naši razgledi 30, Ljubljana 1981, str. 95. **168** Janez Bogataj, Mitja Guštin: Etnologija in sodobna slovenska družba. Brežice 1978, 123 str. **169** Ljudmila Braz: Lesne obrti na Slovenskem. Ljubljana 1979, 37 str. Razstavni katalog. **170** Vesna Bučič: Meščanske skrinje v Sloveniji. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV, Ljubljana 1979,

str. 183—197; Vesna Bučić: Meščanske skrinje v Sloveniji/II. Zbornik za umetnostno zgodovino, nova vrsta XVI, 1980, str. 117—131. 171 Tone Cevc: Občasna naselja na Slovenskem. Traditiones 7—9, 1978—1980, Ljubljana 1982, str. 93—126. Govori o planinskih naseljih, njihovih značilnostih in pomenu. 172 Zvone Ciglič: Prikaz načina življenja v treh razdobjih neke vasi. Slovensko morje in zaledje 2—3, Koper 1979, str. 129—151 (od začetka stoletja do srede 70-tih let). 173 Etnološka topografija slovenskega etničnega ozemlja. Vprašalnice 7. Ljubljana 1978, 82 str. Uredili Slavko Kremenšek, Vilko Novak, Valens Vodušek. 174 Bogo Grafenauer: Novo (doslej najstarejše) sporočilo o »ubijanju sodca«. Traditiones 7—9, 1978—1980, Ljubljana 1982, str. 261—262. Dodatek k zapisu W. Neumanna, Carinthia 168, 1978, str. 195—205. 175 Radoslav Hrovatin: Navade ob »žegnu« pri Zilji. Traditiones 7—9, 1978—1980, 1982, str. 49—65.

176 Ivo Juvančič: Steze v Zlatorogov raj. Goriški letnik 8. 1981, str. 285—310. Razmišljanje o propadanju narodnih posebnosti na Tolminskem. 177 Slavko Kremenšek: Način življenja Slovencev XX. stoletja. Naši razgledi 27, Ljubljana 1978, str. 176 in 167. Problem stroke in dela. 178 Leopold Kretzenbacher: Mystische Einhornjagd. Deutsche und slawische Bild- und Wortzeugnisse zu einem geistlichen Sinnbildgefüge. Sitzungsberichte der Bayerischen Akademie der Wissenschaften, philosophisch-historische Klasse, Jahrgang 1978, Heft 6. 179 Monika Kropelj: Kulturno prosvetna dejavnost in njena odmevnost v trboveljskem rudarskem naselju »Kolonija 1. maja« pred osvoboditvijo in po njej. Ljubljana 1980, 112 str. 180 Maria Kundegraber: Volkskunde der Gottscheer. Katalog der Sonderausstellung. Österr. Museum für Volkskunde, Ethnographisches Museum Schloss Kittsee und Steiermärkisches Landesmuseum Joanneum-Aussenstelle Steinz. Wien und Steinz 1980. 181 Zmaga Kumer: Od Dolan do Šmohora. Iz življenja Ziljanov po pripovedovanju domačinov. Celje 1981, 142 str. 182 Slavka Ložar: Novomeške gostilne in gostilničarji, od konca 18. stoletja do druge svetovne vojne. Katalog k razstavi. Novo mesto 1981, 88 str. 183 Marija Makarovič: Medsebojna pomoč na vasi na Slovenskem. Ljubljana 1979, 204 str. 184 Marija Makarovič: Medsebojna pomoč na vasi. Na primeru Pregare v Istri. Slovensko morje ni zaledje 2—3. 1979, str. 115—127. 185 Marija Makarovič: Medsebojna pomoč na vasi na primeru Šmihela pod Nanosom. Goriški letnik 4/5. 1975, str. 5—18.

186 Jože Marinko: Poskus ovrednotenja kompozicije stogov pri Studorju v Bohinju. Traditiones 7—9, 1978—1980, 1982, str. 67—92. 187 Damjan Ovsec: Oris družabnega življenja v Ljubljani od začetka dvajsetega stoletja do druge svetovne vojne. Arhitektov bilten 40/41. Ljubljana 1979, 151 str. 188 Pogledi na etnologijo. Ljubljana 1978, 454 str. Strokovna redakcija Slavko Kremenšek in Angelos Baš. 189 Dušan Rešek: Šege in navade ob Muri in Rabi. Murska Sobota 1979, 168 str. Predgovor je napisal Vilko Novak. 190 Marija Rutar: Ljudska prehrana na Tolminskem. Goriški letnik 6. 1979, str. 47—58. 191 Marija Rutar: Kako so lovili ribe na Tolminskem. Jadranski koledar 1979, str. 251—256. 192 Miloš Rybář: Brucovanje nekaj in danes. Laško 1979, (6) f. Laški akademski klub, skrajšan ponatis iz: Laški študent 1968. 193 Ivan Sedej: Dinamično stavbarstvo v severovzhodni Sloveniji. Varstvo spomenikov XXII, 1979, str. 67—97. 194 Slovenski kraji in naselja v preteklosti od 17. do konca 19. stoletja. Ljubljana 1978, 43 str. Katalog razstave v Narodni galeriji. Uvod je napisal Ivan Komelj. 195 Franči Šarf: Občina Ljutomer. Ljubljana 1981, 86 str. 196 Zmago Šmitek: Občina Kočevje. Ljubljana 1981, 82 str.

197 Angelos Baš: O zemljiški lastnini in delu v Slovenskih goricah med svetovnim vojnama. Traditiones 5—6, 1976—1977. Ljubljana 1979, str. 47—54. 198 Pavle Blaznik: Etnografski pabirki iz loških deželnosodnih protokolov 17. stoletja. Traditiones 5—6, 1976—1979. 1979, str. 55—57. 199 Tone Cevc: Otroške živalske igrače »buše«. Traditiones 5—6, 1976—1977, 1979, str. 69—78. 200 Jože Dular: Nekaj zapisov o pustovanju v Metliki. Traditiones 5—6, 1976—1977. 1979, str. 89—97. 201 Majda Fišter: Rezbarji vratnih kril na Gorenjskem. Traditiones 5—6, 1976—1977. 1979, str. 99—114. 202 Ivan Gams: Bajeslovna izročila o jamah in vodah na Krasu. Traditiones 5—6, 1976—1977. 1979, str. 125—132. 203 Jože Gregorič: Navade in razvade v Krški dolini leta 1770. Traditiones 5—6, 1976—1977, 1979, str. 163—170. 204 Janez Trdina — etnolog. Ljubljana 1980, 119 str. Zbornik posvetovanja ob 150-letnici rojstva. Izrazito etnološko obravnavan. 205 Andreja Vrišer: Noša na portretih 17. stoletja na Slovenskem. Zbornik za umetnostno zgodovino, nova vrsta XVI, 1980, str. 83—115. 206 Andreja Vrišer: Prispevek k razvoju noše v 17. stoletju na Slovenskem. Grobni najdbi iz Betnave pri Mariboru in Gradu pri Slovenjem Gradcu. Kronika 27, 1979, str. 94—99. 207 Joža Vršnik: Preproste zgodbe s solčavskih planin. Celje 1978, 150 str. 208 Richard Wolfram: Brauchtum und Volksglaube in der Gottschee. Wien 1980, 247 str.

Fevdalna posest, plemiške družine

209 Sergij Vilfan: Zemljiška gospodstva. Gospodarska in družbena zgodovina Slovencev, Zgodovina agrarnih panog, Ljubljana 1980, str. 75—239. 210 Miroslav Pahor:

Fevdalna posest na piranskem ozemlju do konca 13. stoletja. Kronika 29, 1981, str. 1—8. **211** Olga Janša-Zorn: Agrarna reforma na veleposestvu Jablje. Kronika 27, 1979, str. 117—126. **212** Jože Koropec: Polskavska zemljiška gospodstva. ČZN 16 (51), 1980, str. 7—70. **213** Jože Koropec: Vitanjsko zemljiško gospodarstvo do 17. stoletja. ČZN 17 (52), 1981, str. 5—22. **214** Jože Koropec: Zbelovo, Studenice, Pogled do srede 17. stoletja. ČZN 16 (51), 1980, str. 239—283. **215** Jože Koropec: Zemljiško gospodarstvo Podstreda do 17. stoletja. ČZN 17 (52), 1981, str. 204—218. **216** Jože Koropec: Zlebnik, Radeče in Svibno do 17. stoletja. ČZN 15 (50), 1979, str. 51—77. **217** Jože Mliharič: Melje in njegova malteška komenda od XII. stoletja do leta 1803. ČZN 16 (51), 1980, str. 217—238. **218** Stane Granda: Razpad posesti knezov Auerspergov na Kranjskem. Kronika 28, 1980, str. 200—212. **219** Jakob Obersteiner: Der einstige Weinbergbesitz der Gurker Domkapitels in Kärnten, Niederösterreich und Steiermark. Carinthia I, 169, 1979, str. 161—179.

Filozofija

220 Rudolf Čuješ: Cooperatives in the philosophy of France Veber (1890—1975). Münchner Zeitschrift für Balkankunde. Sonderband I. München 1981, str. 127—143. **221** Janez Juhant: Ideje slovenskih filozofov. Bogoslovni vestnik 40, zv. 3: in 4, 1980, str. 321—334 in str. 458—469. Govori o razvoju slovenske filozofije, njenem zaostajanju v 19. stoletju, o slovenski sholastiki, o A. Ušeničniku, Janžekoviču, A. Trstenjaku in F. Veburu. **222** Franc Rode: Teologija zgodovine. Ljubljana 1978, 56 str. Izbrana predavanja.

Fotografija in film

223 Ivana Bizjak: Cerkljanski fotograf Franc Peternej. Kronika 29, 1981, str. 281—282. **224** Janez Bogataj: Mojster — vajenec. Kronika 28, 1980, str. 223—224. **225** France Brenk: Kratka zgodovina filma na Slovenskem. Ljubljana 1979, 157 str. Dopsisna filmska in TV šola. **226** Mirko Kambič: Prva fotografija v Ljubljani. Kronika 26, 1978, str. 42—46. **227** Mirko Kambič: Dr. Janko Šavnik (1881—1915). Kronika 27, 1979, str. 193—195. **228** Mirko Kambič: Kamna gorica in Bled. Kronika 27, 1979, str. 69—70. **229** Mirko Kambič: Karlovški most v Ljubljani. Kronika 27, 1979, str. 68—69. **230** Mirko Kambič: Požar v Slovenjem Gradcu 1903. Kronika 28, 1980, str. 221—223. **231** Mirko Kambič: Projekt fontane v ljubljanski Zvezdi. Kronika 28, 1980, str. 138—139. **232** Mirko Kambič: Prvi ljubljanski fotografi (1839—1870). Kronika 29, 1981, str. 103—115. **233** Mirko Kambič: Štajerska na stereodiapozitivih. Kronika 29, 1981, str. 56—58. **234** Sergej Vrišer: Uniforme borcev za severno slovensko mejo. Kronika 26, 1978, str. 109—112. **235** Davorin Vuga: Viri za zgodovino slovenske arheologije. Kronika 27, 1979, str. 127—128. O sliki Janeza Zorca.
Glej tudi št. B 90.

Gozdarstvo in lov

236 Franz Hafner: Steiermarks Wald in Geschichte und Gegenwart. Eine forstliche Monographie. Wien 1979, 396 str. **237** Vincenzo Morosini: Catastico generale dei boschi della provincia del'Istria (1775—1776). Trst 1980, 474 str. **238** Othmar Pickl: Die Ausgaben des Oberst-Jägermeisteramtes in der Regierungszeit Erzherzog Karls II. von Innerösterreich (1564—1590). Die Steiermark im 16. Jahrhundert, XXVI Band. Graz 1979, str. 243—258.

Grbi in pečati

239 Božo Otorepec: Srednjeveški pečatniki iz zbirke Narodnega muzeja v Ljubljani. Kronika 29, 1981, str. 250—254. Predstavljenih je pet pečatnikov: pečatnik osorskega grofa (13. st.), viteza Gotholda s Federavna, žida Baruha (14. st.), ogrsko-češkega kralja Ladislava Posmrtnega in ljubljanskega meščana (15. st.). **240** Heinrich Purkarthofer: Das Wappen der Steiermark. Kulturgeschichtliche und rechtliche Aspekte. Mitteilungen des Steiermärkischen Landesarchivs 30, Graz 1980, str. 77—86.

Industrija, obrt, rudarstvo, železarstvo, elektrarne

241 Vesna Bučič: Izdelki urarskih delavnic v 19. stoletju. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV, 1979, str. 269—273. **242** Vesna Bučič: Renesančne ure v Sloveniji. Zbornik posvečen Stanetu Gabrovcu ob šestdesetletnici. Situla 20/21, 1980, str. 497—507. **243** Katarina Kobe-Arzenšek: Zapis o razstavi Gorenjsko sitarstvo. Kronika 28, 1980, str. 227—229. **244** Antoša Leskovec: Gospodarski razvoj Dravske doline in prenos težišča industrije na Maribor. ČZN 15 (50), 1979, str. 341—349. **245** Franz Pichler: Handwerksattestate mit Ortsbild. Mitteilungen des Steiermärkischen Landesarchivs 29, Graz 1979, str. 67—84. Med obrtniškiimi spričevali s sliko kraja sta tudi Maribor in Ptuj. **246** Franjo Sevnik: Žagarstvo na Slovenskem. Zbornik za zgodovino

naravoslovja in tehnike 4, 1979, str. 145—233. 247 Jože Šorn: Kmečka in obrtniška proizvodnja ter založništvo v drugi polovici 18. stoletja. ZČ 32, 1978, str. 61—99. 248 Jože Šorn: Obrtništvo v slovenskem prostoru v sedemnajstletju 1758—1775. ČZN 15 (50), 1979, str. 137—207. 249 Hanka Štular: Kranjski zavod za umetniško tkanje v Ljubljani KZUT 1898—1909. Kronika 28, 1980, str. 122—136. 250 Hanka Štular: O proizvodnji keramike v Sloveniji v 19. stoletju. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV, 1979, str. 263—268.

251 Matija Žargi: Kositer na Slovenskem. Obrt in izdelki. Ljubljana 1981, 142 str. Katalog razstave. 252 Bruno Brandstetter, Hans Friebe: Die Wirtschaftsförderung in der Steiermark. Graz 1978. Razvoj industrije na Štajerskem od 18. stoletja do sodobnosti. 253 Industrijska in obrtna dejavnost na Gorenjskem po osvoboditvi: razstava v Gorenjskem muzeju. Katalog so napisali Nada Holynski, Janez Kos: Oris razlastitve industrije na Gorenjskem; Justina Arnež: Glasila in katalogi. Kranj 1980, 68 str. 254 Katarina Kobe-Arzenskem: Tekstilna proizvodnja in njena industrializacija na Slovenskem od začetka 19. stoletja do 1918. Ljubljana 1979, 718 str. Doktorska disertacija. Tipkopis. 255 Peter Krečič: Starejša ljubljanska industrija — vprašanje arhitekture. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV, 1979, str. 239—255. 256 France Kresal: Oris gospodarskega razvoja Slovenije in ekonomski položaj delavstva 1918—1941. Acta historico-oeconomica Iugoslaviae 7, 1980, str. 3—20. 257 Jože Šorn: Od klasičnih tekstilnih manufaktur k mehaničnim tekstilnim tovarnam. ZČ 33, Ljubljana 1979, str. 13—47. 258 Jože Šorn: Slovenci in gospodarski položaj v prvi svetovni vojni. ZČ 35, 1981, str. 57—81. 259 Jože Šorn: Uvodna stopnja moderne industrializacije pripada predmarčni dobi. Slovenci v predmarčni dobi in revoluciji 1848. Ljubljana 1978, str. 49—57, 260 150 let slovenske tekstilne industrije. Ljubljana 1978, 205 str.

261 Peter Vodopivec: Odmev industrijske revolucije na Štajerskem v prvi polovici 19. stoletja. ČZN 15 (50), 1979, str. 264—277. 262 Matija Žargi: Izdelki livarne na Dvoru pri Žužemberku. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV, 1979, str. 275—278. 263 Železarna na Dvoru pri Žužemberku. Novo mesto 1980, 95 str. Jože Šorn: Železarna na Dvoru pri Žužemberku, str. 7—36; Meta Matijević: Nekaj iz zgodovine in tehnike železarstva, str. 37—42; Matija Žargi: Izdelki umetniškega liva železarne na Dvoru, str. 43—59. 264 Ivan Mohorič: Problemi in dosežki rudarjenja na Slovenskem. Zgodovina rudarstva in topilništva v stoletju tehnične revolucije. Maribor 1978, dve knjigi, 282 + 321 str. Glej obsežno oceno, ki jo je napisal Jože Šorn, ZČ 33, 1979, str. 339—344. 264 a Wilhelm Schuster: Die ehemaligen Eisenwerke der Österreichisch-Alpinen Montangesellschaft in Kärnten. Carinthia I, 169, Klagenfurt 1979, s. 181—260. 265 Georg Mutschlechner: Der Bleiberg und die Tiroler Montanindustrie. Beziehungen in Vergangenheit und Gegenwart. Neues aus Alt-Villach, Villach 1980, str. 61—113. 266 Jože Šorn: Pregled našega železarstva za stoletje od okoli 1760 do 1860. ZČ 32, 1978, str. 243—277. 267 Helfried Valentinitš: Das landesfürstliche Quecksilberbergwerk Idria 1575—1659. (Produktion-Technik-rechtliche und soziale Verhältnisse-Betriebsbedarf-Quecksilberhandel). Graz 1981, 439 str. 268 Bruno Zupančič: 60 let obratovanja elektrarne Fala. Maribor 1978, 23 str. 269 Soške elektrarne 1947—1977. Nova Gorica 1978, 68 str.

Glej še št. C 400.

Izseljenci

270 Louis Adamič. Simpozij. Ljubljana 16.—18. september 1981, 409 str. Za zgodovinarje so pomembni referati: Rado Genorio, Vladimir Klemenčič: Adamič v procesu množičnega izseljevanja s slovenskega etničnega ozemlja. Str. 23—30; Boris Kuhar: Ljudska kultura Adamičevega rojstnega kraja. Str. 31—40; Mojca Ravnik: Način življenja in izseljevanja prebivalcev Grosupljega in okolice do prve svetovne vojne. Str. 41—48; Janez Stanonik: Pregledi dosedanjih raziskav o Adamiču. Str. 71—76; 271 Rado Genorio: Problematika slovenskega izseljeništv v Kanadi (v socialno geografski luči). Ljubljana 1981, 90 s. 272 Toussaint Hočevar: Geografska razporeditev, starostna struktura in relativna osveščenost slovenske jezikovne skupine v ZDA. ZČ 34, 1980, str. 215—225. 273 Toussaint Hočevar: Geographical distribution, age structure and comparative language maintenance of persons of Slovene language in the United States. Documentation Series 3, New York 1978, 21 str. 274 Ana Praček-Krasna: Med dvema domovinama. Koper 1978, 261 str. Spomini, članki, razprave, zapisi. 275 Ana Praček-Krasna: Moja ameriška leta. Koper 1980, 267 str.

Jezik, dialekti, priimki, krajevna imena

276 France Bezljaj: Kočljivi onomastični problemi. Četrta jugoslovanska onomastična konferenca, Zbornik referatov. Ljubljana 1981, str. 1—9. 278 Sergio Bonazza: Glagolica na Tržaškem, Goriškem, Čedadskem. Goriški letnik 4/5, 1978, str. 103—116. 279 Wilhelm Brandenstein: Kleine namenkundliche Arbeiten. Graz 1978, 300 str. Smer

in način naseljevanja Slovanov na področje Štajerske s pomočjo krajevnih imen. **280** Dušan Čop: Nekaj manj znanih narečnih posebnosti v krajevnih imenih Zgornje Gorenjske. *Onomastica jugoslavica* 8, Zagreb 1979, str. 63—74. **281** Iskra Vasiljeva Čurkina: I. A. Baudouin de Courtenay in Slovenci. *Goriški letnik* 4/5. 1978, str. 117—138. **282** Neva Godnič-Godini: Gradivo za kraški leksikon. S posebnim ozirom na posredovalno vlogo kraščine. *Slovensko morje in zaledje* 4/5. 1981, str. 139—152. **283** Neva Godnič: Izposojeno besedišče nabrežinskih ribičev. *Slovensko morje in zaledje* 2/3. 1979, str. 107—114. **284** Franc Jakopin: Miklošičev pomen za slovensko imenoslovje. Četrta jugoslovanska onomastična konferenca, Zbornik referatov. Ljubljana 1981, str. 11—19. **285** Janez Keber: Priimki v Skokovem in Bezlajevem etimološkem slovarju. *Onomastica jugoslavica* 8, 1979, str. 125—135.

286 Leopold Kretzenbacher: Zum Namen VICE und den Vorstellungen vom »Fegefeuer« bei den Slowenen. *Münchner Zeitschrift für Balkankunde, Sonderband I*, München 1981, str. 47—69. **287** Milko Matičetov: Bovec-Bovčan-Bovški. *Goriški letnik* 6, 1979, str. 29—36. **288** Pavle Merku: Narečje kot kulturno dejanje. Analiza terskega narečja kot izhodišče za pobude na dialektični, kulturni in literarni ravni. Naši razgledi 30, Ljubljana 1981, str. 135—137. **289** Pavle Merku: Onomastični problemi ob slovensko-romanski meji. Četrta jugoslovanska onomastična konferenca, Zbornik referatov. Ljubljana 1981, str. 389—400. **290** Janez Orešnik: Krajevno ime Laibach v Nemčiji. *Onomastica jugoslavica* 8, Zagreb 1979, str. 47—49. **291** Gregorio Alasio da Sommaripa: *Vocabolario — Slovar*. Ljubljana-Duino / Devin-Trieste, 1979, 150 str. Slovar je izšel v Vidmu 1607. Novo faksimilirano izdajo je komentiral L. Legiša. O slovarju je v *Naših razgledih* 28, 1979, str. 505—506 pisal R. Torre e Tasso. **292** Alenka Šivic-Dular: Slovenski priimki na -en, Četrta jugoslovanska onomastična konferenca, Zbornik referatov. Ljubljana 1981, str. 507—518.

Kmetijstvo, poljedelstvo, položaj kmetov, kmečki upori

293 Gospodarska in družbena zgodovina Slovencev, Zgodovina agrarnih panog, II. zvezek. Družbena razmerja in gibanja. Ljubljana 1980, 793 str. Vsebina: Pavle Blaznik: Podložniške obveznosti do zemljiškega gospodarstva, str. 241—278; Bogo Grafenauer: Razredni boji agrarnega prebivalstva, str. 481—538; Sergij Vilfan: Soseske in druge podeželske skupnosti, str. 9—74; Sergij Vilfan: Zemljiška gospodarstva, str. 75—239; Sergij Vilfan: Kmečko prebivalstvo po osebnem položaju, str. 279—353; Sergij Vilfan: Delavci v agrarnem gospodarstvu, str. 355—402; Sergij Vilfan: Agrarna premoženjska razmerja, str. 403—479. **294** France Adamič: Razvoji agrotehničnih znanosti na Slovenskem. Zbornik za zgodovino naravoslovja in tehnike 5/6. 1981, str. 193—251. O vlogi kmetijskih družb in pomembnih posameznikov. **295** Borut Belec: Prostorski razvoj hmeljarstva na Slovenskem. *ČZN* 16 (51), 1981, str. 147—164. **296** Alfred Hoffmann, Robert Sandgruber: Österreich-Ungarn als Agrarstaat. *Wirtschaftliches Wachstum und Agrarverhältnisse in Österreich im 19. Jahrhundert*. München 1978, 274 str., 21 tabel. **297** Jože Maček: Zanimiv način upiranja jurkloštrskih podložnikov proti opravljanju tlake proti koncu 18. stoletja. Mohorjev koledar 1979. Mohorjeva družba Celje, str. 138—139. **298** Jože Maček: Izbruh in širjenje krompirjeve plesni (*Phitophthora infestans*/Mont./de Bary) na Kranjskem v 19. stoletju. Zbornik za zgodovino naravoslovja in tehnike 4, 1979, str. 237—244. **299** Marija Makarovič: Kmečko gospodarstvo na Slovenskem. Ljubljana 1978, 296 str. **300** Mirko Messner: *Prežihov Voranc und die Bauern*: Klagenfurt/Celovec, Slovenski znanstveni inštitut, 1980, 215 str.

301 Othmar Pickl: *Boden und Bauer in Kärnten und Steiermark zwischen 1788 und 1848*. *Blätter für Heimatkunde* 55, Graz 1981, str. 127—133.

Glej še C 219, 372 a.

Med prvo in drugo svetovno vojno

302 Dušan Biber: Sir Neville Henderson o politiki kralja Aleksandra do nacistične Nemčije. Prispevki za zgodovino delavskega gibanja 20, 1980, str. 23—29. **303** Branišlav Gligoričević: Parlament i političke stranke u Jugoslaviji 1919—1929. Beograd 1979, 420 str. **304** Edvard Kocbek: Pred viharjem. Ljubljana 1980, 210 str. Zajema leta 1938—1942. **305** France Filipič: Češkoslovaška kriza in Slovenci. Minhenskiot dogovor i jugoslovenskrite i čehoslovačkite narodi. Skopje 1980, str. 115—151. **306** Miroslav Stiplovšek: Odmev münchenkega sporazuma v slovenskih klerikalnih in liberalnih časnikih. Minhenskiot dogovor i jugoslovenskrite čehoslovačkite narodi. Skopje 1980, str. 415—424. **307** Emil Lajh: Nekaj značilnosti iz revolucionarnega delavskega gibanja v Celju v obdobju druge konference KPS v Joštovem mlinu. Celjski zbornik 1977—1981. 1981, str. 203—222. **308** Emil Lajh: Vloga komunistov pri organiziranju ljudsko-frontnega gibanja v Savinjski dolini v obdobju I. konference KPS v Šmiglovi zidnici. (Ob 40-letnici KPS leta 1938). Savinjski zbornik IV, 1978, str. 24—50. **309** Lojze Ule: Nastanek in razvoj Društev kmetijskih fantov in deklet na osrednjem Notranjskem.

Notranjski listi II, 1981, str. 225—254. **310** Franjo Fijavž: Delovanje društev kmečkih fantov in deklet na celjsko-savinjskem področju (1926—1941). Celjski zbornik 1977—1981, 1981, str. 181—202. **311** Ljubica Šuligoj: Društva kmečkih fantov in deklet v ptujskem okraju. ČZN 17 (52), 1981, str. 319—345 — glej še **221 312**. Dušan Nečak, Andrej Vovko: Dejavnost Slovencev in Hrvatov iz Julijske krajine v emigraciji v Jugoslaviji. Prispevki za zgodovino delavskega gibanja 21, 1981, str. 113—127. **313** Marijan Smolik: Ob petdesetletnici liturgičnega gibanja med Slovenci. Bogoslovni vestnik 39, 1979, str. 474—488. Obnavna dogajanje 1929, članke v Križu in njihove avtorje, liturgično gibanje med obema vojnama. **314** Ivan Škafar: Jurišičev pohod v Prekmurje, Kološev letak in vrsteče se »osvoboditve« do resnične osvoboditve 12. avgusta 1919. ČZN 16 (51), 1980, str. 403—410. Govori o razmerah v Prekmurju ob koncu prve svetovne vojne, o agitaciji za Madžarsko republiko in proti Jugoslaviji. **315** Anka Vidovič-Miklavčič: Pot napredne slovenske mladine v Mladinsko Osvobodilno fronto. Kronika 29, 1981, str. 263—270. O mladinskem gibanju v srednjih šolah, med vajenci in med kmečko mladino pred začetkom 2. svetovne vojne. **316** Momčilo Zečević: Slovenci u politici između dve jugoslovenske države. ZČ 35, 1981, str. 83—92.

316 a Andrej Vovko: Delovanje »Zveze jugoslovanskih emigrantov iz Julijske krajine« v letih 1933—1940. ZČ 33, Ljubljana 1979, str. 67—102. **316 b** Andrej Vovko: Organizacije jugoslovanskih emigrantov iz Julijske krajine do leta 1933. ZČ 32, Ljubljana 1978, str. 449—473. **316 c** Andrej Vovko: 50-letnica ustanovitve »Orjema«. Jadranski koledar 1978, Trst, str. 206—211. **316 d** Tone Zorn: Iz tedenskih pregledov evropskega tiska o manjšinskih vprašanjih v letih 1930—1936. Goriški letnik 8, Nova Gorica 1981, str. 111—123.

Glej tudi št. B 67, 68, 75, razdelek Delavsko gibanje ter Primorje in Koroška v lokalnem delu.

Medicina, veterina, zdravstvo

317 Milan Dolenc: Bolezni vimena v ljudskem živinozdravstvu. Kronika 28, 1980, str. 26—31. **318** Milan Dolenc: Knjiga »Konjski zdravnik«. Loški razgledi 28, 1981, str. 288—290. **319** Milan Dolenc: Medicinsko bukovništvo na Koroškem, Štajerskem in v Prekmurju. ČZN 14 (49), 1978, str. 82—91. **320** Milan Dolenc: Nove ljudskomedicinske bukve z Gorenjske in Notranjske. Loški razgledi 25, 1978, str. 140—148. (18.—19. stoletje). **321** Milan Dolenc: Ljudska medicina in rokopisne ljudskomedicinske bukve. Mohorjev koledar 1979, Mohorjeva družba Celje, str. 133—136. **322** Milan Dolenc: Ljudsko veterinarstvo v zvezi z govejo kugo. ČZN 17 (52), 1981, str. 294—302. **323** Milan Dolenc: »Novva Gronat-Jabuka«. Rokopisne ljudskomedicinske bukve iz 1751. leta. ČZN 16 (51), 1980, str. 311—321. **324** Mario Kocijančič: Zgodovina dela, zgodovina bolezni. Ob 150. obletnici tekstilne industrije na Slovenskem. Naši razgledi 28, Ljubljana 1979, str. 545—546. Poklicne bolezni pri tkalcih. **325** Zbornik skrajšanih referatov (povzetkov) XXX. sestanka Zveze znanstvenih društev za zgodovino zdravstvene kulture Jugoslavije. Zbornik skračenih referatov (sažetaka) XXX. sastanka saveza naučnih društava za istoriju zdravstvene kulture Jugoslavije. Novo mesto 1981, 249 str. Zgodovinarja posebej zanimajo teme: Stane Granda: Neke glavne činjenice iz historije Novog mesta i okoline, str. 13—18; Drago Mušič: Kratak pregled istorije zdravstva i apotekarstva u Novom mestu i u Dolenjskoj, str. 19—23; Milan Dolenc: Historijski prikaz razvitka veterinarstva na Dolenjskem, str. 25—27; Bojan Pirc, Ivan Bonač: Razvitak socialno medicinskih ideja i prakse u Sloveniji, str. 131—135. Eman Pertl: Razvitak socialnomedicinske misli na području Maribora, str. 137—140. Marija Verbič: Zdravstvena samozaščita in socialna samopomoč idrijskih rudarjev od 16. do 18. stoletja, str. 145—148. Vasilij Melik: Ilirske province u našoj historiji, str. 155—159; Drago Mušič: Lazaret Kostajnica u doba Ilirskih provincija, str. 161—164; Nikola Korin, Juraj Hraste, Radmila Matejčić, Ante Škrobanja: »Novi carinski i sanitarni kordon« u doba Ilirskih provincija, str. 165—169; Hrvoje Tartalja: Počeci saniteta Vojne krajine na Dolenjskom i načela za rad ljekara, str. 177—178; Tita Kovač-Artemis: Dolenjske božje poti in njih pomen v ljudskem zdravstvu — prispevek etnologa, str. 235—238; Ivica Anžič: Ljudska medicina na Šentjernejem polju, str. 239—240. Glej še št. C 414 a.

Meje po prvi svetovni vojni; boji in pogajanja zanje

326 Elio Apih: K analizi rapalske pogodbe. Prispevki za zgodovino delavskega gibanja 21, Ljubljana 1981, str. 55—73. **327** Elio Apih: Vprašanje avstrijsko-jugoslovanske meje v luči nekaterih stališč tržaškega časopisja (1919). ZČ 33, Ljubljana 1979, str. 443—450. **328** Vladimir Gradnik: Primorski Slovenci v boju za severno mejo. Koper 1981, 200 str. **329** Matjaž Klemenčič, Vladimir Klemenčič: Znanstvenik Pupin kot politik. Vloga Mihajla Idvorskega Pupina v boju za jugoslovanske meje po prvi svetovni vojni. Naši razgledi 28, Ljubljana 1979, str. 612—613. **330** Lojze Ude: Boj za severno slovensko mejo 1918/20 in narodnoosvobodilna vojna 1941/45. Vestnik koroških

partizanov XII, Ljubljana 1978, str. 6—10. 331 Hans Viertler: Ein authentischer Bericht eines Angehörigen der Studentenkompagnie über die Ereignisse der letzten Stunden des kärntner Abwehrkampfes im Raum Grafenstein — Klagenfurt 1919. Die Kärntner Landmannschaft 10. Klagenfurt 1981, str. 11—14. 332 France Klopčič: Slovensko meščanstvo i meje Slovenije na severu in zahodu 1918—1919. ČZN 15 (50), Maribor 1979, str. 391—397. 333 Anton Mulej: Spomini na boje za severno mejo. Mohorjev koledar 1978, Mohorjeva družba Celje, str. 81—82. 334 Sergej Vrišer: Uniforma borcev za severno slovensko mejo. Kronika 26, Ljubljana 1978, str. 109—112. 334 a Tone Zorn: »Deutsche Grenzschutz« in razmejitve na Štajerskem v letih 1919—1920. ČZN 16 (51), Maribor 1980, str. 165—181. 334 b Tone Zorn: Iz pisanja glasila graške nacionalistične organizacije Südmark v letih 1920—1923. ČZN 17 (52), Maribor 1981, str. 135—149. 334 c Tone Zorn: »Murska straža« o slovenski severni meji in o Prekmurju v letih 1919—1922. ZČ 34, Ljubljana 1980, str. 413—430. 335 Lojze Penič: Konec avstrijske oblasti v Mariboru 1918—1919. ČZN 15 (50), Maribor 1979, str. 384—390.

336 Spominski zbornik ob 60-letnici bojev za severno slovensko mejo 1918—1919. Maribor 1979, 220 str. Za zgodovinarja so pomembni naslednji teksti: Viktor Andrejka: Padli borci za severno slovensko mejo 1918—1919, str. 187—189; Bogo Grafenauer: Narodnostno stanje in slovensko-nemška etnična meja na Štajerskem kot dejavnik osvoboditve severno-vzhodne Slovenije 1918/1919, str. 80—93; Janko Kuster: Poimenski seznam borcev za severno mejo v letih 1918—1919, str. 190—218; Janko Kuster, Lojze Ude: Domicili organizacijam zveze borcev prostovoljcev za slovensko severno mejo 1918—1919 v slovenskih občinah, str. 172—186; Lojze Penič: Konec avstrijske oblasti v Mariboru, str. 139—143; Janez Svajncer: Znaki in odlikovanja bojev za severno slovensko mejo 1918—1919, str. 151—160; Lojze Ude: Boj za severno slovensko mejo 1918/1919 v Prekmurju, str. 112—117; Lojze Ude: Franjo Malgaj, str. 94—111; Lojze Ude: Jeseniški trikot, str. 118—123; Lojze Ude: Zveza prostovoljcev, borcev za severno slovensko mejo, str. 128—133; Rudolf Maister: Marburger Schutzwehr — Mariborska varnostna straža, str. 39—52; Rudolf Maister: Mariborski dogodki 1. novembra 1918, (Iz rokopisa generala Maistra »Naš Maribor«), str. 16—21; Rudolf Maister: Popoldanski dogodki v Mariboru ob prevratu dne 1. novembra 1918, str. 22—26; Rudolf Maister: Prevoz mestne uprave v Mariboru, dne 2. januarja 1919, str. 63—65; Rudolf Maister: Prvo poglavje koroškega plebiscita, str. 66—70; Rudolf Maister: Stavke (štrajki) železničarjev ob prevratu v območju Maribora, str. 53—62; Rudolf Maister: Tik pred prevratom. (Iz rokopisa »Naš Maribor«), str. 14—15; Rudolf Maister: Vojaški transporti in naše Podravje ob prevratu leta 1918, str. 27—28.

Glej tudi št. B 79, C 34, 314, D 34, 75.

Mere in uteži

337 Zlatko Herkov: O istarskim šupljim merama od kraja XVIII. do polovice XIX. stoljeća. Jadranski zbornik 10, Pula, Rijeka 1978, str. 355—392. 338 Tone Kolšek: Prispevek k zgodovini žitnih mer na celjskem območju v XVI. stoletju. Celjski zbornik 1977—1981. 1981, str. 11—20.

Mesta in meščanstvo

339 Edo Ravnikar: Urbanistična misel v Sloveniji do leta 1900. Kronika 29, Ljubljana 1981, str. 166—183. 340 Sergij Vilfan: Sredniowieczne miasta Słowenii. Kwartalnik Historii Kultury Materialnej 1, 1978, str. 3—13. 341 Jože Curk: Srednjeveški trgi in mesta v 19. stoletju. ČZN 15 (50), Maribor 1979, str. 208—263. 342 Jože Curk: Slovenještajerski trgi in mesta v 19. stoletju. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV, Ljubljana 1979, str. 223—230. 343 Handbuch der historischen Stätten Österreich Band 2, Alpenländer mit Südtirol. Stuttgart 1978, 7 kart, 11 mestnih načrtov, 752 str. Dopolnjena izdaja iz leta 1966.

Posamezna mesta glej v lokalnem delu.

Muzeji

344 Argo (novi) št. XV, XVI, XVII, Ljubljana 1979, str. 64. Vsebuje poročila o muzejski dejavnosti. Za zgodovinarje sta pomembna med drugim članka: Vesna Bučič: Društvo muzealcev Slovenije od 1839—1977, str. 3—18; Vlasta Koren: Pomorski muzej »Sergej Mašera« v Piranu, str. 19—31. 345 Argo (novi) št. XVIII—XIX, Ljubljana 1981, 160 str. O problemih muzejstva. 346 Branko Berčič: Priznanje ob štiridesetletnici muzejskega dela v Škofji Loki. Loški razgledi 27, 1980, str. 301—306. 347 Vesna Bučič, Hanka Štular: Muzeji in galerije v Sloveniji. Ljubljana 1979, 96 str. Zemljevide sta izdelala Branko Simčič i Roman Hribar. 348 Marjan Gregorič, Mitja Guštin: Posavski muzej Brežice. Kulturni in naravni spomeniki Slovenije. Ljubljana 1981, 38 str. 348 a Osemdesetletnica Slovenskega šolskega muzeja. Ljubljana 1978, 164 str.

Najstarejša zgodovina, arheologija, srednji vek

349 Za srednji vek na našem področju prinaša pomembne podatke Lexikon des Mittelalters. Prvi zvezek. München-Zürich, 1980, 2107 stolpcev, obsega črke Aachen-Bettelordenskirchen. Za nas so zlasti pomembni članki: F. W. Mareš: Altkirchen-slawische Bibelübersetzung, stolpec 105; Joahim Gruber: Aquilea, stolpec 827 (zgodovina mesta); Heinrich Schmidinger: Aquilea, stolpeca 827—828 (zgodovina patriarhata); Leopold Auer: Andechs, 593—594; Ludwig Hödl: Barbara v. Cilli, 1433—1434; Samuel Szádeczky-Kardoss: Avaren, 1283—1285.

350 Rajko Bratož: Il cristianismo in Slovenia nella tarda antichità. Atti e memorie della società istriana di archeologia e storia patria, Volume XXIX—XXX della Nuova Serie, Trieste 1981—1982, str. 21—55. 351 Peter Petru: Continuiteta in diskontinuiteta naselitve v prehodnem obdobju iz kasne antike v zgodnji srednji vek. ZČ 32, 1978, str. 221—232. 352 Jaroslav Šašel: Slovenski prostor od Keltov do Slovanov. Kronika 26, 1978, str. 61—68. 353 Slavko Ciglencič, Timotej Knific: Staroslovansko grobišče v Zgornjem Dupleku. Arheološki vestnik 30, 1979, str. 473—488. 354 Tatjana Tomaso-Ravnik: Staroslovansko grobišče v Zgornjem Dupleku, antropološko poročilo. Arheološki vestnik 30, 1979, str. 489—497. 355 Paola Korošec: Zgodnjerednjeveška slika karantanskih Slovanov. Ljubljana 1979, 372 + 77 str. 356 Marijan Slabe: O krašenju predmetov iz grobišča v Dravljah — Ljubljana. Arheološki vestnik 30, 1979, str. 441—458. 357 Peter Štih, Janez Persič: Problemi langobardske vzhodne meje. ZČ 35, 1981, str. 333—341. 358 Fritz Posch: 800 Jahre Herzogtum Steiermark. Die Entstehung der Steiermark und ihre Erhebung zum Herzogtum. Zeitschrift des historischen Vereins für Steiermark 71, Graz 1980, str. 13—28. 359 Karl Amon: Eigenkirche und salzburger Mission. Siedlung, Macht und Wirtschaft, Festschrift Fritz Posch zum 70. Geburtstag. Graz 1981, str. 319—333. 360 Erich Körner: St. Modestus, Apostel der Karantaner und Schutzpatron der Hauskapelle im austroslawischen Studentenheim »Korotan« zu Wien. Glas »Korotana« ob desetletnici, Wien 1978, str. 6—50.

361 Herwig Wolfram: Der Zeitpunkt der Einführung der Grafschaftsverfassung in Karantanien. Siedlung, Macht und Wirtschaft, Festschrift Fritz Posch zum 70. Geburtstag. Graz 1981, str. 313—317. O razmerah ob uporu Ludvika Posavskega, posledice za slovenske ozemlje. 362 Bogo Grafenauer: Družbeni temelji Karantanije in »Karantancev«. JIČ 17, 1978, str. 69—75. 363 Bogo Grafenauer: »Korotan«, zgodovinske pripombe k temu imenu Koroške. Glas »Korotana« 6, Wien 1978, str. 1—3. 364 Sergio Bonazza: Zur Frage der Volkszugehörigkeit der Slavenapostel Kyrill (Konstantin) und Metod. Münchner Zeitschrift für Balkankunde, Sonderband I, Serta Balcanica-Orientalia Monacensia. München 1981, str. 33—45. 365 Luigi Parentin: Prima testimonia di monache benedettine a Capodistria. Atti e memorie della società istriana di archeologia e storia patria, Volume XXIX—XXX della Nuova Serie, 1981—1982, str. 59—63. 366 Slavko Ciglencič: Arheološko sondiranje utrjene srednjeveške naselbine Figožar nad Lembergom pri Šmarju. ZČ 34, 1980, str. 403—411. 367 Othmar Pickl: Königsschenkungen und Binnenkolonisation. Siedlung, Macht und Wirtschaft, Festschrift Fritz Posch zum 70. Geburtstag. 1981, str. 89—108. Obravnava časa od 11.—15. stoletja. 368 Peter Štih: Poskusi orisa razvoja mej Tolminskega od 11. do 16. stoletja. Goriški letnik 8, 1981, str. 55—61. 369 Marijan Zadnikar: Rezultati najnovejših raziskav srednjeveške arhitekture. Varstvo spomenikov XXII, 1979, str. 153—159. Vprašanje samostana in cerkve v Gornjem gradu in ostankov cerkve sv. Ambroža nad Tenenico v Istri.

370 Alfred Ogris: Der Kampf König Ottokars II von Böhmen um das Herzogtum Kärnten. Jahrbuch für Landeskunde von Niederösterreich, neue Folge 44/45, 1978/1979, str. 92—141. Der Kampf König Ottokars II von Böhmen um das Herzogtum Kärnten und die Anfänge der Landeshauptmannschaft. Carinthia I, 169, 1979, str. 57—110. 371 Arduino Cremonesi: Slovenska bratovščina sv. Hieronima v Vidmu. Goriški letnik 8, 1981, str. 63—70. 372 Gerhard Pferschy: Ottokar II Přemysl, Ungarn und Steiermark. Jahrbuch für Landeskunde von Niederösterreich neue Folge 44/45, 1978/79, str. 73—91. 372 a Gerhard Pferschy: Zu den politischen Aktivitäten der steierischen Bauernschaft im 15. Jahrhundert. Siedlung, Macht und Wirtschaft, Festschrift Fritz Posch zum 70. Geburtstag. Graz 1981, str. 151—157. 373 Andrej Pleterski: Gradišče pri Goleku — protiturška utrdba s konca 15. stoletja. ZČ 34, 1980, str. 285—297. Opis gradišča in najdb. 374 Das Werden der Steiermark. Die Zeit der Traungauer. Festschrift zur 800. Wiederkehr der Erhebung zum Herzogtum. Graz, Wien, Köln 1980, 422 str. Izdal Gerhard Pferschy v seriji Veröffentlichungen d. Steierm. Landesarchives Bd. 10.

Glej še št. C 52, 69, 71, 87, 91, 94, 279, 452 in razdelke Fevdalna posest, Kmetijstvo (za kmečke upore), Turški vpadi, v lokalnem delu zlasti Štajerska.

Novinarstvo, tiskarstvo, knjižnice, razvoj knjige in pisave

375 Karl Dinklage: Über das älteste Zeitungswesen in Klagenfurt. Carinthia I, 168, Klagenfurt 1978, str. 207—212. 376 Ana Rosa Rugliano: L'attività tipografica di

Giuseppe Caprin nella Trieste dell'ultimo '800. Atti e memorie della società istriana di archeologia e storia patria, Volume XXVI della Nuova Serie, 1978, str. 273—324. **377** Bruno Hartman: Delavska knjižnica v Mariboru do druge svetovne vojne. ČZN 16 (51), 1980, str. 322—350. **378** Bruno Hartman: Knjižnica Slovenske krščanskosocialne zveze za Prosvetne zveze v Mariboru. ČZN 17 (52), 1981, str. 97—116. **379** Bruno Hartman: Poimenovanje in vsebinske usmeritve Študijske knjižnice v Mariboru po prvi svetovni vojni. Knjižnica 22, 1978, str. 7—16. **380** Bruno Hartman: Slovanska čitalnica v Mariboru in njeni knjižnici. ČZN 15 (50), 1979, str. 295—340. **381** Univerzitetna knjižnica Maribor 1903—1978. Jubilejni zbornik. Maribor 1978, 235 str. Za nas je med drugimi zanimiv članek: Bruno Hartman: Petinsedemdeset let Univerzitetne knjižnice Maribor (1903—1978), str. 9—106. **382** Bruno Hartman: Univerzitetna knjižnica Maribor. Maribor 1978, 31 str. Izšlo v seriji Kulturni in naravni spomeniki Slovenije. **383** Avguštin Malle: Die slowenische Presse in Kärnten 1848—1900 Klagenfurt/Celovec: Slovenski znanstveni inštitut 1979, 234 str. **384** Janez Stanonik: Andrej Bernard Smolinikar in prvi slovenski poskus izdaje periodičnega glasila v ZDA. Ljubljana 1980, 108 str. **385** Tiski od 15. do konca 18. stoletja. Pričevanja o kulturi v Furlaniji—Juljski krajini, Koroški in Sloveniji. Ljubljana 1978, 80 str., katalog razstave. **386** Trideset let študijske knjižnice v Ptujju. Nastanek in delovanje knjižnic na Ptujškem in Ormoškem področju. Ptuj 1978, 106 str. Zgodovina knjižnice, delavci knjižnic, delovanje.

Novi vek: 16.—18. stoletje

387 Sergio Cella: Documenti veneziani della fine del '500. Atti e memorie della società istriana di archeologia e storia patria, Volume XXVI della Nuova Serie, 1978, str. 229—254. Notarski dokumenti o prodaji in tihotapstvu soli, kaznovanju prestopnikov v Istri. **388** France-Martin Dolinar: Das Jesuitenkolleg in Laibach und die Residenz Pleterje 1597—1704. Ljubljana 1977, 243 str. Oceno dela je v ZČ 32, Ljubljana 1978, str. 510 napisal Janez Peršič. **389** Hans-Joachim Härtl: Der Hugenottenspalter bei den Slowenen. Münchner Zeitschrift zur Balkankunde. Sonderband I. Serta Balcanica-Orientalia Monacensia. München 1981, str. 71—79. **390** Miroslav Kolj: Evangeličanske ali kalvinske šole v Prekmurju v letih 1595—1612? ZČ 34, 1980, str. 461—466. **391** Ulrich-Dieter Oppitz: Finkenstein um 1559 — ein Gedicht von Petrus Paganus. Carinthia I, Klagenfurt 1980, str. 169—174. **392** Fulvio Salimbeni: Fonti e studi sulla storia religiosa dell'Istria nel XVI. secolo. Atti e memorie della società istriana di archeologia e storia patria. Volume XXIX—XXX della Nuova Serie, 1981—82, str. 83—105. Humanizem in protestantizem v Istri. **393** Primož Simoniti: Humanist Pavel Oberstein in njegova De Maximiliani laudibus epistola (1513). Živa antika XXVIII, 1978, str. 207—229. **393 a** Primož Simoniti: Humanizem na Slovenskem in slovenski humanisti do srede 16. stoletja. Ljubljana 1979, 297 str. **394** Primož Simoniti: Pregled novolatinske književnosti med Slovenci v drugi polovici XVI. stoletja. Živa antika XXX, 1980, str. 195—203. **395** Helfried Valentinitich: »Die Windische Grenze und das steirische Proviantwesen vom letzten Viertel des 16. Jahrhunderts bis zur zweiten Hälfte des 17. Jahrhunderts«. Siedlung, Macht und Wirtschaft, Festschrift Fritz Posch zum 70. Geburtstag. Graz 1981, str. 521—532. **396** Georg Wacha: St. Leopold und die Steiermark vom 16. bis 20. Jahrhundert. Zeitschrift des historischen Vereins für Steiermark 72, 1981, str. 27—44. Tudi o špitalu in Celju in Ljubljani. **397** Jože Mlinarič: Napad Uskokov na kostanjeviško cisterco leta 1736. Kronika 27, 1979, str. 100—106. **398** Aldo Cherini: Viaggio di Michele Priuli a Capodistria. Atti e memorie della società istriana di archeologia e storia patria. Volume XXIX—XXX della Nuova Serie, 1981—1982, str. 109—126. (O razmerah v 17. stoletju.)

Glej še št. B 123, 128, C 35, 51, 456, 591 ss in razdelek Cerkvena zgodovina (za reformacijo in protireformacijo).

Novi vek: 1740—1918

399 Obdobje razsvetljenstva v slovenskem jeziku, književnosti in kulturi: tipološka problematika ob jugoslovanskem in širšem evropskem kontekstu. Mednarodni simpozij v Ljubljani od 28. do 30. junija 1979. Ljubljana 1979, 452 str. Za zgodovinarje sta med drugimi pomembna članka: Jože Ciperle: Oris razvoja šolstva na Slovenskem v drugi polovici 18. stoletja, str. 431—449; Vasilij Melik: Zgodovina osnove začetkov slovenskega narodnega gibanja, str. 421—429. **399 a** Obdobje romantike v slovenskem jeziku, književnosti in kulturi. Ljubljana 1981, Obdobja II, 560 str. Mednarodni simpozij v Ljubljani od 26. do 28. junija 1980. Med drugimi za zgodovinarja pomembna naslednja referata: Slavko Kerženšek: Etnološka misel v obdobju romantike, str. 525—532; Vasilij Melik: Družba na Slovenskem v predmarčni dobi, str. 513—523. **400** Ignaz Born: Ueber des Verschmelzen der Bleyerze in Flammöfen zu Bleiberg in Kärnten. Neues aus Alt-Villach 1980, str. 115—131. Napisano leta 1790. **401** Giovanni Netto: Istria 15. luglio 1807. Atti e memorie della società istriana di

- archeologia e storia patria, Volume XXVI della Nuova Serie, Trieste 1978, str. 257—270. 402 Cristiana Colummi: Documenti e problemi. Qualestoria, bolletino dell'istituto regionale per la storia del movimento di liberazione nel Friuli-Venezia Giulia, IX. Trieste 1981, št. 3, str. 3—37. Trst v 19. stoletju. Italijani in Slovenci v omenjenem času. 403 Alfieri Seri: Visite pastorali del vescovo Legat (1846—1875) e ripristino della processione del Venerdi santo a Muggia. Atti e memorie della società istriana di archeologia e storia patria. Volume XXIX—XXX della Nuova Serie, 1981—1982, str. 129—148. 404 Peter Vodopivec: O odmevu karbonarskih vstaj v Italiji in zaprtih Italijanih na ljubljanskem gradu. Kronika 27, 1979, str. 168—179. 405 Günther Burkert: Die Anfänge des Hagelschutzes und der Hagelstatistik im 19. Jahrhundert. Blätter für Heimatkunde 55, 1981, str. 16—23. 406 Rudolf Brtaň: Slovenci in drugi Južni Slovani v delu Jana Čaploviča. Traditiones 7—9, 1978—1980, 1982, str. 251—259. 407 Jože Smej: Pisma-Mikloša Küzmiča zemljiškemu gospodu. ČZN 17 (52), 1981, str. 273—293. 408 Peter Vodopivec: Socialni in gospodarski nazori v slovenskih in sosednjih pokrajinah v predmarčni dobi. Ljubljana 1978, 244 str. Doktorska disertacija. 409 Branko Marušič: Iz dopisovanja S. Kocijančič — I. Kukuljevič-Sakcinski. Jadranski koledar 1980, str. 258—261. 410 Pavle Merku: Rokopisni italijansko-slovenski slovarček iz arhiva Colloredo. Jadranski koledar 1980, str. 205—215.
- 411 Vasilij Melik: Majarjeva peticija za Zedinjeno Slovenijo 1848. ČZN 15 (50). 1979, str. 286—294. Nemški original in slovenski prevod peticije. 412 Slovenci v predmarčni dobi in revoluciji 1848. Ljubljana 1978, 77 str. Sodelovali so: Emilijan Cevc: Likovna umetnost v prvi polovici 19. stoletja na Slovenskem. Str. 68—72; Dragotin Cvetko: Slovenska glasba med marčno revolucijo. Str. 66—67; Bogo Grafenauer: Izhodišča slovenskega položaja za marčno revolucijo. Str. 37—42; Jasna Horvat: Oris zasnove razstave in potek posameznih tem. Str. 5—36; Vasilij Melik: Revolucionarno leto 1848. Str. 43—48; Anton Slodnjak: Slovensko pesništvo v predmarcu ali življenje Vodničkove-Ilirije oživljene med 1815. in 1848. letom. Str. 61—65; Vlado Schmidt: Šolstvo. Str. 58—60; Jože Šorn: Uvodna stopnja moderne industrializacije pripada predmarčni dobi. Str. 49—57; Hanka Štular: Nekaj primerov obrtnega in zgodnjeindustrijskega oblikovanja v predmarčni dobi na Slovenskem. Str. 73—75. 413 Dr. Anton Fister v revoluciji 1848: vloga in pogledi. Znanstveni seminar Radovljica 1979. Maribor 1980, 145 str. Sodelovali so: Marjan Britovšek: Lik revolucionarnega demokrata. Str. 22—84; Jože Ciperle: Pedagog in vzgojitelj. Str. 120—134; Božidar Debenjak: Mladoheglóvi in Fister. Str. 141—145; Andrej Kirn: Nekaj aktualnih poudarkov iz Fistrove filozofsko-teološke misli. Str. 135—140; Vasilij Melik: Revolucija 1848 in Slovenci. Str. 85—89; Boris Paternu: K vprašanju Prešeren-Fister. Str. 101—105; Franc Rozman: Delavsko gibanje v slovenskih časnikih v letih 1848—1871. Str. 90—100; Janez Stanonik: Anton Fister v Ameriki. Str. 106—119.
- 414 Petar Korunić: Jugoslovenska ideja u hrvatskoj i slovenskoj politici za revolucije 1848—1849 godine. Radovi Sveučilišta u Zagrebu 14, Zagreb 1981, str. 91—228. 414a Srdjan Bavdek: O konjereji in podkovstvu na Kranjskem sredi 19. stoletja. (Ob stoletnici smrti Kranjčanov dr. Simona Strupija in dr. Janeza Bleiweisa.) Kranjski zbornik 1980, 1981, str. 182—193. 415 Branko Marušič: O razmerju med slovenskim in italijanskim političnim gibanjem na Goriškem in v Trstu v letih 1848—1849. Goriški letnik 4/5, 1978, str. 35—49. 416 Iskra Vasiljeva Čurkina: Slovensko nacionalno-osvoboditelnoe dvizenje v 19. v. i Rosija. Moskva 1978, 390 str. Janko Pleterski: Die Slowenen. Die Habsburgermonarchie 1848—1918. Band III, str. 801—838. 418 Branko Marušič: Slovensko-italijanski odnosi v Avstrijskem Primorju v šestdesetih letih 19. stoletja. Kronika 28, 1980, str. 183—190. 419 Janko Pleterski: Die Badenikrise und die Slowenen. Donaumonarchie und die südslawische Frage von 1848 bis 1918: Texte der ersten österreichisch-jugoslawischen Historikertreffens, Gösing 1976. Wien 1978, str. 65—74. 420 Giulio Cervani: Il litorale austriaco dal settecento alla »costituzione di dicembre« del 1867. Trst 1979, 97 str. Govori o Trstu od Marije Terezije dalje, politične, gospodarske razmere, trgovina. 421 Matjaž Klemenčič: Izseljevanje iz Notranjske v obdobju od srede 19. stoletja do danes. Notranjski listi II, 1981, str. 203—205. Zelo kratek pregled. 422 Jasna Fischer: Delavsko gibanje v Ljubljani od začetkov do leta 1896. Kronika 29, 1981, str. 143—149. 423 Majda Žontar: Kulturni razvoj Kranja in okolice od šestdesetih let 19. stoletja do prve svetovne vojne. Kranjski zbornik 1980, str. 163—181.
- 424 Vasilij Melik: 110 let žalskega tabora. Slovenski tabori 1868—1871. Savinjski zbornik IV, 1978, str. 10—15. 425 Jaka Slokan: Plamen slovenskega tabora v Žalcu 6. 9. 1968. Savinjski zbornik IV, 1978, str. 16—23. 426 Petar Korunić: O nekima problema slovenske politike 1866. ZČ 34, 1980, str. 327—348. 427 Petko Luković: Borba Slovenaca za Ujedinjenu Sloveniju na izmaku velike krize na istoku od marta do novembra 1878 i njen odjek kod srpskog naroda u kneževini Srbiji i Vojvodini. ZČ 34, 1980, str. 175—214. 428 Petko Luković: Slovenci i rakovička buna 1871. godine. JIČ 20, 1981, str. 95—125. 429 Vasilij Melik: Odmev dogodkov ob okupaciji Bosne in

Hercegovine 1878 na Slovenskem. Iz: Naučni skup Otpor austrougarskoj okupaciji 1878. godine u Bosni i Hercegovini. Sarajevo 1979, str. 245—250. 430 Vasilij Melik: Slovenci o Srbiji 1877. i 1878. godine. Zbornik radova (Istorijski institut, knj. 2), Beograd 1980, str. 165—173. 431 Vasilij Melik: Slovenci v državnem zboru 1893—1904. ZČ 33, 1979, str. 49—66. 432 Vasilij Melik: Demokratizacija volilnega sistema 1907 in njeni učinki. ZČ 33, 1979, str. 221—227. 433 Janko Pleterski: O nekaterih vprašanih slovenske politične zgodovine v zadnjem desetletju pred prvo svetovno vojno. ZČ 33, 1979, str. 203—220. 434 Vladimir Čeligoj: Neodvisna kmetška stranka in njen volilni boj leta 1907 na Notranjskem. Notranjski listi II, Cerknica 1981, str. 217—224.

435 Janko Pleterski: Die Slowenen. Die Habsburger Monarchie 1848—1918, Band III, Die Völker des Reiches, Wien 1980, str. 801—838. 436 Janko Pleterski: Studije o slovenski zgodovini in narodnem vprašanju. Maribor, 1981, 437 str. Ponatis izbranih člankov: Revolucija in slovensko nacionalno vprašanje, str. 7—18; Svetozar Marković o Slovencih in federaciji, str. 19—27; Jugoslovanska misel pri Slovencih v dobi Taaffejeve vlade (1879—1893), str. 28—38; Nekaj vprašanj slovenske zgodovine v desetletju 1894—1904, str. 39—54; Osemdeset let od ustanovitve slovenske delavske stranke, str. 55—60; Badenijeva kriza in Slovenci, str. 61—68; Politika »novega kurza«, jadranski kompromis in Slovenci, str. 69—100; O nekaterih vprašanih slovenske politične zgodovine v zadnjem desetletju pred prvo svetovno vojno, str. 101—118; Zveza Vseslovenske ljudske stranke in Hrvatske stranke prava v letih 1911—1913, str. 119—166; Avstrija ni Slovenci leta 1912—1913, str. 167—179; Trst v slovenski politični misli do prve svetovne vojne, str. 180—192; Položaj Slovencev pred prvo svetovno vojno, str. 193—214; Trializem pri Slovencih in jugoslovansko zedinjenje, str. 215—227; Slovenci v politiki dunajske vlade in dvora med prvo svetovno vojno, str. 228—238; Slovenci (1848—1918), str. 239—264; Nacionalno vprašanje v Jugoslaviji v teoriji in politiki KPJ-KPS, str. 290—239; Komunistična partija Jugoslavije in nacionalno vprašanje v prvi jugoslovanski državi, str. 330—339; Zgodovinska misel slovenskih marksistov v času Speransove knjige, str. 369—380; Osvobodilna fronta slovenskega naroda in program Zedinjene Slovenije, str. 381—392; Temelji jugoslovanske federacije, str. 393—409; Nekaj misli k vprašanju o marksizmu v našem zgodovinopisju, str. 421—427. 437 Janko Pleterski: Zveza Vseslovenske ljudske stranke in Hrvaške stranke prava v letih 1911—1913. ZČ 34, 1980, str. 5—75. 438 Janko Pleterski: Die Slowenen und die Bewegung für die jugoslawische staatliche Vereinigung vor und während des Ersten Weltkrieges. Kärntens Volksabstimmung 1920, Klagenfurt 1981, str. 44—62. 439 Janko Prunk: Slovensko-hrvaški odnosi pred prvo svetovno vojno in med njo ter jugoslovanska združitev. Naši razgledi 28, Ljubljana 1978, str. 366—367. 440 Janko Prunk: Slovensko-hrvaški odnosi 1914—1918 in jugoslovansko zedinjenje. ZČ 33, 1979, str. 583—597. 441 Janko Prunk: Zgodovinska iztočnica. Šestdesetletnica ustanovitve države Slovencev, Hrvatov in Srbov. Naši razgledi 27, Ljubljana 1978, str. 577—578. 441 a Taborsko gibanje na Slovenskem. Ljubljana-Ljutomer 1981, 55 str. Vasilij Melik: Tabori 1868—1871, str. 11—25; Vinko Rajšp: Glavni podatki o posameznih taborih, str. 27—55.

Glej tudi št. B 54, 60, 71, C 36, 47, 93, 154, 325, 581, 586—590, D 11, 72 ss, 215—233 in razdelek Delavsko gibanje.

Pomorstvo, ribištvo, ladjarstvo

442 Josip Basioli: Ribarski propisi u statutih istarskih primorskih komuna. Jadranski zbornik 10, 1976—1978, 1978, str. 121—158. 443 Ferdo Gestrin: Pomorski promet mest Slovenskega Primorja v 15. in 16. stoletju. Acta historico-oeconomica Iugoslaviae 5, 1978, str. 105—113. 444 Ferdo Gestrin: Pomorstvo srednjeveškega Pirana. Ljubljana 1978, 146 str. 445 Miroslav Pahor: Gabrijel Grubar ali ladjedelstvo-navtika-navigacija. Slovensko morje in zaledje 4/5, 1981, str. 11—40. 446 Miroslav Pahor: Maribor — mesto pomorščakov. ZČ 33, 1979, str. 421—434. 447 Miroslav Pahor: Po jamborni cesti... v mesto na peklju. S sodelovanjem Ilonke Hajnal. Ljubljana 1981, 264 str. 448 Miroslav Pahor: Slovenski cestni križ kot faktor rekrutiranja pomorskega kadra v naših deželah (1812—1941). Slovensko morje in zaledje 2—3, 1979, str. 153—207. 449 Miroslav Pahor: Slovenski mornarji Avstrije v obrambi Dalmacije in Istre 1849—1917. Piran-Koper 1978, 24 str. Katalog razstave. 450 Peter Stres: Tolminci v pomorskih poklicih. Goriški letnik 4/5, 1977—1978, 1978, str. 19—34. 451 Miroslav Pahor: Slovensko zaledje v kooperaciji s pomorskim ladjedelništvom. Acta historico-oeconomica Iugoslaviae 5, 1978, str. 133—147.

Pravna in upravna zgodovina

452 Heinrich Appelt: Verfassungsgeschichtliche Grundlagen der Herrschaft König Ottokars von Böhmen über die österreichischen Länder. Jahrbuch für Landeskunde von Niederösterreich, neue Folge 44/45, Ottokar Forschungen, 1978/1979, str.

VIII—XVI. 453 Vladimir Bračič: Prostorski razvoj upravne in samoupravne razdelitve na območju severovzhodne Slovenije (2. del). ČZN 15 (50), 1979, str. 506—572. 454 Šeststo let ustavne in upravne zgodovine mesta Ptuja. Ptuj 1979, 39 str. Sodelovali so: Vasilij Melik: Ptujski statut iz leta 1887, str. 20—22; Jože Mlinarič: Ptujski statut iz leta 1513, str. 12—14; Sergij Vilfan: O ptujskem statutu iz leta 1376, str. 7—10; Jože Žontar: Položaj in ustroj organizacije mesta Ptuja od srede 18. do srede 19. stoletja, str. 16—19. 455 Sergij Vilfan: Clovek v poznosrednjeveški centralizirani in partikularni državni strukturi. Zbornik znanstvenih razprav XLII, 1981, str. 1—13. 456 Sergij Vilfan: Grazer Zehrungen und Ehrungen: kleine Szenen aus der Geschichte des ältesten Beamtenwesens (1581—1619). Festschrift Hermann Baltl zum 60. Geburtstag dargebracht von Fachkollegen und Freunden. Innsbruck 1978, str. 515—526. 457 Sergij Vilfan: Zur Begriffsbestimmung der Miet- und Kaufrechtsgründe. Siedlung, Macht und Wirtschaft, 1981, str. 497—508. 458 Jože Žontar: Nastanek in razvoj upravnih okrajev na Slovenskem do leta 1849. ZČ 34, 1980, str. 119—155.

Glej tudi št. C 2.

Prebivalstvo, njega razvoj in problemi; migracije

459 Miroslav Bertoša: Neki povjesni i statistički podaci o demografskim kretanjima u Istri u 16. i 17. stoljeću. Institut za hrvatsku povijest. Radovi 11, 1978, str. 103—129. 460 Vjekoslav Bratulić: Popis stanovništva »Primorskog gubernija« u »Krajevini Iliriji« iz 1818 godine. Jadranski zbornik 10, 1976—1978, 1978, str. 311—351. 461 Demografska kretanja i karakteristike stanovništva Jugoslavije prema nacionalnoj pripadnosti. Beograd 1981, 160 str. Pregled razvoja po drugi svetovni vojni. 462 Ivan Erceg: Dva i pol stoljeća kretanja stanovništva Istre (1554—1807). Gunjačin zbornik, 1980, str. 229—250. 463 Milovan Gavazzi: Davna diaspora Slovenaca u Tirolu. Traditiones 7—9, 1978—1980. 1982, str. 183—187. 464 Ferdo Gestrin: Gli Italiani nelle province Slovene dal XIII al XVIII secolo. Italjug. Roma 1980, str. 3—24. 465 Ferdo Gestrin: Italijani v Slovenskih deželah od 13. do 17. stoletja. ZČ 35, 1981, str. 223—241. 466 Ferdo Gestrin: Migracije Slovanov v Fanu, njihova poselitev v mestu in družbeni struktura. JIČ 18, 1979, str. 21—28. 467 Ferdo Gestrin: Migracije Slovanov v Italijo. ZČ 32, 1978, str. 7—21. 468 Ferdo Gestrin: Stoletno izseljevanje Slovanov v Italijo. Razkritje iz doslej neznanega ali neuporabljenega gradiva iz arhivov. Naši razgledi 27, 1978, str. 354—356.

469 Lojze Gosar: Kaj je Ljubljana in kje? Nekatera vprašanja o razvoju poselitve v ljubljanski regiji. Naši razgledi 30, Ljubljana 1981, str. 318—319. 470 Klaus-Detlev Grothausen: Urbanisierung und Nationsbildung in Jugoslawien. Südostforschungen XL, München 1981, str. 62—80. 471 Toussaint Hočevar: Slovenski družbeni razvoj. Izbrane razprave. New Orleans 1979, 190 str. Vsebina: Etničnost in ekonomski razvoj, str. 15—22; Prešernov družbeni pomen, str. 23—31; Ekonomske determinante v razvoju slovenskega nacionalnega sistema, str. 32—60; Gospodarska reforma, str. 63—73; Suverenost, odtujevanje in sodobna stvarnost, str. 74—81; Razvoj gospodarskih organizacij, str. 82—84; Osvobajanje žensk, str. 85—94; Ekonomika dinamike naravnih jezikov, str. 95—104; Regionalna razporeditev rasti zaposlenih, str. 105—116; Meddržavna industrijska cona — teoretski in aplikativni vidiki, str. 117—128; Gospodarskopolitične implikacije izobrazbene in poklicne strukture tržaških Slovencev, str. 131—137; Zamejska problematika z evropskega vidika, str. 138—142; Kriza informacije ob dvigu slovenskega zdomstva, str. 143—150; Sodobni pomen slovenskega izročila v Ameriki, str. 151—158; Geografska razporeditev, starostna struktura in relativna obveščenost slovenske jezikovne skupine v ZDA, str. 159—174; Namesto sklepa, str. 175—180; Povzetki v angleščini, str. 181—190. 472 Iseljništvo naroda i narodnosti Jugoslavije i njegove uzajamne veze s domovinom. Zagreb 1978, 741 str. Izdal Zavod za migracije i narodnosti. 473 Matjaž Klemenčič: Germanizacijski procesi na Štajerskem od sredine 19. stoletja do prve svetovne vojne. ČZN 15 (50), 1979, str. 350—369. 474 Migracije Slovanov v Italijo. Ljubljana 1978. 7. zasedanje jugoslovansko-italijanske komisije za zgodovino, Ljubljana 26.—27. 5. 1978. Vsak referat ima svojo paginacijo. Med referati so za nas zanimivi: Ferdo Gestrin: Migracije Slovanov v Italijo. Rezultati jugoslovanskega zgodovinskega, str. 1—38; Janko Pleterski: Poročilo o jugoslovanskem zgodovinskega v letih 1945 do 1975 glede vprašanja odnosov med Italijo in jugoslovanskimi narodi v času od berlinskega kongresa do prve svetovne vojne, str. 1—11; Jože Pirjevec: Dosežki italijanskega zgodovinskega gledé italijansko-jugoslovanskih odnosov v letih 1878—1914, str. 1—13. 475 Othmar Pickl: Die Auswirkungen des Grossen Sterbens auf die Siedlungsstruktur der Steiermark. Wirtschaft- und sozialhistorische Beiträge. Festschrift für Alfred Hoffmann zum 75. Geburtstag. Wien 1979, str. 42—66. O kugi v 14. stoletju. 476 Ignacij Voje: Ljubljanci v srednjeveškem Dubrovniku. Kronika 28, 1980, str. 171—175. Naseljevanje posameznih Ljubljancev v Dubrovniku — pisarji, orglarji, kovači. Se prilagodijo dubrov-

niškim pogojem. **477** Pavla Štrukelj: Romi na Slovenskem. Ljubljana 1980, 323 str. **478** Lorena Vanello: Italijanska penetracija v Julijski krajini: socialno-ekonomski vidiki kolonizacijske politike. Goriski letnik 8, 1981, str. 99—109.

Glej tudi razdelek Izseljenci.

Promet in trgovina, pošta

479 Angelos Baš: Savinjsko splavarstvo od 15. do 19. stoletja. Acta historico-oeconomica Iugoslaviae 5, 1978, str. 225—248. **480** Beiträge zur Handels- und Verkehrsgeschichte. Grazer Forschungen zur Wirtschafts- und Sozialgeschichte, Bd. 3, Graz 1978, 258 str. Zbornik, ki ga je pripravil Paul W. Roth, obravnava poti in trgovino med nemškimi deželami in Benetkami. **481** Jože Curk: Cestno omrežje na slovenskem Štajerskem v prvi polovici 19. stoletja. ČZN 14 (49), 1978, str. 238—268. **482** Ferdo Gestrin: Trgovske povezave slovenskih dežel z Italijo od 13. do 17. stoletja. Italjug 10, Rim 1980, str. 15—21. **483** Ferdo Gestrin: Povezave slovenskih dežel z italijanskimi v obdobju beneške republike. Italjug 11, Rim 1981, str. 8—11. **484** Livij Jakomin: Opis razvoja vrst prometa in infrastrukture v Sloveniji. Acta historico-oconomica Iugoslaviae 5, 1978, str. 9—16. **485** Fran Juriševič: S pošto skozi preteklost Slovenskega Primorja in Istre. Koper 1981, 299 str. Prva izdaja je iz leta 1967, sedanja, druga izdaja, je popravljena in razširjena. **486** Ivan Mohorič: Boj za dolenske železnice. Zbornik občine Grosuplje 10, 1978, str. 295—304. **487** Miroslav Pahor: Vloga gorenjsko-koroške prometne pahljače pri rekrutiranju pomorskega kadra v preteklosti (1812—1941). Kronika 27, 1979, str. 30—42. **488** Marko Pozzetto: Razmišljanje o vodni poti med Jadranskim morjem in srednjo Evropo. Jadranski koledar 1978, str. 97—112. **489** Jože Šorn: Obnavljanje Zaloške ceste 1782—1784. Kronika 26, 1978, str. 27—35. **490** Jože Šorn: Zanimivosti z naših cest v 18. stoletju. Kronika 27, 1979, str. 157—167. **491** Vlado Valenčič: Tovorništvo na Kranjskem. ZČ 35, 1981, str. 243—277. **492** Sergij Vilfan: Transportni stroški okrog leta 1600. Acta historico-oconomica Iugoslaviae 5, 1978, str. 79—88. **493** Ignacij Voje: Uplivi puteva (saobračajnica) na raslojevanje slovenačkog sela u logaškom vlastelinstvu. JIČ 17, 1978, str. 149—157. **494** Josip Adamček: Izvoz v slovenske pokrajine in primorje. Agrarni odnosi u Hrvatskoj od sredine XV do kraja XVII stoljeća. Zagreb 1980, str. 306—308. **495** Atti e memorie. Le Marche e l'Adriatico orientale: economia, società, cultura dal XIII secolo al primo Ottocento. Ancona 1978, 447 str. S slovensko problematiko se ukvarja le članek Ferdo Gestrin: Il commercio dei pellami nelle Marche del XV e della prima metà del XVI secolo, str. 255—275. **496** Fulvio Babudieri: L'espansione mercantile austriaca nei territori d'oltremare nel XVIII secolo e suoi riflessi politici ed economici. Milano 1978, 192 str. **497** Ferdo Gestrin: Ein Beitrag zur Quantifizierung der bäuerlichen Handelstätigkeit im späten Mittelalter und im 16. Jahrhundert in Slowenien. Iz Wirtschaftskräfte und Wirtschaftswege. I. Mittelmeer und Kontinent 1978, Bamberg 1978, str. 481—492. (Beiträge zur Wirtschaftsgeschichte, Bd. 4). **498** Ferdo Gestrin: IV. mednarodni kongres o povezavah med obema jadranskima obalama. ZČ 34, 1980, str. 230—232. **499** Ferdo Gestrin: Italijani v slovenskih deželah od 13. do 17. stoletja. ZČ 35, 1981, str. 223—241.

500 Ferdo Gestrin: Prispevek h kvalifikaciji kmečke trgovine v poznem srednjem veku in 16. stoletju. JIČ 17, 1978, str. 169—178. **501** Ferdo Gestrin: Prispevek k poznavanju trgovskega poslovanja na Reki v 15. stoletju. Kronika 29, 1981, str. 8—12. O oblikah trgovskega poslovanja, ki so bile v rabi. **502** Vasilij Melik: Ljubljanske cene kruha in mesa v predmarčni dobi. Kronika 29, 1981, str. 27—33. **503** Metka Nussdorfer: Trgovina z železom, železnimi izdelki in drugimi kovinami na Reki v letih 1527—1631. Kronika 29, 1981, str. 12—19. **504** Othmar Pickl: Der Viehandel von Ungarn nach Oberitalien vom 14. bis 17. Jahrhundert. Internationaler Ochsenhandel (1350—1750). Akten d. 7. Internat. Econom. History Congress Edinburgh 1978, str. 40—82. **505** Harald Prickler: Die Rudersdorfer Dreissigstregister von 1538 bis 1555. Eine Quelle zur Geschichte des ungarisch-steirischen Grenzenhandels im 16. Jahrhundert. Mitteilungen des Steiermärkischen Landesarchivs 28, Graz 1978, str. 41—135. **506** Janez Šumrada: Trgovina s turjaškim železom na Reki sredi 15. stoletja. Zbornik občine Grosuplje 11, 1980, str. 221—228. **507** Vlado Valenčič: Ljubljanska trgovina od začetka 18. stoletja do srede 19. stoletja. Ljubljana 1981, 97 str. **508** Vlado Valenčič: Žitna trgovina na Kranjskem in ljubljanske žitne cene od srede 17. stoletja do prve svetovne vojne. Ljubljana 1977 (izšlo 1979), 216 str.

Glej tudi razdelek Pomorstvo.

Splošna dela

509 Zgodovina Slovencev. Ljubljana 1979, 964 str. Avtorji: Zdenko Čepič, Ferdo Gestrin, Bogo Grafenauer, Primož Hainz, Marko Ivanič, Janko Jeri, Milica Kacin-Wohniz, Vasilij Melik, Metod Mikuz, Dušan Nečak, Peter Petru, Jože Šorn, Jera Vodušek, Božidar Zakrajšek, Tone Zorn, sodelavci: Stane Granda, Olga Janša-Zorn,

Aleksander Jeločnik, Janko Kos, + Jože Krall, Božo Otorepec, Mirko Stiplovšek. Delo je razdeljeno na obdobja: Arheološka obdobja, str. 17—93; Prihod Slovanov, str. 94—106; Alpski Slovani v novi domovini, prva desetletja po naselitvi, str. 107—109; Samova »država« in država karantanskih Slovencev, str. 111—174; Nastanek mest in enotnega podložniškega razreda. Združevanje slovenskih pokrajin, str. 175—224; Prva kriza fevdalne družbe. Začetki centralizirane države. Kmečki upori, str. 225—257; Obramba proti Turkom ter boj med plemstvom in deželnim knezom. Ostritev družbenih nasprotij na podeželju. Reformacijski tokovi, str. 258—298; Protireformacija in zmaga deželnega kneza. Obnovitev fevdalnega reda in posledice, str. 299—324; Slovenska Istra in Beneška Slovenija pod Benetkami do srede 18. stoletja, str. 325—327; Notranja ureditev v prvem obdobju absolutne oblasti vladarja. Zgodnji kapitalizem, str. 328—350; Začetki slovenskega narodnega gibanja v okviru propadajočega fevdalizma (do 1848), str. 351—441; Revolucionarno leto 1848 in program Zedinjene Slovenije, str. 442—467; Afirmacija slovenske narodne celote, str. 468—526; Demokratska in socialna preobujanja na Slovenskem, str. 527—597; 1917—1921, str. 598—633; 1921—1929, str. 634—654; 1929—1941, str. 655—685; Slovensko gospodarstvo med obema vojnama, str. 686—705; Slovenci v zamejstvu, str. 705—733; Okupacija, str. 734—743; Odpor, str. 744—784; Razvoj NOB, str. 785—802; Osvobojeno ozemlje, str. 803—834; Ureditev oblasti, str. 835—866; Partizanske ustanove, str. 867—887; Slovenija po osvoboditvi, str. 888—947.

510 Bogo Grafenauer: Zgodovina slovenskega naroda: zv. 1. Od naselitve do uveljavljanja frankovskega reda. Tretja izdaja. Ljubljana 1978, 458 str. 511 Slovenski kraji in naselja v preteklosti od 17. do konca 19. stoletja. Ljubljana 1978, 43 str. reprodukcije. Katalog razstave. 512 Hans Gerstner: Das Deutschtum in Krain, ohne das Gottscheer Land. Wien 1979, 51 str. 513 Wilhelm Baum: Deutsche und Slowenen in Krain. (Eine historische Betrachtung). Klagenfurt 1981, 247 str. 514 Branko Božič: Oris zgodovine Slovencev. Ljubljana 1980, 191 str. 515 Valentin Inzko: Zgodovina Slovencev. Od začetkov do 1918. Celovec 1978, 159 str.

Solstvo in pedagogika

516 Ana Benedetič: Pot do slovenske univerze. Ljubljana 1981, 104 str. 517 Jože Ciperle: Ljubljanska gimnazija (1773—1808). Kronika 28, 1980, str. 111—121, 175—182. 518 Jože Ciperle: Razstava »Učbeniki za pouk zgodovine na Slovenskem«. Naši razgledi 29, Ljubljana 1980, str. 484—485. 519 Gimnazije na Slovenskem v letu 1848 ter njihov razvoj do leta 1918. Ljubljana 1979, 64 str. Razstavni katalog (Slovenski šolski muzej). Vsebina: Jože Ciperle: Gimnazije na Slovenskem v letu 1848 in njihov razvoj do leta 1918. Str. 5—59; Tatjana Hojan: Bibliografija. Str. 61—64. Knjige in članki. 520 Andrej Vovko: O osnovnem in srednjem šolstvu v Ljubljani v obdobju 1848—1941. Kronika 29, 1981, str. 150—159. 521 Gerhard Grimm: Die Bildung der modernen slovenischen Intelligenz. Münchner Zeitschrift für Balkankunde. Sonderband I. Serta Balcanica-Orientalia Monacensia. München 1981, str. 111—125. 522 Bogo Jakopič: Ob 80-letnici centra za rehabilitacijo sluha in govora v Ljubljani. Kronika 28, 1980, str. 212—217. 523 Bogo Jakopič: Slušno in govorno prizadeti in gledališče. Kronika 26, 1978, str. 100—103. 524 Bogo Jakopič: Zgodovina učnih načrtov in programov šol za gluhe na Slovenskem. Kronika 27, 1979, str. 185—192. 525 Marisa Kosmina Škerk: »Učiteljski list« — Il foglio dei maestri sloveni e croati in Italia (1920—1926). Trst 1978/79, 283 str. 526 Ljubomir Andrej Lisac: Dijaki s področja Primorske na novo-meški gimnaziji v razdobju 1746—1941 in na gimnaziji na Reki-Sušaku v razdobju 1896—1941. Goriški letnik 8, 1981, str. 311—313.

527 Hubert Močnik: Slovenske zasebne šole v Gorici do leta 1926. Koledar Goriške Mohorjeve družbe, 1980, str. 107—110. 528 Drago Pahor: O ljudskošolskih učnih načrtih zavezniške vojaške uprave (1945). Goriški letnik 6, 1979, str. 275—282. 529 Rudolf Vouk: Popis koroških utrakvističnih šol do leta 1918. Klagenfurt/Celovec 1980, 83 str. 530 Andrej Vovko: Polemika o učnem jeziku na Ciril-Metodovi šoli v Sv. Luciji pri Portorožu. Slovensko morje in zaledje 4/5, 1981, str. 79—88. 531 Ivan Zelko: Šolstvo v lendavski občini. Kronika 29, 1981, str. 258—262. 532 Tone Zorn: Dve poročili o koroškem šolstvu iz leta 1925. Kronika 26, 1978, str. 36—38. 533 Tone Zorn: Zavezniška vojaška uprava in slovensko šolstvo v Slovenskem Primorju leta 1945. Goriški letnik 6, 1979, str. 261—274. 533 a Dieter A. Binder: Die ersten katholischen Studentenkorporationen in Graz. Zeitschrift des historischen Vereins für Steiermark 72, Graz 1981, str. 141—161.

Turški vpadi

534 Vančo Boškov, Jasna Šamić: Turški dokumenti o slovenačkom roblju u Sarajevu u 16. vijeku. ZČ 33, 1979, str. 5—12. 535 Franz Otto Roth: Zur türkischen Bedrohung der historischen Steiermark 1521—1531. Ständedenken, Länderpartikularismus, Fremdenhass und gesamtstaatliche Bemühung des Landesfürsten im Wider-

streit. Siedlung, Macht und Wirtschaft, Festschrift Fritz Posch zum 70. Geburtstag. Graz 1981, str. 351—367. 536 Walter Neunteufl: Die Kroatische Militärgrenze im Jahre 1673. Blätter für Heimatkunde 55, 1981, str. 81—86. Obravnava tudi slovensko ozemlje, turški napad 1408, vdor na Kranjsko, 1522 itd. 537 Andrej Pleterski: Gradišče pri Goleku — protiturška utrdba s konca 15. stoletja. ZČ 34, 1980, str. 285—297. 538 Vasko Simoniti: Prispevek k poznavanju turških vpadov od leta 1576 do začetka gradnje Karlovca leta 1579. ZČ 34, 1980, str. 87—99. 539 Vasko Simoniti: Sistem obveščanja pred turško nevarnostjo v 16. stoletju. Kronika 28, 1981, str. 93—99.

Umetnost (glasbena, literarna, umetnostna zgodovina)

540 Anica Cevc: Impressionisti sloveni della Galleria Nazionale di Lubiana. Ljubljana 1981, 61 str. Katalog razstave. 541 Dragotin Cvetko: Das slowenische Musikleben nach der Renaissance. Münchner Zeitschrift für Balkankunde. Sonderband I. Serta Balcanica—Orientalia Monacensia. München 1981, str. 85—95. 542 Hans Gerstner: Das Konzertleben in Laibach 1882—1918. Südostdeutsche Vierteljahresblätter 29, 1980, str. 191—193. 543 Gotik in der Steiermark. Graz 1978, 344 str. + 16 barvnih in 96 črno-belih fotografij. 544 Branko Gradišnik: Knjižna oprema — slovenska in na Slovenskem — med letoma 1678 in 1800. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV. 1979, str. 37—80. 545 Bogo Grafenauer: Hinko Smrekar, »slovenski zgodovinarji«. Kronika 28, 1980, str. 10—13. 546 Janez Höfler: Glasbena umetnost pozne renesanse in baroka na Slovenskem. Ljubljana 1978, 164 str. + 26 fotografij. 547 Janez Höfler: Das Treffen der heiligen Drei Könige— ein verkanntes Thema der gotischen Wandmalerei der östlichen Alpenländer. Carinthia I, 1979, str. 111—141. 548 Matjaž Kmecl: Zakladi Slovenije. Ljubljana 1979, 336 str. 549 Milček Komelj: Slovenski kraji in naselja v preteklosti. Ob razstavi v Narodni galeriji. Naši razgledi 27. Ljubljana 1978, str. 173. 550 Peter Krečič: Pomemben del kulturne zgodovine. Lito železo, industrijsko oblikovanje in življenjski okvir 19. stoletja. Ob razstavi izdelkov železarne na Dvoru pri Žužemberku. Naši razgledi 29. Ljubljana 1980, str. 359.

551 Ljudska umetnost. Celje 1978, 15 str. Katalog razstave je pripravil Vladimir Šlibar, fotografijo je prispeval Viktor Berk. 552 Luc Menaše: Umetnostna zgodovina včeraj, danes, jutri. Anthropos 1978, str. 139—153. 553 Jure Mikuž: Nova dognanja o slikarstvu hrvaške skupine. Zbornik občine Grosuplje 10, 1978, str. 163—169. 554 Stane Mikuž: Umetnostnozgodovinska topografija grosupeljske krajine. Ljubljana 1978, 487 str. 555 Vida Obid: Die slowenische Literatur in Kärnten seit 1945. Klagenfurt 1979, 63 str. 556 Tomaž Pavšič: Spomeniki in spominske plošče osebam v občinah Aidovščina, Idrija, Nova Gorica, Sežana in Tolmin. Goriški letnik 6, 1979, str. 337—401. A—J; 7, 1980, str. 141—209. K—R; 8, Nova Gorica 1981, str. 229—273. S—Ž. 557 Aleksander Rojc: Cultura musicale degli Sloveni a Trieste dal 1848 all'avvento del fascismo. Trieste 1978, 100 str. Leto 1848. 558 Borut Rovšin: Stilni razvoj ornamenta na fasadah v Sloveniji od 1895 do prve svetovne vojne. Zbornik za umetnostno zgodovino, nova vrsta XVI, 1980, str. 25—51. 559 Ksenija Rozman: Franc Kavčič (Caucig). Ljubljana 1978, 318 str. Katalog razstave. 560 Ksenija Rozman: Runkove vedute slovenskih krajev. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV, 1979, str. 115—139.

561 Maksimiljan Sagadin: Plastika s pleteninasto ornamentiko v Sloveniji. Zbornik za umetnostno zgodovino, nova vrsta XVII, 1981, str. 33—65. 562 Borut Uršič: Romarska cerkev v Logu (pri Vipavi). Goriški letnik 6, 1979, str. 313—331. 563 Sergej Vrišer: Barok — neodtujljivi del naše kulturne dediščine. Pogovor o baročni umetnosti v Mariboru. Naši razgledi 28, Ljubljana 1979, str. 620. 564 Marko Vuk: Arhitektura kraške renesanse. Goriški letnik 6, 1979, str. 289—312. 565 France Zalar: Poslikane tarče. Ob razstavi v ljubljanski Mestni galeriji. Naši razgledi 29, Ljubljana 1980, str. 73. 566 Matjaž Zargi: Alegorije na glavnem vhodu v Narodni muzej. Situla 20/21, 1980, str. 515—518.

Glej tudi C 369.

Vojska in vojne

567 Ernest Turk: Dobrovoljci proti Avstro-Ogrski med prvo svetovno vojno 1914—1918. Ljubljana 1978, 192 str. Walter Lukan je napisal oceno v Österreichische Osthefte 22, Wien 1980, str. 276—278. 568 Janez J. Svajncer: Slovenski polki in njihovi polkovni znaki v prvi svetovni vojni. ČZN 17 (52), 1981, str. 117—134. 569 Maja Žvanut: Prva svetovna vojna v očeh dveh slovenskih ilustriranih časopisov. Kronika 27, 1979, str. 112—116. 570 Fritz Posch: Bericht über die Verteidigung von Straden beim Kuruzeneinfall am 31. März 1706. Mitteilungen des Steiermärkischen Landesarchivs 30, Graz 1980, str. 49—51.

Zavarovanje

571 Bogomil Bitežnik: Razvoj zdravstvenega zavarovanja na Primorskem. Koper 1981, 243 str. **572** Milan Valant: Zgodovina socialnega zavarovanja v Sloveniji do leta 1945 (za 90-letnico nastanka). Ljubljana 1978, 56 str.

Znanosti in njihov razvoj

573 Franc Habe, Andrej Kranjc: Delež Slovencev v speleologiji. Zbornik za zgodovino naravoslovja in tehnike 5/6, 1981, str. 13—93. **574** Janko Pučnik: Razvoj vremenoslovja na Slovenskem. Zbornik za zgodovino naravoslovja in tehnike 4, 1979, str. 9—104. **575** Srdan Turk: Masivne in lesene konstrukcije na Slovenskem. Zbornik za zgodovino naravoslovja in tehnike 5/6, 1981, str. 253—266. **576** Frane Jerman: Iz zgodovine estetike na Slovenskem. Anthropos 1978, str. 111—131. (A. Mahnič, F. Lampe, A. Ušeničnik)

Zgodovinoisje, razvoj in problemi

577 Mitja Brodar: Petdeset let paleolitskih raziskovanj v Sloveniji (pregled odkritij in raziskovanj v tem časovnem okvirju). Arheološki vestnik 30, 1979, str. 21—28. **578** Bojan Cas: Zgodovina-sociologija. ČZN 16 (51), 1980, str. 190—214. **579** Stane Gabrovec: Trideset let prazgodovinske arheologije v Arheološkem vestniku. Arheološki vestnik 30, 1979, str. 13—20. **580** Bogo Grafenauer: Ob stoletnici začetkov slovenskega znanstvenega zgodovinoisja. ZČ 35, 1981, str. 15—27. **581** Anton Tomaž Linhart: Poskus zgodovine Kranjske in ostalih dežel južnih Slovanov Avstrije 1 in 2. Ljubljana 1981, 400 str. + 4 zemljevidi. Bogo Grafenauer: Uredniške opombe in napotki, str. 299—302. Fran Zwitter: Linhartova doba in delo, str. 303—350. Jaro Šašel: Pripombe k prvi knjigi Linhartovega »Poskusa«, str. 351—374. Bogo Grafenauer: Pripombe k drugi knjigi Linhartovega »Poskusa«, str. 375—400. **582** Andrej Pleterski: Povezovanje tvrnih in pisanih virov pri proučevanju zgodnjega srednjega veka (alpskih Slovanov). Arheološki vestnik 30, 1979, str. 507—519. **583** Janko Prunk: Historiografski elementi v delu Borisa Kidriča. Prispevki za zgodovino delavskega gibanja 18—19, 1978—1979, str. 63—68. **584** Viktor Vrtnjak: Prispevek k zgodovinoisju na slovenskem Štajerskem. Zgodovinsko društvo v Mariboru 1903—1978, 75 let. Maribor 1978, str. **585** Edvard Kardelj-Sperans in slovensko zgodovinoisje. Gradivo z izrednega občnega zbora Zgodovinskega društva za Slovenijo 2. marca 1979. ZČ 33, 1979, str. 531—570 in posebej (Ljubljana 1980, 44 strani). Iz vsebine: Janko Pleterski: Zgodovinska misel slovenskih marksistov v času Speransove knjige, str. 533—544. Metod Mikuž: Časovni okvir nastanka Speransove knjige, str. 547—552. France Filipič: Okoliščine in potek nastajanja »Speransa«, str. 553—558. Bogo Grafenauer: Ob štirih izdajah »Speransa«. Primerjalna študija, str. 559—565. Miroslav Stiplošek: O tiskanju Speransovega »Razvoja slovenskega narodnega vprašanja«, str. 567—568. Branko Marušič: O datumu izida Speransove knjige, str. 568—569.

Zveze s sosedi in tujino

586 Hristo Andonov Poljanski: Makedonija i Slovenija: megusebni vrski vo minatoto. Skopje 1978, 448 str. **587** Iskra Vasilevna Čurkina: Rusko-slovenske družbene zveze na koncu šestdesetih in začetku sedemdesetih let 19. stoletja. ZČ 32, 1978, str. 429—448. **588** Iskra Vasilevna Čurkina: Osnovne etape v razvoju rusko-slovenskih odnosov v drugi polovici 19. stoletja. ZČ 33, 1979, str. 451—462. **589** Petko Luković: Odjek u Sloveniji pobjede crnogorske vojske nad turskim snagama u bici na Grahovcu 11.—13. maja 1858. godine. Istorijski zapisi 33 (53), 1980, str. 5—59. **590** Petko Luković: Slovenci i crnogorsko-turski rat 1852—1853 godine. Istorijski zapisi 32 (52), 1979, str. 23—65. **591** Ferdo Gestrin: Povezave slovenskih dežel z italijanskimi v obdobju Beneške republike. Italjug 11, št. 2, 1981, str. 8—11. **592** Ferdo Gestrin: Trgovske povezave slovenskih dežel z Italijo od 13. do 17. stoletja. Italjug 10, št. 5, 1980, str. 15—21. **593** Franc Rozman: Zbiranje prispevkov za bosansko-hercegovske begunce na Goriškem. Goriški letnik 6, 1979, str. 63—66. Pregled denarnih prispevkov, kot jih je objavljala Soča. **594** Manjšine, most med narodi. Ljubljana 1980, 42 str. Vsebine: Tone Zorn: Pogled na položaj slovenske manjšine na avstrijskem Koroškem in Štajerskem, str. 5—12. Saša Zobjek: Pogled na problematiko Slovencev v Italiji, str. 13—21. Tone Zorn: Pogled na položaj slovenske manjšine (narodnosti) v madžarskem Porabju, str. 23—24.

595 Stefan Karner: Zwei Elektrizitätswirtschaftliche Sonderabkommen von 1925/26. Zeitschrift des historischen Vereins für Steiermark 72, 1981, str. 175—190. **596** Pavel Zadravec: Dunaj in njegovi Slovenci. Celovec 1978, 189 str. Turističen priručnik. **597** Tone Zorn: Manjšinsko vprašanje in jugoslovansko-avstrijski odnosi v letih 1945—1975. Slovenski vestnik, Celovec 31. 3.—1. 9. 1978. **598** Tone Zorn: Manjšinsko vpra-

šanje v jugoslovansko-avstrijskih odnosih v letih 1975—1978. Bilten Inštituta za narodnostna vprašanja 3—5, 1978, str. 50—98. 599 Dušan Nečak: Avstrijsko-jugoslovanski odnosi po drugi svetovni vojni. — s posebnim ozirom na manjšinsko vprašanje. Ko-roški koledar 1979, Celovec 1978, str. 58—66.

Glej tudi C 474.

D. Lokalni del

Ljubljana

1 Marjan Drnovšek: Graditev ljudske oblasti in obnova v Ljubljani v letih 1945—1947. Kronika 27, 1979, str. 52—64. 2 Marjan Drnovšek: Projekt za zgodovino Ljubljane in nekatere raziskave iz ljubljanske zgodovine do leta 1918. Kronika 28, 1980, str. 51—54. 2 a Marjan Drnovšek: Ljubljanski mestni statuti 1850—1934. Kronika 29, 1981, str. 126—136. 2 b Jasna Fischer: Oris razvoja prebivalstva v Ljubljani in njegove družbene sestave od sredine 19. stoletja do 1918. Kronika 29, 1981, str. 137—142. 3 Silvester Kopriva: Latinski napis na studentcu pod gradom ob Sodarski stezi. Kronika 28, 1980, str. 54—56. 4 Janez Kos: Oris poglobitvinih točk razvoja nekaterih komunalnih dejavnosti v Ljubljani 1850—1941. Kronika 29, 1981, str. 159—166. 5 Slavko Kremenšek: Etnološke raziskave Ljubljane. Kronika 29, 1981, str. 228—231. 6 Ivan Lukač: 50 let. Delavsko kulturno društvo Svoboda Zalog. Ljubljana 1978, 51 str. 7 Vasilij Melik: Volitve v Ljubljani 1848—1918. Kronika 29, 1981, str. 115—124. 8 Metod Mikuž: Ljubljana — mesto heroj. ZČ 35, 1981, str. 5—13. 9 Jože Praprotnik: 30 let Velana. Ljubljana 1978, 28 str. 10 Damjan Prelovšek: Ljubljanski stavbni mojster Cragolini. Kronika 29, 1981, str. 96—102.

11 Franc Rozman: »Septembrski dogodki« 1908. Ne »hec« in ne barbarski pogrom, marveč znamenje razmer. Naši razgledi 27, 1978, str. 515. 12 Mojca Ravnik: Galjeva, Ljubljana 1981, 260 str. Etnološka študija ljubljanskega predmestja od nastanka do časa po 2. svetovni vojni. 13 70 (Sedemdeset) 1908—1978. HP Kolinska. Ljubljana 1978, 24 str. Razvoj tovarne. 14 Anton Slodnjak: Ljubljana v luči slovenske narodne misli. Kronika 29, 1981, str. 124—126. 15 Vladimir Škerlak: 50 let Totre. Ljubljana 1978, 36 str. 16 Milan Valant: Ljudje stare Ljubljane. Ljubljana 1981, 34 str. + 5 str. reprodukcij. 17 Vlado Valenčič, Rezka Traven: Ljubljanske ulice. Ljubljana 1980, 153 str. + 4 karte (iz let 1840, 1910, 1942, 1978). 18 Vlado Valenčič: Odnosi med ljubljanskim magistratom in državnimi oblastmi ob terezijanskih upravnih reformah. Kronika 26, 1978, str. 19—27. 19 Jože Zontar: Problemi zgodovine mest na Slovenskem od srede 18. stoletja do leta 1848 s posebnim ozirom na Ljubljano. Kronika 29, 1981, str. 91—95.

Glej še št. C 1, 102 ss, C 187.

Gorenjska

20 Dušan Čop: Narečne in etimološke značilnosti vodnih imen na Zgornjem Gorenjskem. Četrta jugoslovanska onomastična konferenca, zbornik referatov, Ljubljana 1981, str. 23—35. 21 Viktorijan Demšar: Prebivalci Komende po družinski knjigi Petra Pavla Glavarja. Kronika 27, 1979, str. 18—29. 21 a Viktorijan Demšar: Grajsko življenje Apfaltrernov na Križu v 19. stoletju. Kronika 28, 1980, str. 191—194. 22 Janez Kuhar: Cerklje na Gorenjskem z okolico. Cerklje 1979, 66 str. 23 Miha Ogorevc: Arboretum Volčji potok. Kulturni in naravni spomeniki Slovenije 90, Maribor 1979, 47 str. 24 Petdeset let zgodovine Golnika. Golnik 1978, 59 str. Uredil Gregor Zalar. 25 Damjan Prelovšek, Ljudmila Osjak, Pavla Štrukelj: Dvorec Goričane. Maribor 1979, 30 str. 26 Branko Reisp: Grad Krumperk in Tabor nad Ihanom. Maribor 1978, 31 str. 27 Stane Stražar: Moravska dolina. Zivljenje pod Limbarsko goro. Ljubljana 1979, 877 str. 28 Zbornik občine Domžale. Domžale 1979, 440 str. Pomembnejši prispevki: Ferdo Gestrin: Obdobje fevdalizma na ozemlju domžalske občine v luči zemljiškega gospostva Jablje. Str. 23—59. Katarina Kobe-Arzenšek: Iz preteklosti slamnkarstva v domžalski okolici s poudarkom na domačih proizvajalcih. Str. 103—130. Vasilij Melik: O upravnem razvoju na domžalskem območju od začetka 19. stoletja do leta 1941. Str. 81—94. Tone Ravnikar: Domžale v luči gospostev, hišnih posestnikov, ulic in hišnih števil (1811—1955). Str. 61—80. Miroslav Stiplošek: Razmah delavskega gibanja na domžalskem območju v drugi polovici tridesetih let in krepitev vloge partije v njem. Str. 131—149. Jože Zontar: Domžalsko območje v prvi polovici 19. stoletja. Str. 95—102. Drugi del zbornika (str. 241—440) vsebuje razvoj domžalske občine v obdobju socialistične graditve.

29 Vlado Valenčič: Posestne razmere na Veliki in Mali planini ob koncu fevdalne dobe. Traditiones 7—9, 1978—1980, 1982, str. 127—158. 30 Mirina Zupančič, Majda Zontar: Gradovi na domžalskem in moravškem območju. Maribor 1979, 30 str. Kulturni in naravni spomeniki Slovenije. 31 Janez Kopač: Uprava, obnova in preskrba na Jesenicah od osvoboditve do konca leta 1945. Kronika 26, 1978, str. 103—108. 32 Mitja Košir:

Razsvetljenska ideja in odkrivanje Triglava, Jeklo in ljudje 4, 1979—80, str. 453—466. 33 Magda Petrič: Iz ohranjenega hišnega arhiva pri Kleklu v Ratečah. Kronika 29, 1981, str. 20—27. 34 Lojze Ude: Jeseniški trikot. ZČ 33, 1979, str. 435—441.

35 Kranjski zbornik 1980. Kranj 1981, 413 str. Glavni članki: Cene Avguštin: Razvoj prostorskih ambientov in njihovih dominant v starem Kranju, str. 118—124; Jože Dežman: Prispevek k zgodovini naprednega mladinskega gibanja na Gorenjskem v obdobju 1920—1945, str. 35—46. Franc Ekar, Emil Herlec, Matej Kranjc: 80 let organiziranega planinstva v Kranju, str. 249—257; Ivan Križnar: Revolucionarno gibanje med vojnama v Kranju in okolici, str. 9—34; Marijan Masterl: Krvavec od pastirskih staj do sodobnega planinskega in rekreacijskega središča (Ob 70-letnici visokogorskega turnega smučanja in zimske alpinistike na območju Krvavca in v Sloveniji), str. 215—248; Vasilij Melik: Razvoj naselij kot numeracijskih enot na ozemlju kranjske občine, str. 139—143; Jože Pogačnik: Pomen reformacije v kulturnozgodovinski podobi Kranja, str. 125—138; Janko Štefe: 100 let organiziranega gasilstva v Kranju (1879—1979), str. 205—214; Slavko Luin: Denarne ustanove v Kranju do druge svetovne vojne, str. 194—204; Mile Vozel: Elektrifikacija v občini od leta 1940 do danes, str. 263—269; Jože Žontar: Položaj podložnikov gospostva Brdo pri Kranju v drugi polovici 18. stoletja, str. 144—162.

36 25 (Petindvajset) 1953—1978/Planika. Kranj 1978, 24 str. Razvoj tovarne čevljev. 37 Tovarna obutve Peko Tržič: 1903—1978. Tržič 1978, 24 str. 38 Peter Petru: Narodni muzej blejske arheološke zbirke. Maribor 1980, 30 str. Kulturni in naravni spomeniki Slovenije. 39 Andrej Pleterski: Uporaba arheoloških najdb in zgodovinskih virov pri srednjeveškem zgodovinskem raziskovanju (na primeru Bleda in razvoja tamošnjega briksenškega gospostva). ZČ 32, 1978, str. 373—396.

40 Loški razgledi 25, Škofja Loka 1978, 343 str. Glavni članki: Cene Avguštin: Les kot gradivo v meščanski arhitekturi Škofje Loke, str. 73—78. Pavle Blaznik: Železniki in franciscejski katastrski elaborati, str. 11—23. Emilijan Cevc: Profesor J. G. Vonbank in loški umetnostni spomeniki, str. 88—95. Drago Dolenc: O odmevu narodnostnih bojev pred šestdesetimi leti v Selški dolini, str. 187—189. Meta Sterle: Klobučarska obrt v Škofji Loki od srede 18. do srede 20. stoletja, str. 96—113. France Štukl: Historiat stavbe občinske skupščine v Škofji Loki, str. 79—83. Ciril Zupanc: 80-letnica gasilstva v Železnikih, str. 195—219. Janez Žaklej: Družbeno-geografska podoba Žirovske kotline, str. 24—44.

41 Loški razgledi 26, 1979, 305 str. Glavni članki: Cene Avguštin: Prostorski ambienti Škofje Loke v srednjem veku, str. 62—66. Pavle Blaznik: O preselitvi loških podložnikov, str. 77—89. Emilijan Cevc: Renesanačna reliefa v Škofji Loki in na Turjaku, str. 37—44. Drago Dolenc: Telovadno društvo »Sokol« v Železnikih, str. 189—194. Janez Dolenc: Posli in gostači na Poljanskem, str. 90—94. Anton Ramovš: Mlinski kamni iz kremenovega konglomerata v Selški dolini, str. 153—158. Andrej Rant: Pfenig freisinškega škofa Otona II. iz kovnice Gutenwert in problematika loškega grba, str. 33—36. Marijan Slabe: Osnove varovanj arheološkega terenskega spomenika na območju SO Škofja Loka, str. 11—17. Meta Sterle: Barvarska obrt od srede 18. do začetka 20. stoletja na Loškem, str. 95—106. France Štukl: Loška meščanska arhitektura s posebnim ozirom na leseno gradivo in razmišljanje o njej, str. 55—61. France Štukl: Zasedba Sorice (29. 11. 1918—2. 6. 1921); str. 194—200. Milan Železnik: Zlati oltarji na loškem ozemlju od 1690—1720, str. 45—54.

42 Loški razgledi 27, 1980, 340 str. Glavni članki: Pavle Blaznik: Žiri v luči franciscejskega katastra, str. 120—130. Rajko Brank: Štalca — stara železarska naselbina?, str. 31—33. Emilijan Cevc: Špjetarski vikar Klement Naistoth iz Loke, str. 66—70. Drago Dolenc: Planinstvo in turizem v Selški dolini, str. 240—250. France Golob: Pet poslikanih skrinj iz okolice Škofje Loke, str. 53—61. Marija Stanonik: Žirovska tragedija (O prvi elektriki in še o čem v Zireh), str. 151—171. Dograditev elektrarne (1924), povodenj, ki je gospodarsko uničila Žiri (1925). Meta Sterle: Platnarstvo na Loškem od sredine 18. stoletja do danes, str. 131—150. France Štukl: Drobci iz spomeniškega varstva v Škofji Loki (Tri neizvedene adaptacije in cestna varianta), str. 34—52. Marijan Tavčar: Pojasnila in dodatki h gasilski dejavnosti v Železnikih, str. 320—323. Franc Temelj: Ob 30-letnici tovarne elementov za avtomatizacijo »Kladivar« v Zireh, str. 251—253. Andrej Vovko: Podružnice »Družbe sv. Cirila in Metoda« v Škofji Loki in okolici za Avstro-Ogrske, str. 230—239. Marija Železnik: Streliška tarča z upodobitvijo loškega strelišča, str. 62—65.

43 Loški razgledi 28, 1981, 375 str. Glavni članki: Cene Avguštin: Oblikovanje prostorskih ambientov v urbanističnem razvoju Škofje Loke, str. 145—151. Pavle Blaznik: Reambulacija v luči katastrske občine Žiri, str. 197—206. Emilijan Cevc: Tintoretovski in drugi vplivi italijanizma v Jamškovi podobarski delavnici, str. 178—185. Janez Dolenc: Kmečka opravila v začetku našega stoletja na Poljanskem, str. 263—270. France Golob: Stavbni razvoj in zgodovina nunskega samostana v Škofji Loki, str. 152—171.

France Planina: Imena naselij v loški občini, str. 207—226. Meta Sterle: Mali kruhek na Loškem, str. 245—262. Andrej Vovko: Iz zgodovine osnovne šole v Poljanah, str. 232—244. Milan Železnik: Kulturna krajina Selške doline in umetnostna arhitekturna dediščina, str. 186—196.

44 Blegoš. Vodnik po loškem ozemlju. Škofja Loka 1980, 120 str. 45 Ratitovec. Vodnik po loškem ozemlju. Škofja Loka 1978, 154 str. 46 Iskra v. Železnikih. Železniki 1981, 63 str. Ob 35-letnici obstoja kovinarstva v Železnikih. Kratak pregled Železnikov v preteklosti, razmere med 2. svetovno vojno, po vojni. 47 France Štukl: Knjiga hiš v Škofji Loki. Škofja Loka 1981, 183 str. Prva knjiga obravnava predmestja Karlovec, Trata, Studenec, kapucinsko predmestje.

Dolenjska

48 France Bastardi, Zvone Hočevar, Janez Kos: Krmelj 1943—1978. Krmelj 1978, 47 str. 49 Karel Clarici: Knjiga moje mladosti. Ljubljana 1981, 293 str. Spomini. Avtor se je rodil 1861, umrl 1945. V knjigi je objavljena obsežna študija. Janko Jarc: Novo mesto v obdobju pred leti 1850 in 1900 (str. 221—293). 50 Novo mesto skozi čas. Novo mesto 1978, 54 str. Uredila Jovo Grobovšek in Tone Knez. 51 Zbornik občine Grosuplje 10. Grosuplje 1978, 350 str. Za zgodovinarja zanimivi članki so: Tone Bole: 55 let tovarne Motvoz in platno, str. 91—96. Cvetko Budkovič: Kulturno in prosvetno prizadevanje v Grosupljem, od 1918—1941, str. 171—204. Stane Mikuž: Zanimiva pravda iz 17. stoletja, str. 155—162. Pravda zaradi kakovosti zlatih oltarjev v Stični. Jaka Müller: Grosupljske kovačnice, str. 305—311. Božo Otorepec: Ob 500-letnici mesta. Višnja gora, str. 277—294. Marijan Zadnikar: Zgornja Draga pri Stični, str. 147—154. Predstavitev cerkve. 51 a Zbornik občine Grosuplje 11, 1980, 312 str. Za zgodovinarja zanimivi članki: Jaka Müller: Kovačnice in kovači na Spodnji Slivnici, str. 241—249. Janez Šumrada: Trgovina s turjaškim železom na Reki sredi 15. stoletja, str. 221—228. 52 Erich Pet-schauer: Das Jahrhundertbuch der Gottscheer. Wien 1980, 219 str. Pregled razvoja od 11. do 20. stoletja, preselitev, današnja domovina Kočevarjev. 53 650 Jahre Gottschee. Festbuch 1980. Klagenfurt 1980, 363 str. O Kočevarjih, njihovem jeziku, življenju v stari Jugoslaviji, preselitvi, razselitvi in sedanosti Kočevarjev. 54 Vinko Šribar, Vida Stare: Srednjeveško naselje Otok pri Dobravi. Ljubljana 1981, 70 str. Katalog razstave v Narodnem muzeju. 54 a Jože Curk: Radeče in njihova okolica — gradbeno-zgodovinska skica. ČZN 15 (50), 1979, str. 78—114. 54 b Jože Mlinarič: Stiški Bajnof do konca XVI. stoletja. Kronika 27, 1979, str. 8—17.

55 France Štukl: Posnemanje loške cerkvene baročne arhitekture in opreme na Dolenjskem. Loški razgledi 28, 1981, str. 172—177. 56 Andrej Vovko: Iz zgodovine osnovne šole pri sv. Gregorju nad Ortnekom. Kronika 28, 1980, str. 22—26. 57 Andrej Vovko: Osnovna šola v Sodražici. Kronika 26, 1978, str. 88—94. 57 a Andreja Žigon: Cerkev sv. Martina v Šmartnem pri Litiji. Maribor 1980, 30 str. Kulturni in naravni spomeniki Slovenije. 58 Branko Reisp: Turjak. Maribor 1979, 31 str. Kulturni in naravni spomeniki Slovenije. 59 Ivan Simonič: Grad Poljane ob Kolpi. Kronika 26, 1978, str. 39—41. 60 Ivan Simonič: Grad Turn pri Dragatušu. Kronika 27, 1979, str. 155—157. 61 Jože Dular: Trideset let belokranjskega Muzejskega društva v Metliki 1949—1979. ZČ 33, 1979, str. 617—621. 62 Jože Dular: Metlika skozi stoletja. Metlika 1978, 150 str. 63 Ivan Simonič: Špeharska dolina in Grad Poljane ob Kolpi. Krško 1979, 50 str. Geografsko zgodovinski pregled področja. 64 Ivan Simonič: Prispevki k zgodovini Špeharske doline. Kronika 26, 1978, str. 83—87. 65 Marijan Slabe: Iz 35-letne dejavnosti spomeniškega varstva v Dolenjski regiji. Varstvo spomenikov XXIII, 1981, str. 121—135.

Notranjska

66 Bistriški zapisi 1, Ilirska Bistrica 1980, 95 str. Med drugimi so pomembni članki: Drago Grlj: Začetek in razvoj šole v Jelšanah, str. 44—52. Branko Marušič: O mladosti premskega rojaka dr. Karla Lavriča, str. 25—28. Vlado Valenčič: Iz gospodarske preteklosti Bistrice in Trnovega. Ob koncu srednjega in začetku novega veka, str. 67—87. Maks Zadnik: Brkini in njihovo središče Tatre, str. 53—66. Lojze Zidar: Nekaj spominov na TIGR, str. 9—11. 67 France Habe: Mlinska kolesa na Pivki so se ustavila. Jadranski koledar 1979, Trst, str. 137—147. 68 France Habe: Postojnska jama in druge turistične jame Slovenije. Postojna 1978, 68 str. 69 Notranjski listi II, Cerknica 1981, 360 str. Zbornik obravnava lokalno zgodovino in problematiko NOB. Za zgodovinarja pomembni članki: Stanko Granda: Zadnji lastniki gradiča Koča vas in njihov družinski arhiv, str. 278—283. Marijan Jeločnik: Pomen ljudskega smučanja na Bloški planoti, str. 195—202. Andrej Vovko: Podružnice »Družbe sv. Cirila in Metoda« v sodnih okrajih Logatec in Lož do propada Avstro-Ogrske, str. 206—216. 70 Marijan Slabe: Cerknica. Maribor 1981, 35 str. Kulturni in naravni spomeniki Slovenije. 71 Marijan Slabe: Polhograjska gora. Maribor 1980, 30 str. Kulturni in naravni spomeniki Slovenije.

Primorje; Slovenci v Italiji (splošni problemi)

72 Lado Premru: Kraji in ljudje na Primorskem v Valvazorjevi »Slava vojvodine Kranjske«. Jadranski koledar 1979, str. 243—250. **73** Branko Marušič: Slovensko-italijanski odnosi v Avstrijskem Primorju v šestdesetih letih 19. stoletja. Kronika 28, 1980, str. 183—190. **74** Andrej Vovko: Podružnice »Družbe sv. Cirila in Metoda« na Tržaškem 1885—1918. Jadranski koledar 1980, str. 222—239. **75** Dušan Kermavner: Temeljni problemi primorske politične zgodovine (zlasti v letih 1918—1921); za tisk pripravil France Klopčič. Ljubljana 1978, 122 str. Razprava o knjigi dr. Dušana Kermavnerja »Temeljni problemi primorske politične zgodovine«. Prispevki za zgodovino delavskega gibanja 18—19, Ljubljana 1978—1979, str. 69—107. Sodelovali so: Ivan Križnar: Zakaj razprava o Kermavnerjevi knjigi v sekciji Marksističnega centra CK ZKS za vprašanja zgodovinopisja, str. 69—70; Ivan Križnar: Različnost mnenj, pogledov in ocena terja celovit vsebinski in metodološki pristop pri nadaljnjem proučevanju, str. 107; Dušan Nečak: Uvodne besede, str. 70—71; Dušan Nečak: Ali je Kermavnerjeva knjiga pisana polemično in netovariško, str. 106—107; France Klopčič: O vsebini Kermavnerjeve knjige, str. 71—75; France Klopčič: Zoper revizijo Kardeljevih pogledov na zgodovino slovenskega naroda, str. 91—95; Milica Kacin-Wohinz: Kritične pripombe k metodi in vsebini, str. 75—81; Fran Zwitter: Nekaj pripomb h knjigi dr. Kermavnerja, str. 81—84; Marijan Britovšek: Objaviti je treba korespondenco dr. Henrika Tume, str. 84—85; Janko Pleterski: Izhodišče ali anahronizem, str. 85—88; Joža Vilfan: Splošni razlog za odločitve Tržaških Slovencev za udeležbo v deputaciji v Benetke, str. 88—90; Bogo Grafenauer: Širši okvir Kermavnerjeve koncepcije o reševanju tržaškega vprašanja, str. 90—91; Bogo Grafenauer: Opozorilo o Kermavnerjevi metodi, str. 105—106; Karel Šiškovič: Poseg v razpravo o Kermavnerjevi knjigi »Temeljni problemi primorske politične zgodovine«, str. 95—101; Stane Vilhar: Nekaj pripomb k diskusiji, str. 101—103; Franc Rozman: O Tumovem avstromarksizmu v letu 1918, str. 103—104; Ferdo Gestrin: Problem objektivnih in subjektivnih sil, str. 104—105; France Klopčič: Prispevek k diskusiji dne 26. decembra 1978 o knjigi D. Kermavnerja »Temeljni problemi primorske politične zgodovine (zlasti v letih 1918—1921). Prispevki za zgodovino delavskega gibanja 20, 1980, str. 95—100; Milica Kacin-Wohinz: O »razrednem« in »narodnjaškem« na Primorskem. Prispevki za zgodovino delavskega gibanja 20, 1980, str. 100—105.

76 Branko Marušič: Na Primorskem ob razpadu Avstro-Ogrske. Kronika 28, 1980, str. 32—42. **77** Gianpaolo Valdevit: Kriza tržaške cerkve med prehodom od Avstro-Ogrske k Italiji. Prispevki za zgodovino delavskega gibanja 21, str. 167—175. **78** Milica Kacin-Wohinz: O stališčih političnih strank Slovencev in Hrvatov v Julijski krajini po priključitvi dežele k Italiji. JIČ 19, Beograd 1980, str. 307—320. Ponatis v: Prispevki za zgodovino delavskega gibanja 21, Ljubljana 1981, str. 101—112. **79** Zgodovinski mejniki za priključitev Primorske k Jugoslaviji. Koper 1978, 60 str. Katalog k razstavi Pokrajinskega muzeja v Kopru. Obsega zlasti čas 1918—1954. **80** Giorio Negrelli: Italijansko-slovenski odnosi na razpotju: Trst 13. julija 1920. Prispevki za zgodovino delavskega gibanja 21, 1981, str. 89—99. **81** Milan Pahor: 60 anni fa dalle ceneri del »Balkan« nasceva la resistenza degli Sloveni. Il Meridiano di Trieste. Trst 10. 7. 1980, str. 22—23. **82** Minka Pahor: Zveza slovenskih učiteljskih društev v Julijski krajini. Jadranski koledar 1980, str. 216—221. **83** Liliana Ferrari: Smernice pastirskega delovanja slovenske duhovščine na Primorskem (1920—1928): »Zbornik svečnikov Sv. Pavla«. Prispevki za zgodovino delavskega gibanja 21, 1981, str. 177—187. **84** Tone Zorn: Orožniška poročila o dogajanju na jugoslovansko-italijanski demarkacijski črti iz leta 1921. Goriški letnik 7, 1980, str. 273—277. **85** Tone Zorn: Iz pisanj »Poročil« o položaju narodnih manjšin v Italiji. Goriški letnik 4/5, 1978, str. 188—191. **86** Vladimir Martelanc: Narodno vprašanje v naši politiki v Julijski Benečiji (1923—1927). Prispevki za zgodovino delavskega gibanja 20, 1980, str. 107—129.

87 Stanislav Renko: Ob stoletnici rojstva dr. Josipa Vulfana ali aktualnost njegovih načel za reševanje manjšinskih vprašanj. Jadranski koledar 1978, str. 65—73. **88** Stanislav Renko: Od Rapalla do Osima. Jadranski koledar 1981, str. 68—81. **89** Marijan Breclj: Še nekaj dokumentov o deležu dr. Andreja Budala pri Goriški matici in Luči 1927—1940. Drugi del neobjavljene korespondence z Bevkom. Jadranski koledar 1981, str. 189—206. **90** Carlo Milič: La bomba che terrorizzò il fascismo. Jože Pirjevec: La regia di Mussolini nella giustizia sommaria del Tribunale speciale. Il Meridiano di Trieste. Trst 4. 9. 1980, str. 9—11. O prvem tržaškem procesu. **91** Jože Vadnjal: Bombni atentat na »Il Popolo di Trieste« — spomini. Bistriški zapisi I, 1980, str. 12—15. **91 a** Jože Pirjevec: Bazovica 1930. Prispevki za zgodovino delavskega gibanja 21, 1981, str. 157—166. **92** Milan Pahor: Bazovica (6. september 1930 — 6. september 1980). Ljubljana 1980, 40 str. Spomeniki delavskega revolucionarnega gibanja in narodnoosvobodilnega boja v Sloveniji. **93** Milan Pahor: Pinko Tomažič — iz narodnjaka v borca za delavske pravice. Slovensko morje in zaledje 4/4, 1981, str. 43—53. Razmere na Primorskem pod fašizmom, kratka biografija, nekatera pisma iz zapora. **94** Antonio Santin: Al tra-

monto. Ricordi autobiografici di un vescovo. Trieste 1978, 268 str. 95 Milan Pahor: II. (drugi) tržaški proces: Pino Tomazič in soborci. Ljubljana 1981, 36 str. Spomeniki delavskega revolucionarnega gibanja in narodnoosvobodilnega boja na Slovenskem.

96 Pierluigi Pallante: Il P. C. I. e la questione nazionale Friuli—Venezia Giulia 1941—1945. Udine 1980, 283 str. 97 Metka Gombač: Tržaško okrožje 1945. Goriški letnik 6, 1979, str. 241—260. 98 Cvetko Vidmar: Oris Zavezniške vojaške uprave v Slovenskem Primorju. Goriški letnik 8, 1981, str. 173—222. 99 Karel Šiškovič: Razvoj družbeno gospodarske strukture Slovencev v Italiji po drugi svetovni vojni. JIČ 17, 1978, str. 534—544. Ponatis v Jadranskem koledarju 1978, str. 113—119. 100 Ernest Petrič: La posizione giuridica internazionale della minoranza slovena in Italia. Trieste 1981, 141 str. 101 Pavel Stranj: Slovenci na Tržaškem in Goriškem v luči primerjave med šolskimi in demografskimi podatki. Razprave in gradivo 11—12, 1980, str. 59—72. 102 Giovanni Comeli: L'arte della stampa nel Friuli Venezia Giulia. Udine 1980, 302 str. 103 Ivo Jelerčič: Pevsko izročilo Primorske. Slovenska zborovska pesem na Primorskem do druge svetovne vojne. Trst 1980, 220 str. 104 Aldo Rupel: Telesna kultura med Slovenci v Italiji: zgodovina, popis dejavnosti in društev. Trst 1981, 199 str. 105 Nelida Silič Nemec: Problematika povojnih javnih spomenikov na Primorskem. Jadranski koledar 1980, str. 156—167. (Gre za jugoslovansko stran.)

Istra

106 Paolo Tremoli: Itinerario umano di Raffaele Zovenzoni. Archeografo Triestino, vol. XXXIX, Trieste 1979, str. 115—202. Tržaški humanist 15. stoletja. Obravnava Istro. 107 Luciano Lago — Claudio Rossit: Descriptio Histriae. La penisola istriana in alcuni momenti significativi della sua tradizione cartografica sino a tutto il secolo XVIII. Collana degli atti del Centro di ricerche storiche — Rovigno N. 5. Trieste 1981, 347 str. 108 E. Schwarzenberg: Cartografia dell'Istria: da G. Valle a G. A. Capellaris. Pagine Istriane XLIV, 8—9, febb. maggio 1980. 109 L. Veronese: Castelli e borghi fortificati dell'Istria. Trieste 1981, 68 str. 110 Marjan Zadnikar: »Istrska skupina« roman-ske arhitekture v Sloveniji. Slovensko morje in zaledje 2—3, 1979, str. 97—106. 111 Salvator Zitko: Solno tihotapstvo na območju piranskih, koperskih in miljskih solin v času Beneške republike. Slovensko morje in zaledje 2—3, 1979, str. 79—95. 112 Elica Boltin-Tome: Tehnika gradnje beneške ceste v dolini Rižane. Kronika 27, 1979, str. 106—111. 113 Ivan Erceg: Broj i veličina porodica u Istri (2. polovica 18. stoljeća). Acta historico-oeconomica Iugoslaviae 8, 1981, str. 1—16. 114 Andrej Vovko: Podružnice »Družbe sv. Cirila in Metoda« v slovenski Istri 1886—1918. Jadranski koledar 1981, str. 213—218.

115 Silvia Bon Gherardi: Obdobje po prvi svetovni vojni in fašizem v Istri v dvajsetih letih. Prispevki za zgodovino delavskega gibanja 21, 1981, str. 189—199. 116 Leopold Jurca: Moja leta v Istri pod fašizmom. Spomini. Ljubljana 1978, 103 str. 117 Cristina Colummi, Liliana Ferrari, Gianna Nassisi, Germano Trani: Storia di un esodo. Istria 1945—1956. Trieste 1980, 650 str. 118 Milan Orožen Adamič: Geografske značilnosti poplavnega sveta ob Dragonji in Drnici. Geografski zbornik 19, 1979, str. 155—213. 119 Maks Furlan: Piranski dukali. Koper 1978, 19 str. Katalog k razstavi Pokrajinskega arhiva Koper. 120 Darja Mihelič: O nagrajevanju dela in uslug v srednjeveškem Piranu. Acta historico-oeconomica Iugoslaviae 8, 1981, str. 81—93. 121 Darja Mihelič: Socida v Piranu od 1280 do 1340. Slovensko morje in zaledje 2/3, 1979, str. 63—78. 122 Darja Mihelič: Žena v piranskem območju do srede 14. stoletja. ZČ 32, 1978, str. 23—36. 123 Darja Mihelič: Življenje in poslovanje nekaterih Peronijev v srednjeveškem Piranu. Kronika 28, 1980, str. 14—22. 124 Miroslav Pahor: Akrostihi v piranski knjigi statutov leta 1384. Kronika 26, 1978, str. 4—9. 125 Miroslav Pahor: Fevdalna posest na piranskem ozemlju do konca 13. stoletja. Kronika 29, 1981, str. 1—8.

126 Dušan Plut: Geografske značilnosti poplavnega sveta ob Rižani in Badaševici. Geografski zbornik 19, 1979, str. 101—153. 127 F. Semi: Accade a Capodistria (1910—1978). Trieste 1978, 180 str. 128 Janez Mikuž: Stolnica v Kopru. Kulturni in naravni spomeniki Slovenije. Maribor 1980, 30 str. 129 Vid Vremec: Koprski zapori. Jadranski koledar 1979, str. 127—131. Nastanek zaporov v 19. stoletju, razmere pod fašizmom in v drugi svetovni vojni. 130 Marezige simbol upora 1921—1981. Koper 1981, 179 str. Fran Juriševič: Zadružništvo v Marezigah, str. 65—77. Janez Kramar: Marezige so se uprle, str. 33—64 (O uporu ob volitvah 1921) Salvator Zitko: Marezige skozi zgodovino, str. 14—32. Vid Vremec: Fašizem in delavsko gibanje v Slovenski Istri med vojnama, str. 95—125. 131 Dekani v preteklosti in danes. Koper 1979, 88 str. Vlasta Beltram: Dekani pod italijansko okupacijo do osvoboditve 1945, str. 55—75. Janez Kramar: Narodna prebujna v Slovenski Istri, str. 25—53. Raul Šiškovič: Dekani z okolico, str. 7—13. Salvator Zitko: Izvor krajevnega imena in starejša zgodovina Dekanov, str. 19—23. Matej Župančič: Najstarejša poselitev Dekanov, str. 15—17. 132 Giuseppe Cuscito: L'impegno sociale dei cattolici a Muggia. L'Associazione dei Santi Giovanni e Paolo e il primo Giardino d'Infanzia (1901—1951). Atti e memorie della società istriana di

archeologia e storia patria. Volume XXIX—XXX della Nuova Serie, Trieste 1981—1982, str. 198—342. **133** Kiljan Ferluga: Slovenci v miljski občini. *Jadranski koledar* 1979, str. 116—121. **134** Alenka Rebula-Tuta: La questione nazionale a Trieste in un'inchiesta tra gli operai Sloveni. Trst 1980, 183 str. Raziskuje Boljunec v Dolinski občini. Glej še C 401.

Trst

- 135** Tržaško ozemlje: seznam imen. Ljubljana 1978, 44 str. Avtorji imenskega dela so: Robert Petaros, Ksenija Levak, Gojmir Budal. **136** S. Rutteri: Trieste, storia ed arte tra vie e piazze. Da S. Giusto ai Borghi nuovi. Trieste 1981, 462 str. **137** Bruno Staffuzza: L'eredità del vescovo di Trieste Nicolòda Coreto (1775—1791). *Archeografo Triestino*, vol. XL, 1980, str. 75—83. **138** Giovanni Lettich: Appunti per una storia del territorio originario di Tergeste. *Archeografo Triestino*, vol. XXXIX, 1979, str. 9—113. **139** Delia Bloise: Testamenti trecenteschi delle XIII casate. *Archeografo Triestino*, vol. XL, 1980, str. 5—74. **140** Bianca-Maria Favetta: Monastero di San Cipriano: vita, attività, vicende nel XVII secolo. *Archeografo Triestino*, vol. XXXIX, 1979, str. 203—288. **141** Marina Petronio: Spunti di vita musicale a Trieste tra la fine del '700 e l'inizio dell'800. *Archeografo Triestino*, vol. XL, 1980, str. 117—130. **142** Cesare Pagnini: Il periodo triestino del diario inedito del conte Carlo de Zinzendorf primo governatore di Trieste (1776—1777). *Archeografo Triestino*, vol. XXXVIII, 1978, str. 8—247. **143** Fulvio Babudieri: Le attività economiche di Trieste nel periodo teresiano. *Archeografo Triestino*, vol. XLI, 1981, str. 53—67. **144** Maria Teresa, Trieste e il porto. Trst 1980, 187 str. Katalog k razstavi. **145** Ugo Cova: I monasteri benedettini di San Cipriano a Trieste e di Santa Maria di Aquileia e le loro diverse sorti in epoca giuseppina. *Archeografo Triestino*, vol. XXXIX, 1979, str. 289—315.
- 146** Rossella Fabiani: Pietro Nobile e la chiesa di S. Antonio Nuovo. *Archeografo Triestino*, vol. XL, 1980, str. 85—116. **147** R. Baroni: Trieste ezit, iredentismo con sentimento. Trieste 1979, 512 str. O življenju v Trstu v prejšnjem stoletju. **148** Martin Jevnikar: 130 let od prvega slovenskega časopisa v Trstu. *Koledar Goriške Mohorjeve družbe* 1980, str. 124—127. **149** Branko Marušič: Poskus ustanovitve telovadnega društva »Južni Sokol« v Trstu (1869). *Jadranski koledar* 1981, str. 221—225. **150** Lado Premru: Prepoved slovenskih pridig in petja pri Sv. Justu leta 1891. *Jadranski koledar* 1980, str. 254—257. **151** Boris Gombač: Nastanek in razvoj socialističnega gibanja na Tržaškem in njegovo mesto v tedanji družbi ob koncu 19. stoletja. Ljubljana 1978, 291 str. Magistrska naloga. **152** Diana De Rosa: Sviluppo della città e movimento operaio tra la fine dell'ottocento e il principio del novecento a Trieste. Trieste 1979, 100 str. **153** Boris Gombač: Slovenska politika v Trstu v desetletju pred prvo svetovno vojno. *ZC* 33, 1979, str. 247—261. **153 a** Alfieri Seri: Giuseppe Stefani, profilo della vita e delle opere d'uno storico giuliano. *Archeografo Triestino*, vol. XLI, 1981, str. 69—150. **154** Desico (Edoardo Schott): La passione di Trieste (ottobre 1914—maggio 1915). Roma 1981, 200 str. **155** Hanns Haas: Trst in Avstrija v času pariške mirovne konference 1919. *Prispevki za zgodovino delavskega gibanja* 21, 1981, str. 49—54.
- 156** Boris Gombač: Delavsko gibanje v Trstu 1920—1921. *Prispevki za zgodovino delavskega gibanja* 21, 1981, str. 147—155. **157** Diego de Castro: La Questione di Trieste. L'azione politica e diplomatica italiana dal 1943 al 1945. Trieste 1981, dve knjigi, 956 str. + 1111 str. **158** Nadja Magajna: Trieste 1945—1949. Nascita del movimento politico autonomo sloveno. Trieste—Trst 1980, 267 str. **159** Lado Premru: Vesti iz Trsta pred 120 leti v Slovenskem glasniku. *Jadranski koledar* 1981, str. 229—232. **160** Sv. Jakob. *Zgodovinski razgledi po življenju Slovencev v tržaškem delavskem okraju*. Trst 1980, 325 str. Uredila Lida Debelli-Turk. Zbornik med drugim prinaša naslednje članke: Olga Ban: O kulturnem in društvenem delu od leta 1927 do danes, str. 218—239. Načini dela društev v obdobju fašizma. Lida Debelli-Turk: Ciril-Methodova šola pri Sv. Jakobu, str. 51—136. Lida Debelli-Turk: Osnovna šola pri Sv. Jakobu po letu 1945, str. 137—144. Lida Debelli-Turk: Prosvetna in društvena dejavnost do razpusta društev leta 1927, str. 180—217. Boris Gombač: Socialni razvoj in politično življenje tržaškega delavskega okraja, str. 151—158. Silvo Šuligoj: Zupnja in njena vloga v življenju Slovencev pri Sv. Jakobu, str. 159—179. **161** Drago Pahor: Naše korenine v ledinah. *Jadranski koledar* 1979, str. 104—106. Ledinska imena v okolici Trsta. **162** Drago Pahor: Kdaj je bila ustanovljena šola v Križu. *Jadranski koledar* 1979, str. 169—173. **163** Ksenija Levak, Gojmir Budal: Lonjer: sociogeografski vidiki naselja pri Trstu. Trst 1981, 84 str. **164** Nataša Kalc, Mira Grgič, Darko Grgič: Proslava 80(osemdeset)-letnice prosvetnega društva »Slovan« Padriče 2. julija 1978. Padriče 1978, 32 str. **165** Marjan Pertot: 100 let dramskega delovanja na Proseku in Kontovelu. *Prosek-Kontovel* 1978, ni paginirano. **166** Rojan skozi čas. Po spominih, slikah in zgodovinskih virih. Trst 1978, 93 str. **167** Škedenj nekdanj in danes. Brez kraja izida in letnice. 95 str. Glej še C 107, 402, 420.

Goriška

- 168** Giovanni Lettich: Note marginali sulle origini del cristianesimo aquileiese. Studi Goriziani. Rivista della Biblioteca Statale di Gorizia, gennaio-dicembre 1980, Volume LI—LII, Gorizia 1981. **169** Fulvio Salimbeni: Per una storia della vita nel Friuli medievale. Questioni di metodo. Prav tam, Volume L, luglio-dicembre 1979. **170** Sergio Tavano: Il castello di Gorizia e il suo borgo. Gorizia 1978, 158 str. **171** Branko Marušič: Capellarisovi prispevki k likovnim upodobitvam Goriške v 18. stoletju. Jadranski koledar 1979, str. 218—222. **172** R. Matejčić: Il contributo dei Goriziani-Friulani all'arte barocca di Fiume. La Battana, Fiume 1978, str. 79—96. **173** Branko Marušič: O Prešernovi »besedi« v Gorici konec leta 1872. Jadranski koledar 1980, str. 247—253. **174** Branko Marušič: Prispevki k poznavanju preporodovskega gibanja na Goriškem. Jadranski koledar 1979, str. 204—209. **175** Andrej Vovko: Podružnice »Družbe sv. Cirila in Metoda« na Goriškem, ustanovljene po letu 1907. Goriški letnik 8, 1981, str. 71—97. **176** Fulvio Salimbeni: Gorizia e l'Isontino nella prima guerra mondiale. Studi Goriziani, gennaio—giugno 1979, Volume XLIX, Gorizia 1980. **177** A. Schmid: Sul Carso della Grande Guerra — Comarie. Alpi Giulie 72, Trieste 1978, str. 33—64.
- 178** Drago Sedmak: Ustanovitev Slovenske vladne stranke na Goriškem. Goriški letnik 6, 1979, str. 115—136. Nastajanje slovenskih fašističnih organizacij. **179** Drago Sedmak: Fašistična stranka v Gorici do razkosanja goriške pokrajine leta 1923. Jadranski koledar 1979, str. 180—197. **180** Drago Sedmak: Proces proti Berti Žejn in Justu Podgornik zaradi tajne in zasebne slovenske šole v Gorici leta 1928. Jadranski koledar 1980, str. 240—246. **181** Slavica Plahuta: Pričetki gradnje Nove Gorice. Jadranski koledar 1979, str. 148—156. **182** Pierpaolo Dorsi: L'organizzazione della giustizia a Gorizia tra il 1783 e il 1850. Appunti in margine ad un recente riordinamento nell'Archivio di Stato di Gorizia: il Tribunale Civico Provinciale. Studi Goriziani, gennaio—dicembre 1980. Volume LI—LII. **183** Verena Koršič: Travniki in cerkev sv. Ignacija v Gorici. Kulturni in naravni spomeniki Slovenije. Maribor 1981. 30 str. **184** Zgornje Posočje. Ljubljana 1978, 394 str. Zbornik 10. zborovanja slovenskih geografov Tolmin—Bovec 26.—28. IX. 1975. **185** Branko Marušič: Iz zgodovine Trente. Nova Gorica 1980, 20 str. **186** Branko Marušič: Šentvliška planota. Kulturni in naravni spomeniki Slovenije. Maribor 1980, 29 str.
- 187** Borut Uršič: Cerkev sv. Mihaela v Šmihelu nad Ozeljanom. Jadranski koledar 1978, str. 170—178. **188** Nataša Štupar-Šumi: Božičev (Attemsov) dvorec Vogersko. Varstvo spomenikov XXII, 1979, str. 189—198. **189** Branko Marušič: Prvačina ob koncu 16. stoletja. Jadranski koledar 1980, str. 202—204. **190** Walter Berger: Der Hubel und Oblarn (eine namenkundliche Betrachtung). Blätter für Heimatkunde 52, 1981, str. 2—4. **191** Miroslav Cenčič: Gasilstvo Kanal. Kanal 1978, 32 str. **191 a** Jožko Žiberna: Divaški prag. Divača 1981, 204 str.
- 192** R. Corbellini, Masan Dau: Gradisca: storia di una fortezza (1479—1511). Gradisca 1979, 115 str. **193** Carlo Guido Mor: Gradisca: Da »Castellum« a fortezza. Studi Goriziani, gennaio—dicembre 1980, Vol. LI—LII. **194** Fulvio Salimbeni: La storia di Gradisca: aspetti filologici e problemi metodologici di una nuova storia locale. Studi Goriziani, gennaio—giugno 1978, volume XLVII, Gorizia 1979, 137 str. **195** Luisa Crusvar: La Terra e il Tempo. Monfalcone e il suo territorio. Prav tam, Volume LIII—LIV, gennaio—dicembre 1981. **196** Milko Renner: L'Isontino sloveno. Prav tam.

Idrija in Cerkljansko

- 197** Cerkno. Ljubljana 1980, 44 str. Spomeniki delavskega in revolucionarnega gibanja in narodnoosvobodilne borbe v Sloveniji. **198** Jože Pfeifer: Idrijski ranocelniki v prvi polovici in sredi 18. stoletja. Idrijski razgledi 23/24, 1978/1979, str. 153—177. **199** Idrijski razgledi 25, 1980. Jubilejni zbornik. 262 str. Zgodovinski članki: Stanko Majnik: Izirgano pozabi ..., str. 173—183. Zanimivosti stare Idrije. Slavica Pavlič: 400 let idrijske osnovne šole, str. 193—202. Jože Pfeifer: Idrijska porodniška služba in njeni predstavniki v 18. stoletju, str. 151—163. **199 a** Rafko Terpin: Stara Idrija. Ni paginacije. Fotografije s komentarjem.

Beneška Slovenija in Kanalska dolina

- 200** Ivan Trinko: Beneška Slovenija — Hajdimo v Rezijo! Celje 1980, 195 str. Razen ponatisa 'gornjih' Trinkovih del, ki sta izšla v Dom in svetu 1898 in 1907, sta v knjigi še spis Beneška Slovenija in Rezija ter Beneškoslovenska in rezijanska bibliografija; oboje je sestavil Marijan Breclj. **201** La Slavia Italiana. Estratto della »Guida delle Prealpi Giulie« di Olinto Marinelli. Udine 1978, 688 str. Ponatis dela iz leta 1912. **202** Carlo Podrecca: Slavia italiana, polemica. Trst 1978, 63 strani. Ponatis dela iz leta 1885. Uredil: Študijski center Nediža Špeter. Predgovor napisal Pavel Petricig. **203** Alpe Friulana Carnia; Tarvisiano, un mondo da scoprire. Udine 1979, 163 str. Turistični vodič. **204** La storia della Slavia Italiana. Secondo ciclo di conferenze degli

incontri culturali 1974—1975 a Pulfero. San Pietro al Natisone — Trieste 1978, 167 str. Sodelovali so: Bogo Grafenauer: Problemi di storia della colonizzazione della Slavia Veneta durante il medioevo con particolare riguardo alla colonizzazione slovena. Str. 7—24. Amelio Tagliaferri: Slavi e Longobardi. Str. 25—42. Gaetano Perusini: La forme della vita rurale nella Slavia Italiana. Str. 43—56. Sergij Vilfan: L'autonomia della Slavia Italiana nel periodo Patriarcale e Veneto. Str. 57—84. Karel Šiškovič: La Slavia dal 1866 al 1918. Str. 85—102. Vasilij Melik: Gli Sloveni della Benecia 1797—1866. Str. 102—118. Mario Pacor: L'incontro fra Sloveni ed Italiani nella lotta di liberazione. Str. 119—167. **205** Karel Šiškovič: Beneška Slovenija 1866—1918. ZČ 33, 1979, str. 267—280. Razprava o Beneški Sloveniji v letu 1886. ZČ 33, 1979, str. 281—282. Diskutirajo: Fran Zwitter, Vasilij Melik, Karel Šiškovič, Jaromir Beran: Plebiscit in razmejitev v Benečiji (1866 in 1867). ZČ 33, 1979, str. 283—297. **206** Jože Dolenc: V Slovenski Benečiji pred štiridesetimi leti. Mohorjev koledar 1979, Mohorjeva družba Celje, str. 79—86. **207** Atti del simposio sui problemi socioeconomici e ambientali degli Sloveni in Italia. Trieste 1978, 102 str. Sodelovali so: Ferruccio Clavara: Sottosviluppo ed emigrazione, str. 15—27. Viljem Černo: Problemi socioeconomici del comune di Lusevera — Bardo, str. 43—58. Mario Gariup: Struttura socioeconomica e nazionale della popolazione di Ugoviza-Ukve e Valbruna-Ovčja vas (Valcanale), str. 28—36. Enzo Marcon: I problemi socio-economici del comune di Drenchie-Dreka, str. 87—102. Valentino Simonitti: I problemi urbanistici della Slavia Italiana in seguito al terremoto, str. 5—14. Salvatore Venosi: Problemi linguistici della Valcanale-Kanalska dolina e struttura della popolazione di Camporosso-Žabnica in Valcanale. Marino Vertovec: Quadro socioeconomico del comune di Grimacco-Grmek nella Slavia Veneta, str. 59—86. **208** Giovanni Frau: Dizionario toponomastico Friuli Venezia Giulia. Udine 1978, 129 str. Med toponimi tega področja zavzemajo slovanski toponimi pomembno mesto. **209** Govor, jezik in besedno ustvarjanje v Beneški Sloveniji. Trst 1978, 118 str. Prvi cikel predavanj na Benečanskih kulturnih dnevih v Škrutovem (Sv. Lenart) leta 1973—74. Za zgodovinarje sta zanimiva članka: G. B. Pellegrini: Slovansko-romanski jezikovni stiki s posebnim ozirom na Furlanijo, str. 21—39; Pavle Merku: Slovenski rokopisi Beneške Slovenije v preteklih stoletjih, str. 81—92. **210** Arduino Cremonesi: Potresi v zgodovini Furlanije. Kronika 26, 1978, str. 71—82. **211** Milko Matičetov: Pred izbiro pisave za rezijanščino. Jadranski koledar 1981, str. 117—121. **212** Pavle Merku: Nadiški rokopis o zdravilstvu. Jadranski koledar 1981, str. 129—155. **213** Valentino Osterman: La vita in Friuli. Usi, costumi, credenze popolari. Udine 1978, 558 str. Ponatis. **214** S. U.: Kanalska dolina po prvi svetovni vojni. Goriški letnik 8, 1981, str. 313—318. Italijanski pritisk v šolah in na volitvah.

Koroška

215 Fran Zwitter: Die Kärntner Frage. Klagenfurt/Celovec 1979, 62 str. Die Kärntner Frage, str. 9—44. Ponatis iz leta 1937. Das Nationalbewusstsein in der neueren Geschichte der Kärntner Slowenen, str. 45—62. Manuskript predavanja na 2. Koroških kulturnih dneih (29. 12. 1970). **216** Lexikalische Inventarisierung der slowenischen Volkssprache in Kärnten. Grundsätzliches und Allgemeines. Graz 1980, 354 str. Raziskava različnih slovenskih govorov na Koroškem. Izdajatelj: S. Hafner, E. Prunč. (Slovenistische Forschungsberichte 1. Band). **217** Janko Pleterški: Pomen koroške preteklosti od srednjega veka do danes. Koroški koledar 1981, 1980, str. 59—72. **218** Thomas Pluch: Zur Geschichte des zweisprachigen Kärntens. Wien—Berlin 1979, 80 str. **219** Hermann Baltl: Paul Andreas Reise nach Klagenfurt. Ein Beitrag zur Landwirtschaftsgeschichte. Siedlung, Macht und Wirtschaft. Festschrift Fritz Posch zum 70. Geburtstag. Graz 1981, str. 553—566. Potovanje leta 1811. **220** Peter Meusberger: Ausbildungsniveau und schulische Situation der Slowenen in Kärnten von 1848 bis 1978. Innsbrucker geographische Studien 5, 1979, str. 229—264. **221** Walter Lukan: Die Slowenen in Kärnten — von Anfängen bis 1918. Die Volksgruppen in Österreich, Wien 1979, str. 69—88. Integratio 11—12. **222** Thomas M. Barker: The Carinthian Slovene Question in the Light of Recent German Austrian Scholarship. Österreichische Osthefte 21, 1979, str. 231—240. **223** Janez Stergar: Pregled samostojnega nastopanja Slovencev na koroških volitvah 1861—1976. Koroški koledar 1979, 1978, str. 97—103. **224** Gero Fischer: Das Slowenische in Kärnten. Wien 1980, 320 str.

225 Das gemeinsame Kärnten-Skupna Koroška 9. Klagenfurt 1980, 221 str. 1. Historiker-Seminar. Die Entwicklung der nationalen Frage in Kärnten 1848—1918. 7.—9. Dezember 1978 im Internationalen Forschungszentrum für Grundfragen der Wissenschaften in der Edmundsburg auf dem Mönchsberg in Salzburg, str. 7—80. Sodelovali so med drugimi: Valentin Inzko: Das Zusammenleben der Deutschen und Slowenen aus der Sicht des Geschichtsunterrichtes, str. 27—41; Andreas Moritsch: Die gesellschaftlichen Voraussetzungen für die slowenische Nationalbewegung in Kärnten bis zum Ersten Weltkrieg, str. 44—55; Dušan Nečak: Volksschul-Bildung in der Muttersprache — die Möglichkeiten der Kärntner Slowenen in den Jahren 1869—1918, str.

56—65; Jože Pirjevec: Die Slowenen in Triest, str. 66—73. **226** Valentin Inzko: Andrej Einspieler in slovensko vprašanje na Koroškem. Koledar družbe sv. Mohorja za leto 1979. Str. 40—57. **227** Andrej Vovko: Podružnice »Družbe sv. Cirila in Metoda« na Koroškem 1885—1918. Koroški koledar 1978, 1977, str. 151—161. **228** Andrej Vovko: Odborniki podružnic »Družbe sv. Cirila in Metoda« na Koroškem v letih 1885—1919. Koroški koledar 1979, 1978, str. 110—121. **229** Josef Lukan: Franz Grafenauer (1860—1935). Volkstribun der Kärntner Slowenen. Klagenfurt/Celovec 1981, 362 str. **230** Franc Petek: Iz mojih spominov. Ljubljana 1979, 287 str. Spomini zajemajo obdobje od rojstva 1885 do 1945.

231 Arnold Suppan: Zwischen Assimilation und nationalpolitischen Emanzipation. Die Kärntner Slowenen vor und im Ersten Weltkrieg (1903—1918). Österreichische Osthefte 20, 1978, str. 292—328. **231 a** Avguštin Malle: Iz politične zgodovine koroških Slovencev 1905—1914. ZČ 33, 1979, str. 229—246. Koroški koledar 1979, str. 83—96. Glej tudi razpravo o vprašanih slovenske zgodovine 1904—1914, ZČ 33, 1979, str. 263—266, v kateri so sodelovali Luka Sienčnik (Zastopništvo koroških Slovencev v dunajskem parlamentu), Janko Pleterski (Koroška socialna demokracija in volitve), Janez Stergar (O narodno-radikalni struji in o društveni dejavnosti pred prvo svetovno vojno) in Fran Zwitter (Dve vprašanji slovenske zgodovine 1904—1914). **232** Die slowenischen Intellektuellen in Kärnten vom Ende des 19. Jahrhunderts bis zum Ersten Weltkrieg. Die Kärntner Landmannschaft 10, 1981, str. 5—10. **233** Friedrich W. Leitner: Eine Kärntner Delegation in Audienz bei Kaiser Karl I. im Mai 1918. Die Brücke 12, 1980, str. 31—34. **234** Tamara Pečar: Die Stellung der Slowenischen Landesregierung zum Lande Kärnten 1918—1920. Tipkopišna disertacija na filozofski fakulteti dunajske univerze 1973, 745 str. O njej je napisal oceno v ZČ 33, Ljubljana 1979, str. 346—348. Tone Zorn. **234 a** Lojze Ude: Boj za severno slovensko mejo 1918/20 in narodnoosvobodilna vojna 1941/45. Vestnik koroških partizanov 12, 1978, št. 1, str. 6—10. **235** Tone Zorn: Iz pisane lista »Jugoslovanski Korotan«. Borec 32, 1980, str. 241—247. Analiza lista, katerega pobudnik je bil Franjo Malgaj. List je izhajal v prvi polovici leta 1920.

236 Momčilo Zečević: Slovenačke političke stranke in koroško pitanje 1918—1920. JIČ 19, 1980, str. 57—83. **237** Hanns Haas: Koroški Slovenci in avstrijsko-jugoslovanski odnosi 1918—1920. Slovenski vestnik 25. aprila in 2. maja 1980. **238** Jože Koruza: Prežihov Voranč in boji za Koroško v letih 1918—1920. Celovec 1981, 61 str. **239** Avguštin Malle: Šolstvo v coni A v času jugoslovanske uprave. Koroški koledar 1981, 1980, str. 90—104. **240** Alfred Ogris: Streiflichter aus der Geschichte Ferlachs bis zum 10. Oktober 1920. Die Brücke 12, 1980, str. 37—40. **241** Janko Pleterski: Avstrijska socialna demokracija in koroški plebiscit. Slovenski vestnik, 2. maj 1980, 23. maj 1980. **242** Janko Pleterski: Elemente und Charakter der plebiszitären Entscheidungen 1920 in Kärnten. Klagenfurt/Celovec 1980, 89 str. Iz knjige Koroški plebiscit, Ljubljana 1970. **246** Kärntens Volksabstimmung 1920. Wissenschaftliche Kontroversen und historisch-politische Diskussionen anlässlich des internationalen Symposiums Klagenfurt 1980. Klagenfurt 1981, 434 str. Ysebina: Monika Glettler: Nationalismus und Nationalismusforschung, str. 14—28; István Diószegi: Die »südslawische Frage« und das Problem der Reformierbarkeit der Habsburger-Monarchie, str. 29—43; Janko Pleterski: Die Slowenen und die Bewegung für eine jugoslawische staatliche Vereinigung vor und während des Ersten Weltkrieges, str. 44—62; Avguštin Malle: Die nationalen Bestrebungen der Kärntner Slowenen bis zum Zerfall der österreichisch-ungarischen Monarchie 1918, str. 63—76; Jiri Kořalka: Deutschtum und Deutschnationalismus in Österreich vor 1918, str. 77—89; Fritz Fellner: Die jugoslawische Frage auf der Pariser Friedenskonferenz, str. 90—100; Andrej Mitrović: Die jugoslawische Politik in der Kärntner Frage auf der Friedenskonferenz in Paris. Die Plebiszitfrage im Frühjahr 1919, str. 101—124; Wolfgang Altgeld: Jugoslawien und Österreich als Faktoren der italienischen Aussenpolitik 1918—1920, str. 125—149; Johann Rainer: Italien und die Kärntner Frage 1918—1920, str. 150—157; Claudia Fräss-Ehrfeld: Die alliierte Kontrolle der Verwaltung in den Kärntner Abstimmungszonen, str. 158—177; Arnold Suppan: Der Stellenwert des kärntnerisch-slowenischen Grenzkonfliktes für die Wiener Regierung 1918—1920, str. 178—214; Andreas Moritsch: Die wirtschaftliche und soziale Lage der Kärntner Slowenen und deren Einfluss auf die Volksabstimmung 1920, str. 215—231; Emil Brix: Die Kärntner Volksabstimmung von 1920 im Kontext der österreichischen Nationalitätenstatistik 1880—1934, str. 232—253; Stefan Karner: Die Abtrennung der Untersteiermark von Österreich 1918/1919. Ökonomische Aspekte und Relevanz für Kärnten und die Steiermark, str. 254—296; Gottfried Köfner: Volksabstimmungen in Österreich nach 1918 ausserhalb Kärntens, str. 297—313; Hanns Haas: Die politischen Kräfteverhältnisse in Kärnten und die politischen Parteien in ihrer Haltung zu den Kärntner Slowenen nach 1920, str. 314—325; Karl Stuhlpfarrer: Deutsche Volkstumpolitik in Kärnten nach der Volksabstimmung, str. 326—335; Manfred Rauchensteiner: Die Folgenwirkungen von Abwehrkampf und Volksabstimmung

auf die österreichisch-jugoslawischen Beziehungen seit 1920, str. 336—346; Theodor Weiter: Die Kärntner Volksabstimmung im europäischen und internationalen Vergleich, str. 347—381; Alfred Ogris: Kärnten 1918—1920: Bilanz der wissenschaftlichen Diskussion zwischen zwei Jubiläen 1970—1980, str. 382—407; Bogo Grafenauer: Die Kärntner Volksabstimmung im Lichte der neueren Forschung, str. 408—426.

247 Das gemeinsame Kärnten-Skupna Koroška. 9 Klagenfurt 1980, 221 str. 2. Historiker-Seminar. Die Entwicklung der nationalen Frage Kärntens 1918—1938. 27.—29. März 1980 im Stadthaus in Klagenfurt, str. 81—221. Iz vsebine: Erwin Steinböck: Abwehrkampf und Volksabstimmung aus heutiger Sicht, str. 96—106; Dušan Nečak: Die slowenische Historiographie über die Zeit der kärntner Volksabstimmung, str. 107—115; Hanns Haas: Die rechtliche Lage der slowenischen Volksgruppe Kärntens nach Saint-Germain, str. 116—134; Augustin Malle: Die slowenischen Organisationen im politischen, wirtschaftlichen und kulturellen Leben der Kärntner Slowenen in der Ersten Republik, str. 135—147; Karl Stuhlpfarrer: Die Slowenen im »autoritären Ständestaat« 1933/34—1938, str. 148—160; Arnold Suppan: Österreich und Jugoslawien in der Zeit zwischen den beiden Weltkriegen, str. 161—173; Valentin Einspieler: Die Verhandlungen über die der slowenischen Minderheit angebotene Kulturautonomie (1925—1930), str. 174—189; Andreas Moritsch: Das Projekt einer Kulturautonomie für die Kärntner Slowenen, str. 190—195; Jože Pirjevec: Die Slowenen in Italien in der Zwischenkriegszeit, str. 196—201; Heimo Titz: Geschichts-Unterricht und Volksgruppenproblematik in Kärnten, str. 202—219. 243 Anton Svetina: Nekaj spominov na koroški plebiscit. Koroški koledar 1981, 1980, str. 105—115. 244 Kärnten. Volksabstimmung 1920. Wien—München—Kleinzersdorf 1981, 264 str. Vsebine: Karl Stuhlpfarrer: Volksabstimmungsfeiern und Geschichtsbild, str. 13—27; Hanns Haas: Die Wiener Regierung und die Frage Kärnten 1918—1920, str. 29—58; Peter Vodopivec: Jugoslawien und die Volksabstimmung, str. 59—81; Jože Pirjevec: Italien und die Kärntner Frage: 1918—1920, str. 83—98; Andreas Moritsch, Marjan Sturm, Siglinde Haas-Ortner: Die wirtschaftlichen und sozialen Verhältnisse in Südkärnten und die Volksabstimmung 1920, str. 99—116; Jože Šorn: Die Handelsbeziehungen zwischen Slowenien und der Republik Österreich von November 1918 bis November 1919, str. 117—135; Matjaž Klemenčič: Die ethnische Entwicklung und ethnische Situation der Bevölkerung in Kärnten vor der Volksabstimmung, str. 137—153; Dušan Nečak: Die Entstehung und die Durchführung der Bestimmungen für die Kärntner Volksabstimmung, str. 155—172; Hanns Haas: Die rechtliche Lage der slowenischen Volksgruppe Kärntens nach Saint-Germain, str. 173—186; Vasilij Melik: Die Propaganda der »Freien Stimmen« zu den Wahlen 1907—1930 und zur Kärntner Volks-Abstimmung, str. 187—207; Tone Žorn: Zur Kärntner Volksabstimmungs-Propaganda des Jahres 1920, str. 209—217; Franc Rozman: Die slowenischen Sozialisten und die Kärntner Volksabstimmung, str. 219—227; Tone Žorn: Jugoslawien (Das Königreich SHS) und die Frage der Öffnung der Demarkationslinie im Jahre 1920, str. 229—240. 245 Tone Žorn: Predplebiscit in koroški plebiscit v listu Korošec v letih 1919—1920. Borec 32, 1980, str. 523—543. 245 a Tone Žorn: Vprašanja koroškega plebiscita. Vestnik koroških partizanov 12, 1978, št. 2—4, str. 2—17.

248 Herbert Paschinger: Slowenische Bestrebungen zur Bildung eines Territoriums in Kärnten. Blätter für Heimatkunde 55, 1981, str. 86—95. 249 Tone Žorn: Vindišerska »teorija« na avstrijskem Koroškem po drugi svetovni vojni. Koroški koledar 1978, 1977, str. 162—175. 250 Ludwig Flaschberger, Albert F. Reiterer: Der tägliche Abwehrkampf. Erscheinungsformen und Strategien der ethnischen Assimilation bei den Kärntner Slowenen. Wien 1980, 123 str. Sodobne razmere. 251 Claudia Fräss-Ehrfeld: Aussenpolitische Aspekte der kärntner Frage nach dem zweiten Weltkrieg. Die Brücke, dec. 1980, str. 35—37. 252 Rado Janežič: »Slovenski vestnik« že 35 let izpolnjuje svojo odgovorno nalogo. Vestnik koroških partizanov 14, 1980, str. 18—25. 253 Janez Stergar: Metode prisilnega raznarodovanja koroških Slovencev s poudarkom po času po drugi svetovni vojni. (Predavanje na VII. kongresu jugosl. zgodovinarjev v Novem Sadu 6. 10. 1977). Koroški koledar 1978, 1977, str. 176—180. 254 Karl Stuhlpfarrer: Die Kärntner Slowenen in der Zweiten Republik. Die Volksgruppen in Österreich, 1979, str. 99—107. Integrato 11—12. Kulturne in politične razmere. 255 Dušan Nečak: Volitve na Koroškem po drugi svetovni vojni. Ljubljana 1978, 402 str. Doktorska disertacija. 256 Dušan Nečak: Die Wahlen in Kärnten nach dem zweiten Weltkrieg. Eine Analyse der Wahlergebnisse. Jahrbuch für Zeitgeschichte, 1978, str. 201—245. 257 Dušan Nečak: Deželnozborske volitve na Koroškem dne 7. oktobra 1979. Vestnik koroških partizanov 14, 1980, str. 49—57.

258 Dušan Nečak: Volitve v koroško kmečko zbornico 21. novembra 1976. ZČ 32, 1978, str. 319—329. 259 Feliks Bister: Odnos katoliške cerkve do slovenske narodne skupine na Koroškem po drugi svetovni vojni. 13. koroški kulturni dnevi, zbornik predavanj, Celovec 28.—30. 12. 1981. Naš tednik 7. in 14. 1. 1982. Skrajšan natis. 260 Theodor Weiter: Die Kärntner Ortstafelkommission: Arbeit und Ergebnisse der Studien-

kommission für die Probleme der slowenischen Volksgruppe in Kärnten 1972—76. Klagenfurt 1980, 542 str. pril. (Das gemeinsame Kärnten-Skupna Koroška; 8). **261** Valentin Einspieler: Kärntner Weissbuch, 1. Band. Wieviele Slowenen gibt es in Kärnten? Klagenfurt 1980, 210 str. Glej oceno, ki jo je napisal Bogo Grafenauer. (Naši razgledi 1981, str. 160—161). **262** Peter Ibounig: Bevölkerung und Wirtschaft des gemischtsprachigen Gebietes Kärntens in geografischer Sicht. Graz 1980, disertacija. **263** Joško Tischler: Pred 35 leti: upor brez nasilja. Naš tednik 3. julij 1980, 10. 7. 1980. Spomini na vrnitev slovenskih izseljencev julija 1945, med drugim o dogodkih na beljaškem kolodvoru. **264** Feliks Bister: Die österreichischen Volksgruppen zwischen Meditation und Konfrontation. Österreichische Osthefte 22, 1980, str. 393—405. **265** Janez Stergar: »Nur ein Menschenleben haben wir Zeit...« Deutsch — nationalismus in Kärnten seit 1920. Einheit = Enotnost = Jedinstvo = Egység = Svornost 2, 1979, št. 5—6, str. 16—25. **266** Andreas Moritsch: Die Kärntner Slowenen von 1918—1945. Die Volksgruppen in Österreich, 1979. V Integratio 11—12, str. 89—107. Politične, narodne razmere. **267** Andrej Vovko: Koroško vprašanje med obema vojnama v luči letnih skupščin »Družbe sv. Cirila in Metoda«. Koroški koledar 1981, 1980, str. 79—89.

268 Hanns Haas: Fortschritt und Deutschtum. Kärntner sozialdemokratische Slowenenpolitik in der Ersten Republik — Bewegung & Klasse. Studien zur österreichischen Arbeitergeschichte. Wien—München 1978, str. 297—327. **269** Valentin Einspieler: Verhandlungen über die der slowenischen Minderheit angebotene Kulturautonomie 1925—1930. Klagenfurt 1980, 180 str. Druga izdaja. **269 a** Tone Zorn: »Anšlus« in koroški Slovenci. Vestnik koroških partizanov 12, 1978, št. 1, str. 11—22. **270** Alfred Elste: Das Bild der Kärntner Slowenen in der nationalsozialistischen Presse und Wissenschaft. Wien 1981, disertacija. **271** Andreas Moritsch: Das Projekt einer Kulturautonomie für die Kärntner Slowenen im Jahre 1927. Österreichische Osthefte 20, 1978, str. 229—337. **272** Tone Zorn: Vinzenz Schumy in nacisti leta 1933. Koroški koledar 1981, 1980, str. 116—120. **273** Tone Zorn: Dollfuss-Schuschniggov režim in koroški Slovenci v letih 1933—1938. Vestnik koroških partizanov 14, 1980, str. 57—71. **274** Tone Zorn: Nazicem in slovenska manjšina na avstrijskem Koroškem leta 1938. Minhenki dogovor in jugoslovenskita i čehoslovačkita narodi. 1980, str. 205—215. **275** Valentin Polanšek: Luč kulturne zavesti. Ob sedemdesetletnici prosvetne zveze na Koroškem. Naši razgledi 27, 1978, str. 650—651. O nastanku Prosvetne zveze, njenem delovanju med vojnama in po vojni, mrtvilo in gospodarska odvisnost. **276** Augustin Malle: Življenje in delo SPZ/Slovenske prosvetne zveze/ v sedmih desetletjih njenega obstoja. Koroški koledar 1978, 1977, str. 80—91. **277** Setev in žetev. Devet desetletij organizirane kulturne dejavnosti koroških Slovencev. Celovec 1979, 250 str. Izbor originalnih tekstov in komentar. **278** Erich Prunč: Zum Problem sprachlicher Interferenzen im bilingualen Gebiet in Kärnten. Klagenfurt/Celovec 1978, 60 str. **279** Danilo Prušnik: Ob tridesetletnici organiziranega slovenskega športa na Koroškem. Koroški koledar 1978, 1977, str. 134—142. **280** Luka Sienčnik: Koroški Slovenci in njihove pravice v šolstvu. Mladje 1979, št. 33, str. 84—91; št. 34, str. 71—86; št. 35, str. 94—107. **281** Jakob Sitter: Die Anfänge der slowenischen Genossenschaftswesens in Südkärnten und dessen heutige Struktur, Einordnung und Position in der österreichischen ländlichen Genossenschaftsorganisation, unter besonderer Berücksichtigung der Warenorganisation. Linz 1981, diplomsko delo. **282** Igor Schellender: Iz zgodovine planinske organizacije na Koroškem. Slovenski vestnik 24. 7. in 31. 7. 1981. **283** Koroška pota. Maribor 1978, 155 str. Avtor potopisa je Jože Širnelj, str. 10—125. Tekst je slovensko-nemški. **283 a** Jožko Kežar: Življenje in delo Zveze koroških partizanov od 1972 naprej. Vestnik koroških partizanov 15, 1981, št. 2—3, str. 58—63; št. 4, str. 25—43; Isti 16, 1982, št. 2, str. 21—29 in št. 3, str. 11—24. **284** Dieter Neumann: Museum der Stadt Villach. Ein kleiner Führer durch die Ausstellung. Villach 1981, 40 str. **285** Wilhelm Neumann: 1100 Jahre Villach 878—1978. Ein Stadtgeschichtlicher Überblick. Museum der Stadt Villach 15. 1978, str. 29—39. **286** Wilhelm Neumann: Zum 1100-Jahr-Jubiläum von Villach und der ältesten Originalkunde Kärntens. Isto, str. 9—23. Isti tekst je objavljen tudi v Carinthia I 168. 1978, str. 97—110. **287** Villach, das Werden einer Stadt. 1980, ni paginirano. Slavnostna izdaja ob 1100-letnici Beljaka, večinoma fotografije. **288** Georg Wacha: Die Zinngiesser in Villach. Neues aus Alt-Villach, Villach 1980, str. 9—45. Razvoj svinčeneja in cinastega posodja, obrtniki, ki so se s tem ukvarjali v Beljaku.

289 Wilhelm Neumann: Zur Geschichte der Villacher Brücken. Museum der Stadt Villach 15, 1978, str. 41—60. **290** Dieter Neumann: Ein Bleibarren vom Korntauern aus dem 16. Jahrhundert. Neues aus Alt-Villach, 1980, str. 47—55. **291** Walther Fresacher: Ein Streit um die Landgerichtsgrenze im Raume von Fellach. Museum der Stadt Villach 16, 1979, str. 39—61. **292** Wilhelm Neumann: Zur Geschichte des Kärntners Kufenstechens, ein früheres Zeugnis aus der »Gegend« nördlich Villach. Carinthia I, 168, 1978, str. 195—205. **293** Evelyne Weberinig: Versuch einer Beschreibung von Bleiberg in Betracht des Bergbaues. Neues aus Alt-Villach, 1980, str. 137—155. Lokalizacija rudnikov-jam v pogorju Dobrača, popis pridobivanja svinca, popis jam. **294** Franz Lorenz

Hohenauer: Bleiberg in Kärnten. Isto, str. 157—163. Popis je povzet iz Carinthie 1817, popis krajev in prebivalcev. **295** Anton Svetina: Prispevki k zgodovini Lipe nad Vrbo. ZČ 34, 1980, str. 313—325. Pregled zgodovine župnije in dogodkov v času reformacije in protireformacije in pojavi slovenske narodne zavednosti. **296** Anton Svetina: Prispevki k zgodovini Skočidola. ZČ 34, 1980, str. 101—117. Etimologija imena, zgodovina župnije. **297** Anton Svetina: Prispevki k zgodovini Šentruperta pri Beljaku. ZČ 32, 1978, str. 413—428. **298** Anselm Skuhra: Raziskava o Bilčovsu s posebnim ozirom na slovensko manjšino. 13. koroški kulturni dnevi. Zbornik predavanj. Celovec 28.—30. 12. 1981, str. 245—259.

299 Anton Feinig: Hišna in ledinska imena v Kožentavri. Letno poročilo Zvezne gimnazije za Slovence. Celovec 1980/81, str. 65—70. **300** Karl Wit: Völkermarkt, Chronik der Grossgemeinde. Völkermarkt 1980, 160 str. Pregled razvoja kraja od paleolita do sedanjosti, govori tudi o Slovencih, kolonizaciji, prvi svetovni vojni in posledicah.

Štajerska

301 Walter Brunner: Die Gmein in steirischen Altsiedelland. Siedlung, Macht und Wirtschaft, 1981, str. 45—50. **302** Herwig Ebner: Das »Stadrecht« in der Steiermark. Isto, str. 159—163. **303** Gerald Gänser: Zur mittelalterlichen Siedlungs- und Bevölkerungsentwicklung im Bezirk Voitsberg. Isto, str. 117—127. **304** Fritz Posch: Das Aribonengut im Westen von Graz und die zwei Königshuben zu Gösing. Zeitschrift des historischen Vereins für Steiermark 71, 1980, str. 29—45. **305** Ignacij Voje: Katarina Celjska-Kotromanička in njen pečat. Celjski zbornik 1977—1981. 1981, str. 287—292. **306** Jože Koropec: Die gesellschaftliche Gliederung der Teilnehmer an den Kämpfen des zweiten slowenischen Bauernaufstandes im Jahre 1635. Siedlung, Macht und Wirtschaft, 1981, str. 381—386. **307** Peter Krenn: Die Ausrüstung der steirischen Landmiliz von 1703/04. Isto, str. 241—254. **308** Marjetica Simoniti: Graški zlatarji in srebrarji na slovenskem Štajerskem. Zbornik za umetnostno zgodovino, nova vrsta XVII, 1981, str. 75—87. **309** Hans Guss: Die Glashütten der ehemaliger Untersteiermark bis zum Zerfall der Monarchie 1918. Zeitschrift des Historischen Vereins für Steiermark 69, 1978, str. 125—156. **309 a** Jože Mlinarič: Poestetno opatije na Štajerskem (okoli 1145—1786). ČZN 17 (52) Maribor 1981, str. 38—59.

310 Rüdiger Malli: Die Sozialstruktur und das nationale Erwachen der Slowenen. Österreichische Osthefte 20, 1978, str. 284—291. Razvoj gospodarstva na Slovenskem v 19. stoletju. **311** Stefan Karner: Die Aussiedlungen der Slowenen in der Untersteiermark. Ein Beispiel nationalistischer Volkssturmpolitik. Österreich in Geschichte und Literatur (mit Geographie). Wien XXII/1978, str. 154—174. **312** Tone Zorn: Slovenci na avstrijskem Štajerskem. ČZN 15 (50), 1979, str. 430—447. **313** Matjaž Klemenčič: Jezikovna struktura na z avtohtonim slovenskim prebivalstvom posejlenem območju avstrijske Štajerske od srede 19. stoletja do leta 1971. ČZN 14 (49). 1978, str. 124—148. **314** Miroslav Pahor: Vloga furmanstva pri rekrutiranju prostovoljnega kadra avstrijske mornarice (s posebnim ozirom na Štajersko). ČZN 14 (49). 1978, str. 92—99. **315** Bogo Grafenauer: Narodnostno stanje in slovensko-nemška etnična meja na Štajerskem kot dejavnik osvoboditve severovzhodne Slovenije 1918/1919. ZČ 33, 1979, str. 385—405. **316** Vladimir Bračič: Prostorski razvoj upravne in samoupravne razdelitve na območju severovzhodne Slovenije. ČZN 14 (49), 1978, str. 269—342. Lokalna uprava od 1850. dalje. **317** Maribor. Maribor 1978, 92 str. Več avtorjev. Neke vrste turistični vodič. **318** Karl Pišec: Utrdbena rabota mariborska. Kronika 27, 1979, str. 81—94. **319** Jože Mlinarič, Jakob Richter: Mariborski meščanski špital od ustanovitve 1348 do srede 18. stoletja. ČZN 17 (52) 1981, str. 252—272. Nastanek špitala, njegov pomen, razvoj, upravniki, ukinitve. **320** Jože Curk: Mariborsko mestno obzidje, posebno v 16. stoletju. ČZN 16 (51), 1980, str. 90—108.

321 Antoša Leskovec: Projekt verižnega mostu čez Dravo v Mariboru v letih 1835—1844. ČZN 16 (51). 1980, str. 140—146. Stari leseni most je bil nevaren, načrti za verižni most pa se ne uresničijo, ker ni bilo denarja. **322** Eman Pertl: Prvi slovenski zdravniki v Mariboru. Zbornik za zgodovino naravoslovja in tehnike 5/6, 1981, str. 95—191. Prikaz dela in možnosti slovenskih zdravnikov v nemškem Mariboru v času 1839—1919. **323** Boj za Maribor in severno mejo 1918—1919 na področju štajerskega obmejnega poveljstva. Maribor 1978, 21 str. Katalog je pripravil Lojze Perič. **324** Lojze Ude: Odgovor na izvajanja Franceta Klopčiča o značaju vojaškega upora v Mariboru 22. julija 1919. ČZN 15 (50) 1979, str. 398—403. Ne poenostavljati, ker je ta upor imel več vzrokov. **325** Jože Curk: Kratek oris komunalne in gradbene zgodovine Maribora med obema vojnama. Kronika 28, 1980, str. 194—199. **326** Zdenko Čepič: Maribor po osvoboditvi. ČZN 15 (50). 1979, str. 475—492. Gospodarski razvoj mesta do leta 1972. **327** Senta Šetinc: Razvoj visokega šolstva v Mariboru. ČZN 15 (50). 1979, str. 608—611. Pregled kulturnega razvoja in razvoja visokega šolstva. **328** Sergej Vrišer: Mariborski muzej. Umetnostna zbirka. Kulturni in naravni spomeniki Slovenije. Maribor 1979, 30 str. **329** Viktor Vrbnjak, Vasja Sterle: Zgodovinsko društvo v Mariboru 1903—1978,

75 let. Maribor 1978, 42 str. 330 Jure Mikuž: Zavod za spomeniško varstvo Maribor. Zgodovinsko društvo v Mariboru 1903—1978, 75 let. Maribor 1978, str. 40—42.

331 Janez J. Švajncer: Pesnica 1946. Kronika 29, 1981, str. 41—51. 332 Janez J. Švajncer: Prostovoljno delo v Mariboru v letih po vojni v luči znakov najprizadenejšim. ČZN 15 (50). 1979, str. 493—505. 333 Janez J. Švajncer: »Zadružni dom 1948«. ČZN 16 (51). 1980, str. 411—417. 334 Sergej Vrišer: Stanovanjska oprema graščine Radvanje iz leta 1695. ČZN 14 (49). 1978, str. 217—221. 335 Jože Mlinarič: Admotski Račji dvor pri Mariboru. ČZN 14 (49). 1978, str. 33—47. 336 Jože Mlinarič: Gosposčina Zgoranje Radvanje pri Mariboru po urbarju iz leta 1695. ČZN 14 (49). 1978, str. 204—216. Pregled usode in drobitve posesti v zgodnjem srednjem veku. Izčrpní podatki o gosposčini šele iz 17. stoletja. 337 Jože Mlinarič: Odnosi med Šentpavelsko opatijo in gospodi iz Melja, gospodi mariborskimi in mariborskimi meščani v srednjem veku. Kronika 29, 1981, str. 241—250. 338 Jože Mlinarič: Selnica pri Mariboru. ČZN 15 (50), 1979, str. 115—136. Politični in kolonialni razvoj selniškega območja. Cerkveni razvoj na tem območju. 339 Jože Curk: Mariborsko Pohorje. Kulturni in naravni spomeniki Slovenije. Maribor 1980, 30 str. 340 Jože Curk: Račji dvor pri Mariboru (arhitekturna analiza). ČZN 14 (49), 1978, str. 48—54.

341 Jože Koropec: Hoče do srede 17. stoletja. ČZN 14 (49). 1978, str. 187—203. Naselitev in razvoj kraja, razmere v srednjem veku. 342 Antoša Leskovec: Iz zgodovine Polskavskega od konca 18. stoletja do začetka druge svetovne vojne. ČZN 17 (52). 1981, str. 303—318. Kratek pregled zgodovine kraja, omenja le najpomembnejše značilnosti. 343 600 let ustavne in upravne zgodovine mesta Ptuja. Ptuj 1979, 39 str. Katalog razstave Zgodovinskega arhiva v Ptuj. 344 Kristina Šamperl: Grb mesta Ptuja. Kronika 26, 1978, str. 68—70. 345 Jože Curk: O utrjevanju Ptuja v sredini 16. stoletja. ČZN 16 (51), 1980, str. 109—130. Gradbene dejavnosti v mestu, sprememba videza iz srednjeveške utrjenosti v renesančno obliko, v 19. stoletju se začenja propadanje. 346 Trideset let Študijske knjižnice v Ptuj. Nastanek in delovanje knjižnic na ptujskem in ormoškem področju. Ptuj 1978, 106 str. 347 Jože Štrafela, Franc Kolarič: 40 let folklore v Markovcih in okolici: 1938—1978. Ptuj 1978, 42 str. 348 Günter Cerwinka: Stadt und Urbar Radkersburg am Ausgang des Mittelalters. Bürgerlicher Weingartenbesitz als Aspekt der Stadt-Land-Beziehungen. Siedlung, Macht und Wirtschaft. 1981, str. 487—496. 349 Otfried Hafner: Zum Kulturleben der Klassik in Radkersburg. Blätter für Heimatkunde 52, 1978, str. 50—53. Slikarstvo, kiparstvo, glasba, slovesni pogrebi. 350 Ob 80(osemdeset) letnici bolnišnice v Ormožu 1898—1978. Ormož 1978, 22 str.

351 Ivan Zelko: Špitalič. Zgodovina župnije Špitalič pri Konjicah. Špitalič 1978, 51 str. 352 Vladimir Šlibar: Lesna domača dejavnost v Zgornji Dravinjski dolini. Celjski zbornik 1977—1981. 1981, str. 443—464. Še žive panoge lesne domače dejavnosti, težišče je na času po drugi svetovni vojni. Posega pa tudi v 19. stoletje. 353 Jože Curk: Studenice — pomemben spomenik naše umetnostne zgodovine. ČZN 16 (51). 1980, str. 284—310. 354 Jože Koropec: Srednjeveško gospostvo Slovenj Gradec. ČZN 14 (49). 1978, str. 16—32. Pregled gospodarjev tega gospostva in razvoj. 355 Marjetica Simoniti: Zlatarska in pasarska obrt v Slovenjem Gradcu. Zbornik za umetnostno zgodovino, nova vrsta XIV—XV, 1979, str. 199—210. 356 Marjetica Simoniti: Radmirska zakladnica. Sergej Vrišer: Radmirska cerkev. Kulturni in naravni spomeniki Slovenije. Maribor 1979, 30 str. 357 Ivan Stopar: Dobrna. Kulturni in naravni spomeniki Slovenije. Maribor 1980, 30 str. 358 Ivan Stopar: Vitanje. Kulturni in naravni spomeniki Slovenije. Maribor 1979, 30 str. 359 Jože Curk: Urbano-gradbena zgodovina Vitánja in njegove okolice. ČZN 17 (52). 1981, str. 23—37. 360 Drago Meze, Anton Ramovš: Logarska dolina. Kulturni in naravni spomeniki Slovenije. Maribor 1978, 38 str.

360 a Tone Petek: Sosedski odnosi v Podvolovjeku (kratek zgodovinski pregled kraja, sosedski odnosi). ČZN 14 (49). 1978, str. 166—181. 361 Savinjski zbornik IV, Žalec 1978, 393 str. Priložnostni članki. Za zgodovinarja so zanimivi naslednji članki: Jože Jan: Občina Žalec in njen družbenoekonomski razvoj po letu 1974. Str. 51—70. Ivan Žagar, Katarina Kobe-Arzenšek: Tekstilna tovarna Prebold ob 135-letnici. Str. 133—144. Jaka Šlokan: Hmeljska kronika. Str. 178—230. Pregled razvoja hmeljarstva, ljudje, ki so se ukvarjali s tem. Tone Kolšek: Žovneško gospostvo v luči urbarja iz leta 1550. Str. 235—265. Kratek pregled gospostva Žovnek, graščinska uprava, struktura posestnih enot, urbarialne datjave, neagrarne dejavnosti. Angelos Baš: Iz kulturnega življenja v Zgornji Savinjski dolini in Zadretju med svetovnim vojnama. Str. 266—274. Marija Makarovič: O načinu življenja poslov na Vranskem. Str. 275—282. Rozika Kobale: Pevski zbori in godbe na pihala. Str. 292—306. Pregled razvoja zborovskega petja v Savinjski dolini. Marija Makarovič: Noša na Vranskem. Str. 321—329.

362 Gotovlje. Žalec 1980, 157 str. Zbornik. Zgodovinski članki so: Vinko Jordan: Gotovlje. Str. 17—20. Kratek pregled razvoja vasi. Vinko Jordan: Staroslovanski grobovi v Gotovljah. Str. 21—22. Jošt Melč: Iz preteklosti naše vasi. Str. 23—28. Razvoj vasi in posebnosti. Komisija za družbeno planiranje Gotovlje. Str. 45—58. Pregled razvoja področja od 19. stoletja do današnjih dni. Drago Kumer: Življenje in delo šole.

Str. 67—74. Jurij Gorišek: 85 let slovenskega petja. Str. 86—90. Ivan Rak: Društvo za šport in prosveto »Borut«. Str. 97—100. Obdobje pred in med vojnama. Anton Rozman: Čebelarstvo v občini Žalec. Str. 109—119. Pregled razvoja čebelarstva od srede 19. stoletja do danes.

363 Gomilsko. Žalec 1979, 300 str. Zbornik. Zgodovinski članki so: Milan Natek: Geografske značilnosti Gomilskega in njegovega zaledja. Str. 9—58. Razdeljeno na več poglavij, kratek pregled pokrajinskih značilnosti, zgodovine, naseljenosti. Tone Kolšek: Vas Gomilsko in njene domačije v preteklosti. Str. 59—86. Kratek opis položaja, kmetje so navedeni poimensko glede na to pod katero gospodstvo so spadali. Emil Lajh: Nekaj o pripravah, poteku in pomenu I. konference KPS v Šmiglovi zidanici. Str. 93—100. Vito Hazler: Druženopolitična skupnost in udeležba prebivalcev pri njenem razvoju. Str. 117—128. Vito Hazler: Agrarna skupnost. Str. 141—158. Tončka Hazler: Šola na Gomilskem. Str. 191—202. Vito Hazler: Terciarna dejavnost na območju Gomilskega. Str. 213—220. Janez Hočevar: Telovadba in šport na Gomilskem. Str. 235—252. Stanko Trobina: Sakralno-kulturni spomeniki v župniji Gomilsko. Str. 273—275.

364 100(sto) let prostovoljnega gasilskega društva Šempeter v Savinjski dolini. Šempeter 1978, 20 str. Gradivo o nastanku in razvoju društva sta zbrala Anton Gros in Franc Golavšek. **365** Griže za Zabukovico. Žalec 1981, 298 str. Delo je izšlo ob 40-letnici napada na rudnik, 40-letnici vstaje in 60-letnici delavsko prosvetnega društva »Svoboda«. **366** Ivan Stopar: Stare celjske upodobitve. Celje 1980, 232 str. Sistematično zbrane in ovrednotene upodobitve Celja iz starejše dobe. **367** Celjski zbornik 1977—1981. Celje 1981, 551 str. Zgodovinski članki so: Tone Kolšek: Gospodarsko stanje lemberške gosposčine, dajatve in položaj njenih podložnikov po urbarju iz leta 1687. Str. 21—37. Vlado Novak: Celjski kulturni tedni 1938, 1939 in 1940. Str. 223—232. Delo obravnava predvsem tretji CKT, ki ga je Fran Roš izpustil, ko je pisal o prvih dveh. Miroslav Pahor: Pomorščaki s celjskega območja. Str. 233—256. Vključevanje Celjanov v mornarico. Janko Orožen: Iz zgodovine Planinskega društva Celje. Od ustanovitve do prve svetovne vojne (1893—1914). Str. 259—282. Anton Sore: Nekaj podatkov o spremembah zemljiških kategorij v širši celjski regiji. Str. 385—394. Spremembe zemljiških kategorij 1900—1950. In od 1951 do 1974. Drago Meze: Nekaj o kmečki hiši hribovskih kmetij v Gornji Savinjski dolini, str. 425—442. Spremembe, ki jih doživlja hribovska kmečka hiša. Spreminjanje načina gospodarjenja, nastajanje počitniških hišic iz opuščenih kmetij.

368 Janko Orožen: Oris sodobne zgodovine Celja in okolice 1941—1979. Celje 1980, 702 str. Posebna izdaja Celjskega zbornika. Prvih 12 strani zajema obdobje med obema vojnama, do str. 41 sega področje NOB, nato sledi novejša doba. **369** Ivan Stopar: Svetina. Kulturni in naravni spomeniki Slovenije. Maribor 1979, 30 str. **370** Vinko Škarfar: Svetina nad Celjem — 500-letnica Marijine cerkve. Mohorjevo koledar 1981, Mohorjeva družba Celje, str. 152—154. Naselje, nastanek romarske cerkve Marije Snežne, oprema, okras cerkve. **371** Lojze Oberžan, Edi Jelovšek: Izletniški vodnik po Laškem. Laško 1981, 18 str. Turistični vodnik, kratka zgodovina. **372** Lojze Oberžan, Edo Jelovšek: Zidani most v zgodovini. Mohorjevo koledar 1979, Mohorjeva družba Celje, str. 99—101. Pregled zgodovine kraja. Natančneje opisana naravna katastrofa leta 1877. **373** Tone Knez: Oris najstarejše zgodovine Laškega. Kronika 27, 1979, str. 149—154. **374** Šmarje pri Jelšah nekoč in danes. Šmarje pri Jelšah 1978, 23 str. Turistično propagandna brošura. **375** Ivan Stopar: Bistrica ob Sotli z okolico. Kulturni in naravni spomeniki Slovenije. Maribor 1978, 31 str. **376** Jože Curk: Podsreda in njena gosposčina (urbano-gradbena skica). ČZN 17 (52). 1981, str. 219—227. **377** Jože Curk: Brežice, gradbena zgodovina gradu in mesta. ČZN 17 (52). 1981, str. 228—251.

Glej še C 134 ss, 336, 453, za Maribor C 38, za Ptuj C 454.

Črni revir

378 30(Trideset) let Strojne tovarne Trbovlje. Trbovlje 1978, 48 str. Več avtorjev. **379** Stanko Brečko: Hrastnik skozi desetletja. Hrastnik 1978, 509 str. Dopolnjena in popravljena izdaja. **380** Janko Orožen: Zgodovina Zagorja ob Savi I. Zagorje ob Savi 1980, 319 str. **380 a** 70 let gasilskega društva Zagorje-mesto. Zagorje 1978, 20 str.

Prekmurje in Porabje

381 Albina Nečak-Lük: Oris položaja madžarske narodne manjšine v Prekmurju v obdobju 1918—1945. ZČ 35, 1981, str. 279—286. **382** Vlasta Koren: Etnografski oddelek Pokrajinskega muzeja v Murski Soboti. Kulturni in naravni spomeniki Slovenije. Maribor 1978, 30 str. **383** Vlasta Koren: Ljudska arhitektura v mestu Murska Sobotna. (Topografski prispevek). Varstvo spomenikov XXIII, 1981, str. 189—194. **384** Marija Makarovič: Medsebojna pomoč na vasi (na primeru Nedelice v Prekmurju). ČZN 14 (49). 1978, str. 149—165. **385** Jože Smej: Prekmurški pisatelj Jožef Bagáry in milenij madžarske države leta 1896. ČZN 14 (49). 1978, str. 115—123. Spor z uradnimi državnimi

oblastni, ker ni hotel peljati faranov na razstavo ob 1000-letnici madžarske države v Budimpešto. 386 Ivan Škafar: Dnevnik dolnjelendavskih Bánffyjev. ČZN 16 (51). 1980, str. 71—89. 387 Ivan Škafar: Slovenski abecedar Mihala Bakoša iz leta 1786 in njegov ponatis (1793). ČZN 14 (49). 1978, str. 222—237. 40 let folklore v Beltincih. Murska Sobota 1978, 40 str. 388 Szentgotthárd: helytörténeti, művelődéstörténeti, helyismereti: tanulmányok. Szombathely 1981, 771 str. Zgodovina in kulturna zgodovina Monoštra. 389 Tone Zorn: Pogled na položaj slovenske manjšine (narodnosti) v madžarskem Porabju. Manjšine-most med narodi. Ljubljana 1980, str. 23—24.

Glej še B 59, C 47, 49, 90, 95, 132, 314.

Summary

BIBLIOGRAPHY OF THE SLOVENE HISTORY VIII (PUBLICATIONS OF THE YEARS 1978—1981)

Eva Holz

The Slovene historical bibliography has been currently arranged since 1938. After the Liberation it has been published in the Historical Review (for the first time in the No. 5/1951). A more detailed survey of its publications one can find in the Historical Review No. 29, 1975. It comprises the works dealing with the history of the Slovenes, as well as the history of the territories where the Slovenes lived. It takes into account the works in foreign languages treating these themes. It has to be pointed out that it is the selected bibliography in question.

The bibliography 1978—1981 is divided into four chapters: A. Bibliographies, B. Biographies, C. General Part, D. Local Part. The General part is divided into four time sections: The Oldest History, Archeology, Middle Ages; Modern Times: 16th—18th Century; Modern Times: 1740—1918, Between the First and the Second World War. The section Middle Ages is further divided into the following sections: Feudal Estate, Aristocratic Families, Turkish Invasions. Separate sections are also: Population, Its Development and Problems, Migrations — Emigrants — Contacts with the Neighbours and Foreign Countries — Agriculture, Arable Farming, Status of Peasants, Peasant Risings — Forestry and Hunting — Towns and Citizens — Measures and Weights — Coats of Arms and Seals — Industry, Craft, Mining Industry, Ironwork, Power Plants — Traffic and Trade, Post — Maritime Affairs, Fishery, Shipbuilding — Insurance — Army and Wars — Law and Administration History — Ecclesiastical History — Educational System and Pedagogics — Ethnology — Medicine, Veterinary Medicine, Health Care — Language, Dialects, Surnames, Local Names — Publicism, Typography, Libraries, Book and Writing Development — Art — Photography and Film — Philosophy — Sciences and Their Development — Historiography, Development and Problems — Archives and Sources — Museums — Societies and Institutions, Mountaineering — Atlases. The Local part, however, deals with the individual parts in Slovenia as one can conclude from the title itself.

Ljubljanska banka

Splošna banka Celje
VODNIKOVA 2, CELJE

VABIMO VAS V NAŠE EKSPozITURE:

CELJSKA MESTNA HRANILNICA
ŽALEC
LAŠKO
SLOVENSKE KONJICE
ŠENTJUR
ŠMARJE PRI JELŠAH
ROGAŠKA SLATINA

IN AGENCIJE NA PODROČJU NAŠE BANKE

DRUŠTVENO ŽIVLJENJE, KONGRESI IN SIMPOZIJI

DELOVANJE ZGODOVINSKEGA DRUŠTVA LJUBLJANA

(od 16. maja 1985 do 12. junija 1986; poročilo z občnega zбора)

Poročilo obsega opis društvene dejavnosti v preteklem letu oziroma v drugi polovici tretje mandatne dobe, ki se Zgodovinskemu društvu Ljubljana izteka z današnjim občnim zborom.

V preteklem letu so izvršni odbor društva sestavljali: dr. Darja Mihelič (predsednik), Peter Štih (podpredsednik), Metka Gombač (tajnik), mag. Vinko Rajšp (blagajnik) ter člani: Marjan Drnovšek, Jasna Horvat, Marija Kremenšek, dr. Branko Reisp, Saša Serše, Anka Vidovič-Miklavčič.

Dejavnost je v omenjenem razdobju ostala zvesta ciljem, ki si jih je društvo postavilo ob ustanovitvi: svojim članom je skušalo omogočiti poglobitev strokovnega znanja ob obiskovanju raznovrstnih predavanj; s pomočjo organiziranih ogledov jih je seznanjalo z nekaterimi kulturnimi ustanovami pri nas. Društvo in njegovi člani so še vedno vključeni v delo pri monografiji o ljubljanski preteklosti, sodelujejo pa tudi pri pripravi strokovnih srečanj, ki osvetlujejo preteklost nekaterih dogodkov in problemov ob različnih jubilejih. Društvo si prizadeva za razširitev svoje dejavnosti tudi v splošno-slovenskem in interdisciplinarnem oziru.

Od lanskega občnega zбора do danes je društvo pripravilo naslednje članske sestanke s predavanji: po občnem zboru 16. maja 1985 je mag. Vinko Rajšp predstavil prisotnim članom čarovniške procese na Slovenskem; 7. novembra je Marjan Drnovšek govoril o Petru Grasselliju (1841—1933) in njegovem času; 5. decembra je sarajevski strokovnjak za arabistiko Enes Kujundžić članom društva predaval o arabskih zgodovinarjih znanosti do 13. stoletja; številčno in diskusijsko je izreden odziv med občinstvom zbudil mag. Boris Mlakar s študijo o narodnem izdajstvu in kolaboracionizmu s posebnim ozirom na Slovenijo 27. marca 1986; interdisciplinarnega značaja je bilo predavanje dr. Danila Pokorna Iacobus Gallus (1550—1591) in njegova zbirka »Opus musicum« 24. aprila; zagrebški gost, akad. prof. dr. Josip Adamček je 15. maja seznanil člane društva z vprašanji protestantizma v hrvaških deželah; vprašanju šolske problematike pa bo namenjena današnja informacija o novostih učnega načrta za zgodovino v srednjih šolah, ki jo bo podal prof. dr. Vasilij Melik.

Poleg predavanj je društvo s pomočjo in razumevanjem osebja Viba filma pripravilo za svoje članstvo tudi ogled dokumentarca TIGR režiserja Tuga Štiglica, ki ga je s strokovno razlago pospremila dr. Milica Kacin-Wohinz 5. junija 1986. Od kulturnih ustanov je društvo omogočilo članom ogled Nadškofijskega arhiva, s katerim nas je ob posebej za to priložnost pripravljeni razstavi seznanil dr. France Martin Dolinar 14. novembra 1985. Tudi ta sestanek je med prisotnimi zgodovinarji zbudil izjemen interes. Društvo je aktivno sodelovalo tudi pri pripravah nekaterih slavnostnih prireditev: 7. junija 1985 je podelilo diplomo častnega članstva akad. prof. dr. Ferdu Gerstrinu, 22. oktobra je sodelovalo pri slovesni počastitvi 80-letnice akad. prof. dr. Frana Zwittera, 4. aprila 1986 pa pri proslavitvi 70-letnice akad. prof. dr. Boga Grafenauerja in 60-letnice prof. dr. Ignacija Vojeta.

V vlogi soorganizatorja je društvo udeleženo tudi pri pripravah XXIII. zborovanja slovenskih zgodovinarjev, ki bo v začetku oktobra v Tolminu. Društveni člani se aktivno udeležujejo tudi strokovnih prireditev, kjer društvo organizacijsko (skoraj) ne sodeluje: za preteklo leto naj v tej zvezi omenimo vsakoletni simpozij Modinci ter drugo srečanje francosko-jugoslovanske komisije za zgodovino, za letošnje leto pa okroglo mizo na temo Cankar in jugoslovanstvo. Društvo si prizadeva za vključitev v razprave o učnih načrtih za zgodovino v srednjih šolah in skuša informirati svoje članstvo o dejavnosti Zveze zgodovinskih društev Slovenije ter Zveze društev zgodovinarjev Jugoslavije. Za javnost in popularizacijo dela društva skrbimo z rednim oglašanjem naših prireditev v dnevniku Delo. V preteklem razdobju je imelo društvo nekaj zaslug tudi za posamezne objave: v Zgodovinskem časopisu je izšla vrsta razprav z društvenega simpozija o denarstvu in bančništvu, v pripravi pa je tudi poseben zbornik, ki bo prinesel ponatis zbranih člankov na to tematiko.

V preteklem letu je bilo v društveni delovnik vpisanih 40 enot korespondence, od tega 14 odposlanih. Finančna sredstva, ki omogočajo delovanje društva, pridobivamo iz več virov: na eni strani so to članarine članov, dalje redna dotacija Ljubljanske kulturne skupnosti; objavo omenjenega zbornika o denarstvu in bančništvu je delno financirala Narodna banka, močno materialno injekcijo pa je društvo prejelo z dogovorom, da mu pripada polovica izkupička od prodaje zbornika Zgodovina Ljub-

ljane. Ta je izšel že 1984 kot plod društvenega posvetovanja o zgodovini Ljubljane. Trenutno razmeroma ugodno finančno stanje pa nas ne sme zavajati v euforijo: ob zadnjih povišanih stroških za razmnoževanje in zlasti poštnine se je obveščanje članov močno podražilo. Nevzdržno dragi so postali zlasti stiki s člani iz zamejstva. Brez posebnih namenskih dotacij bo društvo prisiljeno opustiti obveščanje svojih zamejskih članov.

In načrti za naprej? Bodočemu odboru prepuščamo dediščino že dogovorjenih sestankov v smislu strokovnega izobraževanja raziskovalcev in pedagogov, ki jih sedanjí odbor ni uspel uresničiti, prepuščamo pa mu tudi nadaljevanje dela pri monografiji o Ljubljani in sodelovanje pri pripravi jubilejnih strokovnih srečanj.

Za konec naj se ob slovesu od funkcije in članstva v izvršnem odboru društva iskreno zahvalim vsem sodelavcem v odboru, vsem aktivnim udeležencem članskih sestankov pa tudi vsem članom, ki ste spremljali in moralno podpirali društveno delo. Novemu odboru pa želim pri nadaljevanju izročila veliko volje in uspešnega dela.

Darja Mihelič

OCENE IN POROČILA

Lexikon des Mittelalters. München ; Zürich : Artemis, 1983. 2/10. (Chronik — Codex von Valencia).

V tem snopiču so naštete kronike po geografski provenienci in tako se, poleg južnih Slovanov, omenjajo tudi Slovenci. Značilna in povsem točna je trditev avtorja tega gesla, Stanislava Hafnerja, da so namreč v Sloveniji »manjkali historični, socialni, dinastični in cerkveni pogoji za nastanek samostojnega pisanja kronik«, saj »plemenska kneževina Karantanija ni razvila nobene lastne literarne tradicije«. Morda lahko samo pripomnimo, da je slovensko kneževino Karantanijo najbrž neupravičeno imenovati plemenska kneževina. Plemenske vojvodine poznamo v Nemčiji, pri Karantaniji pa je veliko vprašanje, ali jo je naseljevalo eno slovensko pleme, ali pa je šlo za heterogene drobce več predvsem slovanskih, pa tudi azijskih, germanskih in staroselskih ljudstev.

Od gesel, ki še zadevajo slovensko zgodovino, je vredno omeniti Cilli (Celje), za južnoslovansko zgodovino pa pridejo v poštev gesla o kronikah, hilendarskem činu in Klementu Ohridskem. O zgodovini mesta Celja je v leksikonu nekaj zanimivih podatkov izpod peresa Heinza Dopscha. Preseneti nas lahko dejstvo, da je kljub legi ob križišču trgovskih poti in kljub temu, da so tukaj stolovali sloviti celjski grofje, Celje šele malo pred letom 1451 dobilo mestne pravice. Poleg nemške historične literature o Celju je naštetu tudi pri nas toliko cenjeno in citirano delo Janka Orožna. Geslo Civitas z navedbo obilne literature bo brez dvoma v korist našemu specialistu za to problematiko, Vasiliju Meliku. Najbolj izčrpno napisano geslo snopiča je, poleg razčlenjenega gesla o kronikah, obširen referat o Clunyju in clunijevskem gibanju. Daljša gesla so še (El) Cid, Cîteaux in Codex.

Janez Peršič

Georges Duby, Trije redi ali imaginarij fevdalizma. Ljubljana : ŠKUC [Študentski kulturno-umetniški center] in Filozofska fakulteta, 1985. 439 strani.

Prvi letnik nove družboslovne zbirke Studia Humanitatis prinaša izredno zanimivo delo enega najvidnejših evropskih medievistov Georgesa Dubya. Esejistično naravnana razmišljanja zaslužijo pozornost ne le zaradi novosti in širine problema, marveč tudi zaradi izvrstnih metodoloških prijemov, ki so za nas gotovo nekaj svežega, novega.

Duby se je tokrat lotil analize geneze in razvoja trifunkcijskega lika fevdalne družbe med 11. in 13. stoletjem, t. j. družbene ideje, ki je tvorila osnovo evropskih ideologij skoraj celo tisočletje. Avtorja ideje, lotarinška škofa Adalberon in Gerard sta sistem treh redov pravzaprav le »potegnila iz spomina«, ne pa iznašla. In kateri so ti trije redi? Škofa sta imela v mislih višji kler (oratores), ki naj bi vodil in varoval kralja (bellator), tretji red pa sestavljajo kmetje (agricultores). Shema družbene trifunkcijskosti izgleda približno takole: eni molijo, drugi z orožjem varujejo državo, tretji pa oskrbujejo prve in druge. Duby zaključuje, da je tak red le refleksija hierarhiziranega in složnega »nebeškega kraljestva«, bistven pa naj bi postal boj za vladanje ljudstvu med klerom in kraljem. Ideja je imela za posledico razkroj teorije o enotnem laičnem razredu na vojskovalce in kmete. Duby išče vzroke za nastanek teorije v zgodnejših idejah družbenega razlikovanja po moralni (ali spolni) vzdržnosti, zaslugah in vrlinah (ali rojstvu). Vplivala pa je tudi bogata kulturna tradicija severne Francije, politična in moralna kriza 10. in 11. stoletja, posebno pa še nevarnost idej o božjem miru, družbeni enakosti in prevladi meništva nad svetom, ki so grozile izničiti kraljevo in duhovniško oblast na zemlji. Trdnost dotedanji ureditvi naj bi zagotavljal le konservativni trojni sistem, podoben božji ureditvi. Kakorkoli že, cilj obeh škofov je bil obvarovanje moči francoskega kralja.

V nadaljevanju Duby analizira vpliv družbenoekonomskih silnic na razvoj trifunkcijskega sistema. Nevarnost je predstavljal naraščajoč fevdalno-knežji partikularizem v zvezi s cvetočim cluniškim meništvom, ki si je v želji po npravstveni čistosti prizadeval pomenišiti laični svet. Sistem je tudi zanikaval možnost družbene enakosti, splošnega božjega miru (namesto nezmožnega kraljevskega) in skupinskih priseg (ker

izničujajo družbene razlike in obujajo »razredni« boj, posebno oster pa je bil napram verskim herezijam. Škofa sta prilagodila sistem vzponu fevdalizma in pojavu zemljiških gospočin, ki so intenzivirale izkoriščanje kmetov in omogočile nastanek viteštva. Sistem je naperjen zlasti proti slednjemu. Tretjemu redu — kmetom — je bila dopuščena le možnost posmrtna odrešitve v zameno za pokornost in delo.

Tak sistem je bil kmalu po letu 1031 obsojen na začasen zaton, skupaj s kraljevo in škofovsko oblastjo, meništvo pa je bilo zato omogočeno začasno vodstvo. Meništvo pa se je oddaljilo od trifunkcijskega reda in reform obeh škofov. Sami so se imeli za najvišji, četrti red. Težnje po enakosti laikov (vsebujoče npr. v križarskih vojnah) so spretno zbijali z nastajajočo dvojnostjo bogati — revni.

Po Duby-u je to obdobje trajalo do okoli leta 1100, ko je vodstvo spet prevzela posvetna duhovščina s papežem na čelu. Rim v boju za dominacijo ni več potreboval asketskega in elitnega meništva. Zato pa je bolj izrazito prišla na površje dvojnost kler — ljudstvo. Porajajoče se meščanstvo je zahtevalo vstop v družbeni sistem, obenem pa spet povzročalo vznik herezij. Med mestom in podeželjem je nastala globoka funkcijska razpoka. Obnovljena centralna oblast je v 12. stoletju dobila podporo v duhovništvu in viteštvu. Duhovnik je stopil v službo države (ima vzgojno funkcijo), obenem pa je razglašal prevlado nad posvetno oblastjo. Duby po pravici opozarja na zaton magičnosti in sakralnosti iz družbene zavesti. Stari sistem ni več ustrezal zapletenosti družbe 12. stoletja. Zato je prišlo do prepleta funkcij iz različnih osnov, trifunkcijski lik pa je ostal ob strani. Pod knežjim vplivom so izobraženi kleriki izdelali nove variante. Okvir sistema je postala država ali natančneje knez, ki je prevzemal nase funkcije vseh treh redov. Posebno grupo sedaj tvorijo vitezi. Ti »naprošeni« ideologi so bili še vedno protiviteško nastrojeni, podoba trifunkcijskoosti je bila v njihovih idejah navzoča ne pa uporabljena.

Duby meni, da je prišlo do ponovnega vznika trifunkcijskega lika okoli leta 1180 med izobraženci na dvoru Plantagenetov. Pozabljena je bila sakralna, ločene so bile funkcije redov. Sistem je končno postal državna, zemljiškospospoka ideologija z nalogo obrambe razredne družbe. Knežji dvor postaja absolutni center moči. Duby opozarja na prenos glavnih funkcij na kneza: je svečenik, intelektualec in šef svojih vitezov, ki dokončno izpodrinejo duhovništvo. Cilj trifunkcijskoosti — vrniti moč vladarju — je dosežen. Posebno pozornost posveča Duby prav pomenu in formi viteštva. Poudarja, da so viteške vrednote združile vladajoči razred v enoten red. Na začetku si je Cerkev še lastila pravico posvetitve viteza v branitelja vere. Po letu 1180 pa je postalo viteštvo obredna skupina. Viteštvo in monarhija sta postala neločljiv, vzajemni sistem, ki naj bi preprečeval fevdalno drobitev, moč knezov in podređitev viteštva Cerkvi. Kot zanimivost omenimo, da ima po Duby-u kontrolo nad vitezi trojica knez-kneginja-sin. Trifunkcijski lik je bil po eni strani izkoriščen proti kapetinskemu preporodu, kleru in pariški univerzi. Tak koncept pa je seveda naletel na odpor kralja in univerzi. Poleg take trifunkcijske, viteške podobe družbe je nastala še cerkvena, ki je temeljila na podlagi preiskovanja stvarnosti, uporabe metode metafizične abstrakcije in merilu moralne gradacije iz časov meniške prevlade (delitev po »krivdi v spolni grešnosti«). Na spremembo tretjega reda iz »labor« v »negotium« je deloval prodor denarja. Vladajoči razred se je začel polniti z »nizkimi ljudmi«, ki so z denarjem porazili viteštvo. Edina realnost je postala ločnica bogati — revni. Pojavljala so se prva znamenja krize fevdalizma — razslojevanje, ki je vodilo v razredne konflikte (herezije). Gibanja za mir, enakost, čistost in versko obnovo se obrnejo proti zemljiškemu gospostvom, davkom in izkoriščanju. Končni cilj — odprava vseh neenakosti rodi odpor vladajočih razredov. S tem je kralj dobil vlogo edinega branitelja sistema in vzbudil upe po obnovi tridelne mreže. Pravila družbe se privedejo na zemljo.

Duby končuje z razmišljanjem v letu 1214, v trenutku bitke pri Bouvinesu. Trifunkcijsko počelo se je vrnilo na začetek. Po Bouvinesu se je trifunkcijski lik institucionaliziral v dejanskem družbenem sistemu, prenehal je biti imaginarna kategorija.

Končno Duby opozori še na bistveno razliko med tri- in štirifunkcijskim likom kot popotnico v bodočnost: Prvi se približuje nebeški popolnosti, drugi pa k zemeljski stvarnosti (kmetje, meščani, itd.). Delavci so tako ostajali odrinjeni od dogajanja, problem brezrazredne družbe pa je še naprej ostajal to, kar je še danes — sanje, sanje...

Duby-u bi bilo težko očitati karkoli. Zvesto sledi načelu raziskovanja »drugačne« zgodovine — zgodovine človeške zavesti, psihe, mikro dogajanja. Vendar se v tem ne distancira od širšega oziroma splošnega družbenega dogajanja, marveč vpleta sisteme družbenih razredov v enoten sistem vsakokratnega zgodovinskega trenutka.

Hu Jichuang, *Chinese economic thought before the seventeenth century*. Beijing : Foreign languages press, 1984. 107 + IV strani.

Zahodni zgodovinarji imamo pogosto pred očmi gospodarsko življenje antične in srednjeveške Evrope, ne poznamo pa niti osnovnih ekonomskih principov kakšnih drugih, zlasti azijskih civilizacij. Nekateri celo zanikajo možnost, da bi Orient premožgel ekonomske misli, ki bi bile primerljive z grškimi, rimskimi ali srednjeveškimi analizami. Profesor Hu Jichuang, avtor tega kratkega pregleda, opozarja pred tovrstnimi poenostavitvami, ko išče skupne osnove evropski in kitajski ekonomski znanosti. Posebej ga privlači problema medsebojnih vzporednic in morebitnih vplivov doktrin. Kakorkoli že, tudi francoska ekonomista Gide in Rist ugotavljata npr., naj bi bili fiziokrati do neke mere pod vplivi idej s Kitajskega. Nekaj Quesnayevih najpomembnejših doktrin naj bi bilo celo bližje kitajskim kot evropskim idejam.* Isto naj bi veljalo še za nekaj začetnikov moderne politične ekonomije. Avtor zato upravičeno domneva, da kitajski ekonomisti niso bili ločeni od razvoja moderne svetovne politično-ekonomske misli.

Na izoblikovanje kitajskih gospodarskih doktrin sta vplivala dva dejavnika. Tri tisočletja državnosti Kitajske so narekovala potrebo po sistematičnem institucionalnem nadzoru, ki bi branil neodvisnost in celoten fevdalni družbeno-ekonomski sistem. Zato je rdeča nit vsake nove ideje zgolj izboljšava obstoječega sistema ali pa okrepitev pozicij nove dinastije. Obenem pa je ekonomistom uspelo priti do nekaterih modernih ekonomskih zakonov. Po drugi strani je enotna in mogočna Kitajska vselej predstavljala močan magnet za azijska, od 7. stoletja naprej pa še za arabska ljudstva. In končno — v 13. stoletju je postala zanimiva tudi za Evropo (Marko Polo itd.). Na vprašanje, kako bi bil lahko tako dolg in bogat razvoj brez lastnih ekonomskih idej, ponuja Hu Jichuang bogastvo raznovrstnih doktrin, ki so bile rezultat in osnova gospodarskega razvoja. Omejuje pa se le na 59 najpomembnejših, ki so primerljive z zahodnimi. Zlasti onih z lokalnim karakterjem ne upošteva. V pahljači raznolikih idej od 5. stoletja pr. n. št. do 17. stoletja daje poudarek agrarnoekonomskim teorijam: davčni sistem Yu — obdavčitev dežele glede na produktivnost (5.—4. stoletje pr. n. št.); ideja Konfucijevih »Analektov« — identična Quesnayevemu fiziokratizmu (5. stoletje pr. n. št.); Mo Di in geslo o humanizaciji kmetstva; Dong Zhongshu-jeva ideja o omejeni zemljiški lastnini — istočasna z Grakhovimi reformami v Rimu; Jia Sixi-jev priročnik o organizaciji veleposestev (6. stoletje) in končno Wang Fuzhi-jev utopični projekt »zemljo kmetom« (17. stoletje). Zanimivo je, da so kitajski teoretiki zgodaj prišli do nekaterih tržnih zakonitosti, funkcij in lastnosti denarja: teorija o razliki med uporabno in menjalno vrednostjo blaga (o 2. stoletju pr. n. št.); teorija pravičnih tržnih cen za proizvajalca in trgovca (5. stoletje pr. n. št.); osnove za kroženje denarja — podobnost s kameralističnimi nazori o nujnosti trošenja denarja s strani države; teorija o količini denarja v obtoku — premalo denarja v obtoku = kopičenje zalog = padec cen; koncept zakonitega plačilnega sredstva (2. stoletje pr. n. št.), posojanja denarja, zmerne stopnje profita (2. stoletje pr. n. št.), enotnega denarništva, sistem standardnih cen (1. stoletje); monetarni fetišizem (4. stoletje); ideja o prostem kovanju denarja v skladu z državnimi standardi (5. stoletje); teorija o hitrosti kroženja denarja v 11. stoletju; teorija delovanja razvrednotenja denarja na cene blaga — preveč denarja v obtoku = inflacija = porast cen = trpi ljudstvo = trpi država = cene rastejo hitreje od profitov; principi glede izdajanja papirnatega denarja — omejena količina, obvezne rezerve denarja, občasna menjava papirnatega denarja — podobna so bila načela Johna Lawa v 18. stoletju; Ye Li-jev odlok o emisiji nekonvertibilnega papirnatega denarja ob priliki menjave dinastije (leta 1287). Moč centralne vlade je bila odvisna od višine davkov, ki so še posebej zaposlovali finančnike. Tu gre za iskanje kar najbolj učinkovitega in enostavnega principa. Razvoj gre od Fu Xuan-ovega načela obdavčitve (3. stoletje), Liu Yan-ovih doktrin o posredni obdavčitvi izdelkov splošne potrošnje v 8. stoletju (primerjaj s Colbertovimi ukrepi v 17. stoletju) in vprašanja davčnih zmognosti ljudstva do Wangove progresivne obdavčitve dohodka v 17. stoletju. S tem se je pojavljal problem delovanja obdavčenja na tržne cene — višji davki = višje cene = manj kupcev (9. stoletje). Nastane teorija budžeta (v Evropi so v tem času izenačene potrebe vladarja in države) in potreba po neodvisni finančni kontroli (8. stoletje), medtem ko se ideja o računski kontroli ni uresničila. Zato pa se je uresničila Liu Yan-ova ideja omrežja poslovnih informacij, ki je omogočala hitro zbiranje podatkov o cenah iz vseh provinc (300 km/dan). V 14. in 15. stoletju sta nastali teoriji modernega verižnega transporta in statistike transporta, zlasti za potrebe armade. Od splošnih družbeno-ekonomskih konceptov omenimo tri najpomembnejše: ideja Velike harmonije — neke vrste kitajski utopični socializem (4. stoletje pr. n. št.); ideja gospodarskega liberalizma, ki negira nastanek monopolov — po Wang Anshi-jevi

* C. GIDE — C. RIST, *Histoire des doctrines économiques*, Paris 1947, str. 3 sl.

teoriji lahko obogatijo tudi ljudje brez kapitala, če jih država pusti pri miru (11. stoletje); in zadnja, Wang Fuzhi-jeva evolutivna teorija o družbeno-ekonomskem razvoju — namiguje, naj bi 17. stoletju sledila buržoazna era (na Kitajskem).

Dušan Kos

Die Protokolle des österreichischen Ministerrates 1848—1867. III. Abteilung. **Das Ministerium Buol-Schauenstein.** Band 3. 11. Oktober 1853 — 19. Dezember 1854. Bearbeitet von Waltraud Heindl. Mit einem Vorwort von Gerald Stourzh. Wien : Österreichischer Bundesverlag, 1984. LI + 499 strani. — V. Abteilung. **Die Ministerien Erzherzog Rainer und Mensdorff.** Band 2. 1. Mai 1861 — 2. November 1861. Bearbeitet von Stefan Malfer. Mit einem Vorwort von Gerald Stourzh. Wien : Österreichischer Bundesverlag, 1981. XLVIII + 536 strani.

V Zgodovinskem časopisu smo pred časom (37, 1983, str. 349—351) dokaj obširno poročali o izdajanju avstrijskih vladnih sejnih zapisnikov, ki se je začelo leta 1970 in skrbita zanj Avstrijski komite za objavo zapisnikov ministrskega sveta in Avstrijski inštitut za vzhodno in jugovzhodno Evropo. Komiteju je najprej predsedoval Friedrich Engel-Janosi, po njegovi smrti (7. marca 1978) pa najprej Gerald Stourzh (19. julija 1978—17. 6. 1983), nato pa Helmut Rumpler. V Inštitutu za vzhodno in jugovzhodno Evropo, ki ga vodi profesor Richard G. Plaschka, se ukvarja z zapisniki poseben oddelek z dr. Waltraud Heindl na čelu. Zdaj lahko poročamo o dveh novih zvezkih, ki sta sledila leta 1979 izdanemu 2. zvezku III. oddelka, o katerem smo pisali pred tremi leti. Leta 1981 je izšel 2. zvezek V. oddelka z zapisniki sej od 1. maja do 2. novembra 1861, leta 1984 pa 3. zvezek III. oddelka z zapisniki sej od 11. oktobra 1853 do 19. decembra 1854. Ker je ta po dobi, ki jo zajema, zgodnejši, naj začnemo z njim.

Gospodarske in finančne težave, univerzitetna reforma in zunanja politika so bili glavni problemi v letu 1853/54. Waltraud Heindl, ki je oskrbela ta zvezek, se v uvodu obširneje ukvarja zlasti s krizo in univerzitetno reformo. Zunanjo politiko, posvečeno zadržanju Avstrije v rusko-turški oziroma krimski vojni, so obravnavali na posebnih ministrskih konferencah; njih zapisniki so objavljeni v dodatku. Konkordat so pripravljali v posebnem cerkvenem komiteju pod vodstvom predsednika državnega sveta Kübecka. Zapisnik konference ministrov z dne 23. in 26. septembra 1854, ki je obravnavala konkordatske probleme, manjka v gradivu vsaj že od leta 1919. Tu je objavljen prvič po nepopolnem prepisu v dunajskem nadškofijskem arhivu (str. 320—328). Gospodarske in finančne težave so se pokazale proti koncu leta 1853. Slaba letina 1853 je povzročila velik porast žitnih cen, ki so bile 1854/55 višje kakor kdajkoli v 19. stoletju (str. XVI). Ta druginja se je kazala tudi pri nas, vendar je tako po Valenčičevih podatkih o cenah žita v Ljubljani kot po mojih o ceni kruha nekoliko zaostajala za ono iz leta 1816/17. Julija 1817 je stal v Ljubljani vagan pšenice 11 gld 10 krajcarjev, decembra 1854 pa le 8 gld 28 krajcarjev.¹ Med ukrepi, ki naj bi odpravili krizo, je bilo tudi »prostovoljno prisilno posojilo«, kakor ga je imenoval Kübeck (str. XXIII, 447), nato pa so prišli na misel prodaje državnih železnic in rudnikov.

Mnogokje so zapisniki zanimivi še posebej zaradi tega, ker nam kažejo različna stališča posameznih ministrov. Spopadajo se konservativni in liberalni pogledi, različni svetovni nazor, različni osebni nazor, različna stališča do jezikovnih vprašanj. Glede sodnih izpitolv so npr. 14. februarja 1854 diskutirali o načrtu, ki je predvideval, da lahko kandidati, ki obvladajo poleg nemščine tudi kak drug jezik, ki je običajen na področju tistega višjega deželnega sodišča, na svojo zahtevo opravljajo izpit deloma tudi v tem jeziku. Notranjemu ministru Bachu se je zdela taka določba odveč, ker je potrebno delati izpit samo iz splošnega poslovnega jezika, nemščine (str. 146), zagovarjala pa sta jo naučni minister Thun in pravosodni minister Krauss (str. 147).

Posebej naših krajev in ljudi se tiče nekaj manjših in večjih zadev. Selitveni stroški za Karla Ulepiča (Ullepitsch), ki je bil poslan v Zagreb za predsednika komisije za zemljiško odvezo, so vzbudili spor med notranjim in finančnim ministrom (str. 286). 11. februarja 1854 so razpravljali o ustanovitvi nižje realke v Piranu (str. 140). Stroške za priprepo so prevallili z erarja na deželne blagajne in so pri tem naračunali Kranjski za leto 1855 50.000 gld. »Kranjska, ena najmanjših provinc, more komaj poravnati stroške za zemljiško odvezo in druga težka bremena, povišane davke in

¹ Vlado Valenčič: Zitna trgovina na Kranjskem in ljubljanske žitne cene od srede 17. stoletja do prve svetovne vojne. Ljubljana 1977. Razprave razreda za zgodovinske in družbene vede Slovenske akademije znanosti in umetnosti X. — Vasilij Melik: Ljubljanske cene kruha in mesa v predmarčni dobi. Kronika 29, 1981, str. 27—33.

različne priklade«, beremo v zapisniku za sejo 20. junija 1854. »Ker so izdatki za pripravo bolj stvar vojske kot dežele, ker se Kranjska že več let bojuje s slabimi letinami in more komaj zadostiti povišanim davkom in prikladam, je namestnik te dežele predlagal, naj prevzame erar celotno vsoto izdatkov za pripravo«. Notranji minister je menil, naj bi erar plačal 30.000 gld, ostalo pa dežela, vendar se finančni minister s tem ni strinjal. Bach je dejal, da so izdatki za vojaško pripravo za Kranjsko še posebej težki, ker še ni zgrajena železnica Ljubljana—Trst in tudi še ne bo kmalu. Vsi so govorili o slabem položaju Kranjske, o revni deželi in nazadnje sklenili, da bo, dokler ne bo dokončana železnica, kril erar polovico izdatkov (str. 274, 275). K omembi deželnega namestnika je pod črto rečeno (op. 6); da Kranjska tedaj ni imela namestnika, ampak deželnega predsednika (grofa Gustava Chorinskoga). Namestništva manjših dežel so res zamenjali z deželnimi predsedniki, vendar pa so dotedanji namestniki obdržali svoj naslov.² 12. septembra 1854 so na seji razpravljali o tem, kako je z oktavo na ozemlju nekdanjih Ilirskih provinc (str. 318).

Drugi zvezek sejnih zapisnikov vlade nadvojvode Rainerja začenja (po predlogu madžarske strani na skupni seji madžarskega in avstrijskega komiteja za objavo) s 1. majem 1861, z dnem, ko je Franc Jožef v prestolni dvorani dunajskega Hofburga slovesno odprl zasedanje prvega državnega zbora. Ko je cesar stopil v dvorano, so zagrmle na trgu salve in med branjem prestolnega govora so zvonili v vseh dunajskih cerkvah. Navdušeni so bili poslanci, navdušeno je bilo časopisje (str. X). Ne glede na to, kaj so si mislili takrat cesar, ministri in navadni ljudje, pa je gotovo res, da je po različnih začetnih in neuveljavljenih ustavnih besedilih februarški patent, ki je 1. maja 1861 slovesno zaživel, ostal v bistvu v veljavi vse do konca monarhije, kakor po pravici poudarja dr. Stefan Malfèr, ki je poskrbel za ta zvezek (str. XIV). V ospredju razpravljanja ministrov v letu 1861 je državni zbor, v zvezi z njim pa vprašanje ministrske odgovornosti, poslanske interpelacije, kompetenčno vprašanje, zakonodajno delo in ogrsko vprašanje. Takoj se je pokazalo, da državni zbor ni odvisen od vlade. Tudi nemško-centralistični poslanci tako imenovane ustavne stranke so nastopali samostojno. Za federalistično opozicijo pravi Malfèr, da je bila sestavljena iz »predvsem čeških in poljskih poslancev kakor tudi klerikalcev« (str. XV). Zdi se mi, da v tem času klerikalne stranke pravzaprav še ni bilo, da je duhovščina (razen češke in poljske) pretežno podpirala vlado, kar velja tudi za Tirolce, ki seveda niso bili za centralizem. Kolmerjeve sodbe so po mojem mnenju v mnogem potrebne korekture.³

Razen poslancev iz Translajtanije so manjkali italijanski poslanci iz Benečije in Istre ter poslanec italijanskega dela tirolske mestne kurije. Tej sliki (str. XI) naj dodam, da je bila zanimiva volitev državnih poslancev v goriškem deželnem zboru 10. aprila 1861. Prva polovica deželnega zbora, iz katere je bilo treba izvoliti enega državnega poslanca, je obsegala škofa, šest zastopnikov veleposestva, dva zastopnika mesta Gorice in dva zastopnika trgovsko-obrtne zbornice. V tej skupini je bila večina italijanskih poslancev. Slovenca sta bila le nadškof Gollmayer in deželnosodni svetnik Anton Gorjup, ki so ga bili izvolili veleposestniki poleg petih Italijanov. Deželni zbor, v katerem so bili Slovenci v manjšini, je z veliko večino iz te skupine izvolil v državni zbor Gorjupa. Druga polovica deželnega zbora je obsegala preostale poslance mestne in vseh osem poslancev kmečke kurije. V tej skupini so bili trije Italijani. V državni zbor je bil najprej izvoljen Antonio Dottori, ki pa mandata ni sprejel, češ da ne zna nemško, nato dr. Carlo Doljac, ki je odklonil iz osebnih razlogov, nato dr. Giovanni Rismondo, ki spet ni sprejel, češ da ne zna nemško, nato pa je bil, ker v skupini ni bilo nobenega Italijana več, izvoljen Slovenec Anton Černe.⁴ Je bil to splet čudnih slučajnih okoliščin ali svojevrstna varianta odklanjanja dunajskega državnega zbora z italijanske strani (vsaj deloma) ali še kaj drugega? Nikdar več ni bila Goriška zastopana v dunajskem parlamentu samo s slovenskimi poslanci.

Ker je istrski deželni zbor na glasovnice za izvolitev dveh državnih poslancev napisal »nessuno« (nihče), so ministri seveda o Istri večkrat razpravljali. Cesar je 6. maja že sklenil razpustiti istrski deželni zbor in ukazati direktne volitve v državni zbor, kakor jih je za izjemne razmere predvideval 7. člen osnovnega zakona o državnem predstavnštvu. Schmerling je ugotovil, da zdaj, ko je zbran državni zbor, takih volitev ne bi bilo mogoče izvesti brez njegovega sodelovanja, brez volilnega zakona, zato je predlagal odlog (str. 40, 41). 12. julija pa je poročal, da so številne lojalne adrese istrskih mestnih in podeželskih občin pokazale, da nessunistični deželni zbor ni bil izraz javnega mnenja. Smotrno vodene nove volitve bi dale dober rezultat.

² Rudolf Andrejka: Vrhovni predstavniki državne uprave na Kranjskem od 1747 do 1941. Glasnik Muzejskega društva za Slovenijo 24, 1943, str. 110.

³ Vasilij Melik: Die slowenische Politik am Anfang des Dualismus. Der österreichisch-ungarische Ausgleich 1867. Bratislava 1971, str. 608. Obširneje: Vasilij Melik: O nekaterih vprašanih slovenske politike v začetku šestdesetih let 19. stoletja. Zgodovinski časopis 18, 1964, str. 155-171.

⁴ Protocolli di sessione della prima tornata della Dieta provinciale delle contee principesche di Gorizia e Gradisca, Gorizia 1861, str. 8-9.

Direktnih volitev torej še ni treba uporabiti. Tako je bil prvi istrski deželni zbor tedaj razpuščen in so bile razpisane nove volitve (str. 212). Na sejah je bilo govora tudi o štajerskem, koroškem in tržaškem deželnem zboru, nič pa o goriškem in kranjskem.

Zelo veliko so govorili ministri o interpelacijah. Omenjene so interpelacija o železnici Maribor—Celovec (str. 191), dve Tomanovi interpelaciji glede jezika v šolah (str. 121, 423) in interpelacija tržaškega poslanca Porente o učnem jeziku v Trstu (str. 249). Ko je Schmerling napovedal svoj odgovor na Porentovo interpelacijo (da se italijansko prebivalstvo ne more pritoževati glede učnega jezika, da bo uvedena italijanščina na višji realki in italijanske paralelke na nižji gimnaziji), je zunanji minister Rechberg izrazil obžalovanje, da je vlada sama mnogo prispevala k poitalijančenju Primorja, poudaril, da je treba nastopiti proti popolni italijanizaciji Trsta, in izjavil, da je proti italijanski realki in italijanskim paralelkam v nižji gimnaziji. Vojni minister Degenfeld se je strinjal s tem mnenjem: Trst mora ostati nemško mesto. Schmerling je zagovarjal svoje stališče. Večina mu je pritrdila, češ da ne bi bilo politično modro, užaliti italijansko prebivalstvo z odklonitvijo vseh želja tržaškega deželnega zbora o učnem jeziku.

Na koncu naj omenim še razpravo, ki se je vnela 20. julija 1861 ob vprašanju vojnega ministra, ali ne bi bilo mogoče protivladnega glasovanja deželnih poslancev, ki so bili obenem upokojeni oficirji, kaznovati z odvzemom pokojnine ali kakim drugim ukrepom. Vsi so bili proti. Schmerling je dejal, da je to nemogoče zaradi načela, da poslanci niso odgovorni. Zunanji minister Rechberg je rekel, da ob veljavni službeni pragmatiki vlada ne more uradnikov, ki glasujejo kot poslanci proti njej, klicati na odgovornost. Mogoče je le indirektno vplivanje, tega pa se je treba posluževati kar najbolj previdno, da se ne bi obrnilo v nevarno orožje proti vladi, če bi postalo znano (str. 243).

Oba tu opisana zvezka sta urejena na enak način. Predgovor k obema je napisal profesor Gerald Stourzh. Uvodu sledijo bibliografija, kratice, seznam zastarelih izrazov in seznam sejnih udeležencev. Sejni zapisniki so opremljeni z vzorno sestavljenimi opombami, pojasnili o posameznih točkah, informacijami o tem, kako in kdaj je bila kaka stvar rešena. Na koncu sta še kronološki seznam zapisnikov s predmeti razpravljanja in zelo podroben register. Napak ni opaziti skoraj nič. Manin iz beneške revolucije 1848/49 je bil Daniele, ne Giorgio (Buol str. 214, indeks str. 481), vlaški gosposdar 1849/56 je bil Barbu ne Gregor (Buol, indeks str. 493 pod Stirbey). Vsaj pri znanih osebah bi kazalo v oklepaju navesti danes običajno pisavo, kakor to velja za krajevna imena, tako recimo Jukić, Atanacković, Mažuranić. »Znanemu frančiškanku« Jukiću (Buol str. 141) bi bilo mogoče v indeksu (str. 475) dodati ime Ivan Frano. Ponekod so sestavljalci registra že postopali tako, kakor bi bilo. Želeti. Omer paša se pojavlja v indeksu (Buol str. 485) v oklepaju s turško obliko in kot Mihailo Lataš, grof Pozza (Rainer str. 524) pa kot Pučić. Strešice seveda vedno povzročajo težave, ponekod jih ni, kjer bi morale biti, drugje pa so preveč — prav se piše Latas in Pucić. Omer paša je v komentarju pod črto (Buol str. 38) označen kot »prvotno avstrijski Hrvat«, v Enciklopediji Jugoslavije in v Stanojevičevi Narodni enciklopediji pa je pripisan »srbski graničarski oficirski družini«. Oblika Terczin se je prikrdla tudi v ta zvezek Buolovega obdobja (str. 494). Prav je Terezin, kakor smo opozorili že v prejšnji oceni. Prav je Šumperk, ne Sumperk (Buol str. 481, 493). Sombor je v Jugoslaviji, zato je madžarska kazalka (Zombor) nepotrebna (Buol str. 499), zato pa bi naselje Optschina (Buol str. 58, indeks str. 485) na ozemlju tržaške občine potrebovalo kazalko v italijanščini, Marburg (Rainer str. 518) pa v slovenščini. Vse to so seveda malenkosti. Zelo smo veseli obeh lepo urejenih zvezkov in rednega izhajanja celotne zbirke, ki bo koristila tudi slovenskim zgodovinarjem 19. stoletja.

Vasilij Melik

Mihály Károlyi, **Vera brez iluzij, Spomini rdečega grofa**. Ljubljana : Borec; Murska Sobota: Pomurska založba, 1985. 403 strani.

Grof M. Károlyi (1875—1955) je bil pomembna in zanimiva osebnost polpretekle zgodovine sosednje Madžarske. Spomine je napisal v zadnjih letih življenja. V njih opisuje življenje in svoje politično delovanje v domovini in emigraciji. Pri opisovanju je stvaren in jasen v sporočilih. Opisuje in ocenjuje dogodke in dogajanja, ki so povezana tudi z jugoslovansko preteklostjo, poglede in delovanje številnih rojakov in tujcev, s katerimi se je na ta ali oni način srečeval na svoji življenjski poti in pri polstoletnem političnem delovanju.

Spomini M. Károlyija so najprej izšli v angleščini 1956. leta. R. Čačinovič je v prilogi časopisa »Dela« v »Književnih listih« 20. 2. 1985 zapisal, da so jih pri nas namepravali izdati 1957., a do tega ni prišlo, najbrž zaradi obzirov do razvoja na Madžarskem ali naših odnosov do Vzhoda. O tem, da so spomine nameravali v tem času izdati v Beogradu, piše tudi Károlyjeva žena v zapisu na koncu knjige. Spomini so 1957. leta izšli v ZDA, 1958. leta v Italiji. Na Madžarskem so prvič izšli 1977. leta.

M. Károlyi je pripadal starejši, vplivni, konservativni oziroma ultraklerikalni (kakor je sam zapisal) madžarski fevdalni rodbini, ki je imela ogromno premoženje. Premoženje, ki ga je M. Károlyi podedoval, so cenili na okoli sto milijonov zlatih forintov. Poleg drugega je podedoval palačo v središču Budimpešte, ki je imela dvainsedemdeset sob. V njej je kot mladenič sam stanoval, pozneje je z družino zasedel nekaj sob. Podedoval je tudi grofovski naslov. Temu se ni odrekel, odrekel pa se je miselnosti fevdalnega razreda. Zavzemal se je za uveljavitev liberalnih načel, splošno in tajno volilno pravico ter enakopravnost Madžarov in drugih narodov v ogrski polovici dvojne monarhije. Sodi je, da je to edini način ohranitve monarhije, posebno Madžarske. Pozneje se je opredelil za socializem. V knjigi je nakazal razvoj svojih idejnih in političnih pogledov, ki so ga, kakor je sam zapisal, pripeljali na pot revolucije. V organizirano socialistično oziroma komunistično gibanje se ni vključil. Po moskovskih procesih in po Stalinovem paktu s Hitlerjem je z zadovoljstvom ugotavljal, da tega ni storil, čeprav je nameraval. Sodi, da je tako ohranil samostojnost misli in dejanj. Ob svoji opredelitvi za socializem je zapisal, da je z njo izgubil svet aristokratov in kapitalistov, zaupanja delavskih voditeljev pa si ni mogel docela pridobiti. Aristokrati so videli v njem razrednega izdajalca, proletarski voditelji pa aristokrata. Ob tem je z zadovoljstvom zapisal, kako so avstrijski in češki delavci v začetku emigracije zanj skrbeli in ga varovali pred nasprotniki. Spomnil se je tudi dubrovniškega čevljarja, ki za popravilo čevljev ni hotel sprejeti plačila, češ da je mnogo storil za revne. Pri tem je imel v mislih najbrž tudi njegovo osebno razdeljevanje lastne zemlje v času agrarne reforme leta 1919 na Madžarskem. M. Károlyi je bil, kakor je sam zapisal, eden največjih veleposestnikov na Madžarskem. Dodal pa je, da je z delitvijo zemlje podrl za seboj vse mostove in odtlej svobodno hodil po poti socialističnih idej.

V osrednjem delu spominov M. Károlyi opisuje vstop v politično življenje in razvoj idejnih in političnih pogledov, za katere se je kot pripadnik in pozneje voditelj Stranke neodvisnosti zavzemal. Kot član te stranke je 1910 postal poslanec v parlamentu, kar je ostal do razpada Avstro-ogrske monarhije. Podrobneje je opisal svoje delovanje za čas prve svetovne vojne. Pred vojno je bil nosilec protinemških teženj na Madžarskem. Zavzemal se je za prekinitve vezi Avstro-ogrske z Nemčijo in za zблиževanje s Francijo in Rusijo ali vsaj za nevtralnost v vojni. V času vojne je ugovarjal, da bi se madžarske čete na fronti pomešale z avstrijskimi ali celo nemškimi, ker bi tako madžarska vlada in parlament izgubila nadzor nad njimi. Pozneje se je zavzemal za sklenitev separatnega miru z Antanto; zanj je hotel pridobiti tudi kralja (cesarja) Karla IV. Zavzemal se je za tako mednarodno ureditev v prihodnosti, ki bi temeljila na sodelovanju enakopravnih narodov in odpravila vojne. V ta okvir spada njegovo zavzemanje za bratsko skupnost obdonavskih narodov. V tako skupnost je veroval do konca svoje politične dejavnosti.

Ob koncu vojne je M. Károlyi postal osrednja politična osebnost na Madžarskem. Postal je predsednik Narodnega sveta, ki je bil ustanovljen 25. 10. 1918. Cesar Karel ga je 31. 10. 1918 imenoval za ministrskega predsednika. Pri imenovanju je omahoval, dotedanji voditelji dežele pa so imenovanju nasprotovali. Imenovanje je pomenilo konec starega režima in politike, proti kateri je M. Károlyi s sodelavci zavzeto in odmevno nastopal. Kmalu nato je bila proglašena prva madžarska republika (16. 11. 1918). Njen predsednik je postal M. Károlyi. Njena življenjska doba ni bila dolga. Že 21. 3. 1919 so proglasili Madžarsko republiko svetov. Predsednik vlade je postal S. Gábrai, njen resnični voditelj pa ljudski komisar za zunanje zadeve Béla Kun. M. Károlyi je bil do njega zadržan. Zadržan je bil tudi do politike nove vlade, a je z njo sodeloval. Neposredno pred padcem te vlade se je M. Károlyi umaknil v Avstrijo in živel v emigraciji šestindvajset let. Kratek čas je živel v Avstriji, na Češkem, v Italiji in Jugoslaviji, največ časa pa v Franciji in Angliji. V knjigi opisuje življenje in delovanje, tudi neprijetnosti, s katerimi se je srečal. Te je lažje premagoval, ker je imel mnogo znancev in prijateljev. Pred prvo svetovno vojno je živel in prepotoval mnoge dežele zahodne Evrope, bil je na Ceylonu in v ZDA, kjer je zvedel za začetek vojne. V mladosti je nekaj časa živel v Parizu, kjer je imel stric lepo palačo itd. Stari in novi znanci so pripomogli, da si je uredil življenje in se vključil v okolje. Deloval je proti Horthyjevemu režimu in se priključil antifašističnemu gibanju. Pri tem je bila aktivna tudi njegova žena. Zanimiv je njegov opis skupinskega potovanja v SZ, ki ga je organizirala antifašistična revija »Vu«. V SZ se je srečal z Radekom, Krupsko, Gorkim, B. Kunom in drugimi. V knjigi navaja tudi zanimiv razgovor, ki ga je imel

z Buharinom. Potoval je tudi v Nemčijo, Mehiko in ZDA. Ta del spominov je zanimiv, ker M. Károlyi navaja tudi poglede mnogih kulturnih in političnih delavcev, s katerimi se je srečal.

V zadnjem delu knjige je avtor opisal svojo vrnitev na Madžarsko (1946), kjer so ga sprejeli z velikimi častmi. Vključil se je v politično življenje. Bil je neuradni predstavnik madžarske vlade in svetovalec na pariških mirovnih pogajanjih, predsednik delegacije na zasedanju Interparlamentarne unije in veleposlanik v Parizu (1946—1949). Tu je dočkal znani proces proti L. Rajku. V njegovo resničnost ni verjel, zato je zahteval revizijo. Te ni dosegel, zato je odstopil in ostal v Franciji, kjer je tudi umrl. Njegov pepel so pozneje prenesli v domovino. Tako se je končala življenjska pot M. Károlyija, ki je na koncu knjige zapisal, da bi ravnal v življenju enako, če bi moral vnovič začet.

M. Károlyi v spominih opisuje tudi stike s predstavniki oziroma zastopniki jugoslovanskih narodov v času svojega prvega delovanja v domovini, posebno pa ob koncu prve svetovne vojne. Opisuje tudi sklenitev beograjskega premirja itd. Omenil sem, da je v času emigracije nekaj časa živel v Jugoslaviji, v Splitu in v Dubrovniku. Tudi ta čas je opisal v spominih. Po vrnitvi v domovino je leta 1947 obiskal maršala Tita blizu Zagreba. Zelo ga je cenil.

M. Károlyi je v spominih upravičeno zapisal, da je živel po načelih. Tem se ni odrekel, kakršnekoli so bile razmere, v katerih je bil. Vse življenje je veroval in upal v boljšo prihodnost, o njej pripoveduje tudi v knjigi. Trudil se je, da je dogodke opisal tako, kakor je o njih sodil v času doživljanja. Vsakdo, ki ga zanima čas, v katerem je M. Károlyi živel in deloval, jih bo z zanimanjem prebral.

Ludvik Čarni

Zbornik za zgodovino naravoslovja in tehnike, 8. Ljubljana: Slovenska matica, 1985. 180 strani.

Najobsežnejši članek v osmem zvezku Zbornika za zgodovino naravoslovja in tehnike je posvečen prvemu slovenskemu geologu Marku Vincencu Lipoldu. Drugi prispevki obravnavajo še: problem, kako je Jožef Stefan odkril zakon o sevanju, Res-slove načrte za izkoriščanje vetrne energije ter več problemov s področja zdravstva in ljudske medicine.

V vsaki številki Zbornika za zgodovino naravoslovja in tehnike je predstavljen vsaj en pomemben Slovenec, ki je v preteklosti ustvarjal na področju naravoslovja in tehnike. S temi prispevki se je začelo podirati ustaljeno mnenje, da smo imeli v preteklih dobah znamenite ljudi le na področju literarnega in umetniškega ustvarjanja. Žal pa se ta resnica le počasi prebija v zavest širšega kroga ljudi. Ena od ovir za pravilno ocenjevanje dela teh Slovencev je bila prav gotovo tudi v tem, da so svoja dela objavljali v evropskih jezikih in ne v slovenščini, kar pa je popolnoma razumljivo. Zbornik za zgodovino naravoslovja in tehnike št. 8 je v tej vrsti Slovencev, ki so dosegli ugled v svetu, predstavil Marka Vincenca Lipolda. Razpravo o njem sta napisala Anton Ramovš in Vanda Kochansky-Devidé. Najprej podrobneje predstavita Lipoldov rod v Mozirju, to predstavitev še popestri rodovnik družine. Nato sledi kratek življenjepis Marka Vincenca Lipolda (1816—1883), ki hkrati podaja tudi sliko takratnega življenja in možnosti šolanja ter napredovanja po stopniških uradniške kariere državnega uradnika. Kljub temu, da je imel končani dve fakulteti — pravo in rudarstvo — je začel kot praktikant in šele po petih letih dobil stalno službo. V teh prvih letih je zelo veliko potoval in obiskoval rudnike na področju Avstrije ter izdeloval geološke karte. Končno je dobil na Dunaju imenovanje za drugega geologa Geološkega zavoda z naslovom rudarskega svetnika. Po sedemnajstih letih dela na zavodu je prosil za premostitev v Idrijo. Imenovan je bil za direktorja rudnika v Idriji. Z družino se je preselil v Idrijo in se dodobra življal v idrijske razmere. Leta 1883 je praznoval 40-letnico svoje službene dobe, marca tega leta je umrl in bil na svojo željo pokopan v Idriji. Sledi komentiran pregled njegovih del. Urejen je kronološko in obsega objave od leta 1850 do 1867. Avtorja sta precej podrobno komentirala njegovo delo na področju geologije, ki dokazuje, da je Lipold deloval na avstrijskem ozemlju, pa tudi na Balkanu — v Srbiji. Njegove raziskave so bile zelo podrobne, ni se zbal novih pogledov in ugotovitev v geologiji in kasnejše preiskave so pokazale, da se pri svojih trditvah ni motil. Razpravi je dodana še bibliografija člankov in razprav o Marku Vincencu Lipoldu. Podatke o M. V. Lipoldu in družini Lipold je zbrala Ivanka Lipold. Del zapuščine je sedaj v Muzeju v Celju, del pa še v privatni lasti.

Razprava Janeza Strnada govori o tem, kako je Jožef Stefan prešel pot od merjenja toplotne prevodnosti plinov do zakona o sevanju. Vladimir Murko je predstavil

načrte Josefa Resslera o tem, kako bi lahko izkoriščali vetrno energijo. S to problema; tiko se je Ressel precej podrobno ukvarjal, delal načrte celo za naprave na veter, ki bi pomagale pri namakanju v Nilovi delti, vendar se mu teh načrtov nikdar ni po; srečilo uresničiti. Njegovi poskusi na terenu so med preprostimi ljudmi zapustili le spomin, da je bil čarovnik.

O medicini so spregovorili Avgust Hribovšek in Eman Pertl (v članku Dr. Štefan Kočevar, delavec na slovenski narodni in zdravstveni ledini), Aleksander Poznik (v razpravi Osnovne Paracelsusove teze in njegovo bivanje v Ptujju), Jože Zadravec (v Fragmentih iz ljudske medicine v severovzhodni Sloveniji) in Edvard Glaser (v razpravi Zdravnik humanist — dr. Evgen Jaeger — raziskovalec in prirodoslovec). Avgust Hribovšek in Eman Pertl sta v svojem članku o dr. Štefanu Kočevarju predstavila obdobje revolucionarnega delovanja inteligence v letu 1848 in kasneje na področju Slovenske Štajerske. Dr. Kočevar je poskušal ustanoviti zdravniško društvo, pa ni uspel. Članek prinaša zanimive odlomke iz njegove knjige Slovenska mati, ki jo je napisal in izdal leta 1882. V tej knjigi je poskušal poljudno razložiti slovenskim ženam osnovne osebne in mentalne higijene in osnovne pojme pri razvoju otroka v prvem letu starosti. Po lastnih besedah je bil dr. Kočevar ponosen le na svoje delo med preprostim ljudstvom. Aleksander Poznik je načel vprašanje, kdo je na Ptujju hranil Paracelsusove spise in katere. Prikazani so pa tudi njegovi nazori, od katerih so še danes nekateri sprejemljivi. Razprava Jožeta Zadravca govori o ljudski medicini v Prekmurju. Opisani so bivalni in življenjski pogoji vaščanov. Splošna navada je bila, da so se ljudje najprej poskušali pozdraviti sami, če se jim je to ponesrečilo, so prosili pomoči pri vaškem zdravilarju, ki se je spoznal na zdravilne rastline, pa tudi na najosnovnejše ranarske postopke (pijavke, izdiranje zob, sekanje žil). Zdravnika pa so klicali šele v skrajni sili, in še to bolj zaradi opraviljivih jezikov, kot zaradi prepričanja, da bo lahko pomagal. V času po drugi svetovni vojni so se razmere bistveno spremenile, žal pa hkrati s tem ugaša tudi staro znanje. Zanimivo vsestransko osebnost zdravnika dr. Evgena Jaegra je predstavil Edvard Glaser, ki je orisal njegovo življenje in delo v času med obema vojnama in v povojnem obdobju.

Tine Kurent je v članku Gradbeni prefabrikati iz železarne na Dvoru prikazal posamezne izdelke te tovarne: litoželezne strešnike, stebričke za balkonske in stopniščne ograje, litoželezne cevi, stebre in Hradeckega most v Ljubljani. Razprava je opremljena s skicami.

V Zaključni besedi govori Fran Dominko v Razmišljanju o ekološkem vprašanju najprej o nujnem razvoju tehnike od 17. stoletja naprej. V 18. in 19. stoletju je razvoj tehnike spremenil (izboljšal?) življenjske pogoje predvsem evropskega prebivalstva. Tehnika je tako pridobivala vse več nekritičnih občudovalcev. Šele eksplozija jedrske bombe je nekatere streznila. Sedaj pa je čas, da osveščeni znanstveniki združijo vrste in nastopijo proti kratkovidnim kolegom, sodržavljanom in politikom, kajti obstoj človeštva je odvisen le od človeka samega.

Eva Holz

SLOVENSKA MATICA, YU-61000 Ljubljana, Trg osvoboditve 7,
med drugimi svojimi publikacijami zalaga in članom Zveze zgodovinskih
društev Slovenije nudi po svojih članskih cenah tudi

Zbornik za zgodovino naravoslovja in tehnike 1/1971 — 805 din.

Vsebina: Zmago Bufon — Naravoslovje v slovenskem narodnem prebu-
janju, Lavo Čermelj — Fizik Nace Klemenčič (1853—1901), Vladimir
Murko — Staro in novo o življenju in delu Josipa Resslera, Franc Minařnik
— Ptujске lekarnе, lekarnarji in njihove hiše, Ante Stefančič — Kratek
pregled zdravstvenega nadzorstva živil nekoč in danes s posebnim po-
udarkom na Sloveniji;

Zbornik za zgodovino naravoslovja in tehnike 2/1974 — 805 din.

Vsebina: Vladimir Murko — Starejši slovenski znanstveniki in njihova
vloga v evropski kulturni zgodovini — astronomi, Milko Matičetov —
Zvezdna imena in izročila o zvezdah med Slovenci, France Adamič
— Naš prispevek k razvoju genetike in žlahtnjenja rastlin, Zmago Bufon
— Naravoslovje v slovenskem narodnem prebujanju II;

Zbornik za zgodovino naravoslovja in tehnike 3/1975 — 805 din.

Vsebina: Drago Mušič in Janez Batis — Življenje in delo J. M. Žagarja
(Sagarja), Peter Borisov — Sto dvajset let od ustanovitve naravnega
zdravilnega zavoda na Bledu, Velimir Zavrnik — Mariborski tekst na-
potkov mojstra Albranta za zdravljenje konj;

Zbornik za zgodovino naravoslovja in tehnike 4/1979 — 805 din.

Vsebina: Janko Pučnik — Razvoj vremenoslovja na Slovenskem, Zmago
Bufon — Ivan Žiga Popovič kot naravoslovec in rodoljub, Karel Bajc —
Ivan Žiga Popovič predhodnik oceanografije, Franjo Sevnik — Žagarstvo
na Slovenskem, Jože Maček — Izbruh in širjenje krompirjeve plesni na
Kranjskem v 19. stoletju, France Adamič — Stoletnica rojstva profesorja
dr. Frana Jesenka.

Zbornik za zgodovino naravoslovja in tehnike 5—6/1981 — 805 din.

Vsebina: France Habe, Andrej Kranjc — Delež Slovencev v speleologiji,
Eman Pertl — Prvi slovenski zdravniki v Mariboru, France Adamič —
Razvoj agrotehničnih znanosti na Slovenskem, Srdan Turk — Masivne
in lesene konstrukcije na Slovenskem, Srdan Turk — Mihael Strukel
(Strukelj) prvi redni univ. profesor med slovenskimi gradbeniki.

Zbornik za zgodovino naravoslovja in tehnike 7/1983 — 840 din.

Bleiweisov zbornik s prispevki Boga Grafenauerja, Vasilija Melika, Pe-
tra Vodopivca, Franca Rozmana, Franceta Adamiča, Srdjana Bavdka,
Milana Dolenca, Janeza Batisa, Petra Borisova, Bojana Štiha, Martine
Orožen, Dušana Moravca, Staneta Grande, Velimirja Gjurina, Štefana
Barbariča in Mirka Kambiča.

Zbornik za zgodovino naravoslovja in tehnike 8/1985 — 1000 din.

Vsebina: Anton Ramovš, Vanda Kochanovsky-Devidé — Marko Vincenc
Lipold (1816—1883), prvi slovenski geolog, Janez Strnad — Kako je Jo-
žef Stefan odkril zakon o sevanju, Vladimir Murko — Resslerovi načrti za
izkoriščanje vetrne energije, Avgust Hribovšek, Eman Pertl — Dr. Šte-
fan Kočevar, delavec za slovensko narodno in zdravstveno ledino, Alek-
sander Poznik — Osnovne Paracelsusove teze in njegovo bivanje v Ptujju,
Jože Zadravec — Fragmenti iz ljudske medicine v severovzhodni Slove-
niji.

OBVESTILA

OBVESTILO O PRIPRAVAH NA 23. ZBOROVANJE SLOVENSКИH ZGODOVINARJEV

Izvršni odbor Zveze zgodovinskih društev Slovenije je na svoji seji, dne 20. junija 1986, razpravljal o temah 23. zborovanja slovenskih zgodovinarjev, ki bo od 1. do 3. oktobra 1986 v Tolminu.

Oblikoval je naslednji okvirni program:

Osrednja tema zborovanja bo SLOVENSKA ZAHODNA MEJA od arheoloških obdobij do sodobne problematike. Osrednji referat z naslovom Slovensko-romanska meja — ločnica in povezava bo pripravil prof. dr. Bogo Grafenauer.

Z referati bodo sodelovali še:

Drago Svoljšak — arheološka obdobja od prazgodovine do antike; dr. Vinko Šri-bar — koreferat o izkopavanjih v Furlaniji; Peter Štih — o goriških grofih od 11. stoletja dalje; dr. Jaroslav Beran — pravna določila o razmerjih z Beneško republiko od 16. do 18. stoletja; dr. Emilijan Cevc — o pretokih umetnostnih vplivov; Božo Otopec — o trgovcih iz slovenskih mest v Furlaniji in v Trstu; mons. dr. Luigi Tavano — o pogledih prvega goriškega nadškofa Attemsa; dr. Fulvio Salimbeni — o italijanskih pogledih na vzhodno mejo v drugi polovici 19. stoletja; dr. Janko Pleterski — o meji na Soči v notranjih odnosih jugoslovanskega gibanja med I. svetovno vojno; mons. Marino Qualiza — o problematiki v letih 1941—1945 v Benečiji; Slavica Plahuta — Goriška pokrajina v letih 1941—1943; Milan Pahor — (naslov še ni določen); Samo Kristen — Trst 1945 — pričevanja sodobnikov.

Na zborovanje bomo povabili prof. dr. Reinharda Hertla iz Gradca, strokovnjaka za vire za oglejsko zgodovino s temo Neznani viri za slovensko zgodovino v furlanskih arhivih.

Na zborovanje bomo povabili tudi dr. Ivana Katardžieva, ki naj bi podal komparativen referat o podobnih problemih ob makedonsko-grški etnični meji.

Marjan Rozman bo govoril o Tolminskem danes, Hinko Uršič bo podal kratek geografski oris Tolminskega.

Ob zborovanju bo Goriški muzej iz Nove Gorice pripravil razstavo o soški fronti med I. svetovno vojno s predavanjem Branka Marušiča. Tolminska knjižnica Cirila Kosmača bo pripravila razstavo Tolminsko v strokovni literaturi.

Sekcija za gospodarsko zgodovino pripravlja teme o PROMETU. Okvirno se je dogovorila za naslednje referate:

dr. Ferdo Gestrin — o prometnih poteh od 10. stoletja dalje; Janez Šumrada — o prometu v srednjem veku; mag. Vinko Rajšp — o prometu v 17. in 18. stoletju; mag. Eva Holz — o prometu v 19. stoletju; dr. Peter Vodopivec — o železniškem prometu v 19. stoletju; ing. Tadej Brate — predavanje o železnici (z diapozitivi).

Sekcija za sodobno zgodovino pripravlja okroglo mizo na temo HISTORIOGRAFIJA NA SLOVENSLEM (metodološka razprava o stanju v slovenskem zgodovino-pisju ter o konceptih zgodovinskih raziskav).

Svoje sodelovanje na okrogli mizi so že obljubili: dr. Tone Ferenc, dr. Jasna Fischer, dr. Ferdo Gestrin, dr. Milica Kacin-Wohinz, dr. Walter Lukan, Branko Marušič, dr. Vasilij Melik, dr. Janko Pleterski, dr. Janko Prunk, dr. Franc Rozman, Vasko Simoniti, dr. Miroslav Stiplovšek in dr. Peter Vodopivec.

Šolska sekcija bo pripravila dva referata:

Tomaz Weber — Zasnova didaktičnega kompleta za 6. razred osnovne šole; Štefan Trojar — Genetična in strukturalna zasnova zgodovinskih tem in problemi pri načrtovanju pouka.

K sodelovanju bomo povabili še profesorje zgodovine: Ljubo Bertoncelj za prispevek o odnosu med zgodovinskimi raziskavami in pedagoško prakso, Pavla Bogataja in profesorja zgodovine iz Tolmina za prispevke o pouku zgodovine.

Predlagano je bilo, da bi prvi dan zborovanja posvetili referatom in razpravi o glavni temi — slovenska zahodna meja. Drugi dan dopoldne bi se zvrstili referati šolske sekcije in gospodarske sekcije. Popoldne bi bila okrogla miza — historiografija na Slovenskem.

Tretji dan bi namenili ekskurziji po Tolminskem.

OBVESTILA O IZHAJANJU ZGODOVINSKEGA ČASOPISA

1. Objavljamo finančni obračun izhajanja Zgodovinskega časopisa 39/1985 in po objavi v ZČ 39/1985, št. 1—2, str. 169—170, za primerjavo dodajamo podatke za ZČ 38/1984.

Dohodki	Letnik 1985 din	Letnik 1984 din
Dotacija Raziskovalne skupnosti Slovenije	1.681.220	922.112
Dotacija Kulturne skupnosti Slovenije	850.000	300.000
Dotacija Izobraževalne skupnosti Slovenije	304.960	276.640
Dotacije drugih sfinancerjev	519.116	326.143
Naročnina	995.200	718.200
Prodaja tekočih številok ter starejših letnikov ZČ in društvenih publikacij	200.000	36.360
Skupaj	4.550.496	2.579.455

Izdatki	Letnik 1985 din	Letnik 1984 din
Tiskarski stroški	2.735.196	1.568.819
Tiskarski stroški ponatista	357.975	125.000
Avtorski honorarji	1.296.088	567.718
Uredniški honorarji	132.000	65.989
Stroški uredništva in uprave	125.400	175.576
Skupaj	4.646.659	2.503.102
Razlika	—96.163	+ 76.353

Ker so pretekli letniki ZČ izhajali s precejšnjo zamudo, se vse številke pri glavnih treh financerjih naše revije ne ujemajo povsem s pogodbenimi sredstvi koledarskega leta; od tod npr. navidezno velik skok pri dotaciji KSS. Pri drugih dotacijah za ZČ 39/1985 pričakujemo še nekaj priliva. Naročnine v navedeni pričakovani višini še nismo dobili vse poravnane, zato uprava tudi ob tej številki prosi za redno plačevanje naročnine, kar velja tudi za tekoči letnik 40/1986. Očitno je tudi, da nekajletno zaostajanje višine povečanja naročnine za splošnimi inflacijskimi indeksi in zviševanju izdatkov za izdajanje ZČ, manjša delež naročnine med dohodki; dvig naročnine za letnik 1987 bo moral biti vsaj enak inflacijskemu indeksu. Prodaja zaloge se je res precej povečala, ne pa toliko, kot bi sodili po samih številkah; od tovrstne prodaje je bilo za pretekli letnik potrebno angažirati nekaj manj sredstev od enoletnega dotoka, za letnik 39/1985 pa nekaj več. Ob tem lahko dodamo, da nam je s presežkom ZČ 38/1984 in s sredstvi prodaje zaloge sedaj uspelo pokriti vse preostale primanjkljaje preteklih let. Tokratna negativna razlika ni tako velika, da bi povzročala dodatne sive lase.

Razlogi za nenormalno visoke dvige postavk pri dohodkih in izdatkih so vsakemu Jugoslovanu jasni. Posebej naj pójasnimo, da je bil tokratni ponatis tudi po obsegu bistveno večji. Avtorski honorarji so vseeno rasli hitreje od inflacije, z njimi tudi uredniški ter stroški uprave. Pri tem lahko pribijemo, da ZČ v takem obsegu in ob taki naročnini in dotacijah izhaja predvsem zaradi skoraj brezplačnega dela uredništva in uprave.

2. V tiskarni so za prihodnji zvezek ZČ med drugim že postavljene razprave Petra Štiha o vprašanju »karantanskega kraljestva«, Petra Vodopivca in Vasilija Melika o slovenskih študentih na Dunaju, Irene Gantar - Godine o slovenskih realistih in nacionalnem vprašanju in Srdžana Kneževiča o prvih kino-predstavah v Ljubljani.

Janez Stergar — Peter Štih

MELIK Vasilj, dr., redni univerzitetni profesor, Univerza Edvarda Kardaļa v Ljubljani, Filozofska fakulteta, YU-61000 Ljubljana, Aškerčeva 12

STERGAR Nataša, bibliotekar, Univerza Edvarda Kardaļa v Ljubljani, Filozofska fakulteta, YU-61000 Ljubljana, Aškerčeva 12

Ignacij Voje — šestdesetletnik
Bibliografija prof. dr. Ignacija Vojeta

Zgodovinski časopis, Ljubljana, 40/1986, št. 1—2, s. 5—13, cit. 0

Sn. (Sn., En.)

Ignacij Voje (rojen 28. 2. 1926 v Ljubljani), redni profesor na Filozofski fakulteti v Ljubljani, v svojem znanstvenem delu povezuje slovensko in zgodovino južnoslovansko. Posebno pozornost je v svojih razpravah posvetil Dubrovniku, bosanski in turški zgodovini. Priložena bibliografija skuša zajeti vse publicirano delo prof. Vojeta.

P. Stih

LUKOVIĆ Petko, dr., polkovnik v pokoju, YU-11000 Beograd, Balkanska 51/VII

Slovenci i bugarski aprilski ustanak protiv Turske, 1876. godine
Zgodovinski časopis, Ljubljana, 40/1986, št. 1—2, s. 15—83, cit. 242

Sh. (De., Sn., En.)

Avtor analizira na podlagi pisanja slovenskih časopisov odnos in informiranost Slovencev do bolgarske vstaje proti Turkom leta 1876.

P. Stih

MELIK Vasilj, dr., redni univerzitetni profesor, Univerza Edvarda Kardaļa v Ljubljani, Filozofska fakulteta, YU-61000 Ljubljana, Aškerčeva 12

STERGAR Nataša, bibliotekar, Univerza Edvarda Kardaļa v Ljubljani, Filozofska fakulteta, YU-61000 Ljubljana, Aškerčeva 12

Ignacij Voje — šestdesetletnik
Bibliografija prof. dr. Ignacija Vojeta

Zgodovinski časopis, Ljubljana, 40/1986, št. 1—2, s. 5—13, cit. 0

Sn. (Sn., En.)

Ignacij Voje (rojen 28. 2. 1926 v Ljubljani), redni profesor na Filozofski fakulteti v Ljubljani, v svojem znanstvenem delu povezuje slovensko in zgodovino južnoslovansko. Posebno pozornost je v svojih razpravah posvetil Dubrovniku, bosanski in turški zgodovini. Priložena bibliografija skuša zajeti vse publicirano delo prof. Vojeta.

P. Stih

UDK 323.15 (497.12=30) "1848/1941" :930 (497.12) "1918/..."

RAMSP Vinko, mag. raziskovalni sodelavec, Zgodovinski inštitut Milka Kosa ZRC SAZU, YU-61000 Ljubljana, Novi trg 5

Slovensko zgodovinopisje po letu 1918 o Nemcih na Slovenskem med 1848—1941

Zgodovinski časopis, Ljubljana, 40/1986, št. 1—2, s. 85—89, cit. 14

Sn. (De., Sn., En.)

Prispevek je komentirana bibliografija člankov, ki so nastali po 1918 in ki obravnavajo Nemce na Slovenskem v času med 1848 in 1941.

P. Stih

UDK 331.105.44 (497.12) "1924" :329.15

STIPLOVSEK Miroslav, dr., univerzitetni profesor, Univerza Edvarda Kardaļa v Ljubljani, Filozofska fakulteta, YU-61000 Ljubljana, Aškerčeva 12

Prepoved neodvisnih strokovnih organizacij leta 1924 in začetek nove sindikalne politike KPJ v Sloveniji

Zgodovinski časopis, Ljubljana, 40/1986, št. 1—2, s. 91—102, cit. 52

Sn. (De., Sn., En.)

Razprava prikazuje pomembno vlogo revolucionarnih — neodvisnih strokovnih organizacij v sindikalnem gibanju na Slovenskem, njihovo prepoved s t. i. malo Obznano 11. julija 1924, neuspešna prizadevanja za obnovitev njihovega delovanja in začetno aktivnost pokrajinske organizacije KPJ za združitev prepovedanih neodvisnih strokovnih organizacij s socialistično Strokovno komisijo za Slovenijo.

Avtorski izveček

LUKOVIĆ Petko, Retired Colonel, YU-11000 Belgrade, Balkanska 51/VII

The Slovenes and the Bulgarian Uprisal against Turkey in April 1876

Zgodovinski časopis (Historical Review), Ljubljana, 40/1986,
No. 1—2, pp. 15—83, 242 notes

Sn. (De., Sn., En.)

On the basis of the Slovene newspaper articles the author analyses the attitude of the Slovenes towards the Bulgarian uprisal against the Turks in 1876 and to what degree they were informed about it.

P. Stih

UDC 331.105.44 (497.12) "1924" :329.15

STIPILOVSEK Miroslav, Dr., University Professor, University
of Edvard Kardelj in Ljubljana, Faculty of Arts, YU-61000 Ljubljana,
Aškerčeva 12

Independent Professional Organizations Ban in 1942 and the Beginning
of the New Trade Union Policy of the Communist Party of Yugoslavia
in Slovenia

Zgodovinski časopis (Historical Review), Ljubljana, 40/1986,
No. 1—2, pp. 91—102, 32 notes

Sn. (De., Sn., En.)

The author describes the important role of the revolutionary independent professional organizations in the trade union movement in Slovenia, their being banned by the so called 'mala Obznanila' in July 1st, 1924, unsuccessful efforts to restore their activity, as well as the initial activity of the provincial organization of the Communist Party of Yugoslavia to unite the forbidden independent professional organizations with the socialist Expert Commission for Slovenia.

Author's Abstract

MELIK Vasilij, Dr., Regular University Professor, University of Edvard
Kardelj in Ljubljana, Faculty of Arts, YU-61000 Ljubljana, Aškerčeva 12

STERGAR Nataša, Librarian, University of Edvard Kardelj in Ljubljana,
Faculty of Arts, YU-61000 Ljubljana, Aškerčeva 12

Ignacij Voje — Sexagenarian
Bibliography of Prof. Dr. Ignacij Voje

Zgodovinski časopis (Historical Review), Ljubljana, 40/1986,
No. 1—2, pp. 5—13, 0 notes

Sn. (Sn., En.)

Ignacij Voje (born on February 28th, 1926, in Ljubljana), regular professor at the Faculty of Arts in Ljubljana, in his scientific work makes a link between the Slovene history and the history of the Southern Slavs. In his treatises he dedicated especial attention to Dubrovnik, Bosnian and Turkish history. The added bibliography tries to comprise all the works of professor that have been published up till now.

P. Stih

UDC 323.15 (497.12=30) "1848/1941" :930 (497.12) "1918/...."

RAJSP Vinko, M. A., Research Collaborator, Historical Institute
of Milko Kos, Scientific Research Centre of the Slovene Academy
of Sciences and Arts, YU-61000 Ljubljana, Novi trg 5

Slovene Historiography after 1918 about Germans in Slovenia
in the period 1848—1941

Zgodovinski časopis (Historical Review), Ljubljana, 40/1986,
No. 1—2, pp. 85—89, 14 notes

Sn. (De., Sn., En.)

The contribution is a commented bibliography of the articles written after 1918 and dealing with the Germans in Slovenia in the period 1848—1941.

P. Stih

UDK 325.254 (497.1) "1934": 329.18 (436)

NEČAK Dušan, dr., ured. prof., Univerza Edvarda Kardelja v Ljubljani, Filozofska fakulteta, YU-61000 Ljubljana, Aškercova 12

Prispevek k problematiki nacističnih beguncev v Jugoslaviji (1934)

Žgodovinski časopis, Ljubljana 40/1986, št. 1—2, s. 103—111, cit. 41

Sn. (De., Sn., En.)

Avtor prikazuje položaj in vlogo avstrijskih nacističnih beguncev, ki so v Jugoslavijo pribežali po neuspelem puču julija 1934. Na osnovi avstrijskih in nemških virov obravnava njihovo življenje v begunskih taboriških Va-razdin, Bjelovar in Slavonska Požega ter opisuje akcije nacistične Nemčije za njihovo oskrbo in pomoč.

Avtorski izvleček

UDK 949.712:930.25 "1972/..."

MIHELJČ Darja, dr., znanstveni sodelavec, Žgodovinski inštitut Milka Kosa, ZRC SAZU, Ljubljana, Novi trg 4

Razmislek o objavljanju starejših arhivskih splov

Žgodovinski časopis, Ljubljana, 40/1986, št. 1—2, s. 117—140, cit. 151

Sn. (It., Sn., En.)

Članek obravnava načrtno delo za organizirano izdajanje arhivskih virov za slovensko zgodovino; navaja številne objave virov do 19. stoletja, ki so izšle po 1972; predstavlja prizadevanja za uveljavitev notnih načel pri objavljanju virov in na primeru objav notarskih knjig ugotavlja, da taka prizadevanja niso prodrila.

Avtorski izvleček

UDK 329.285 (436.8=983) :929 Potisek K. A. "1885/1888"

ROZMAN Franc, dr., višji znanstveni sodelavec, Inštitut za zgodovino delavskega gibanja, YU-61000 Ljubljana, Trg osvoboditve 1

Slovenski anarhist Karel Anton Potisek v Salzburgu

Žgodovinski časopis, Ljubljana, 40/1986, št. 1—2, s. 113—115, cit. 13

Sn. (De., Sn., En.)

Avtor na podlagi arhivskega materiala opisuje delovanje slovenskega radikalnega socialnega demokrata Karla Antona Potiska, ki se je v letih 1885 do 1888 politično udeleževal v delavskoobrazovalnem društvu v Salzburgu, bil petičanjan, stalno menjaval službo in tako njegov primer prikazuje usodo večine taktirnih delavskih agitatorjev. Za nas je zanimivo, ker je bil Potisek Slovenec in v slovenskem delavskem gibanju neznan.

Avtorski izvleček

UDK 016:930 (497.12) "1978/1981"

HOLZ Eva, mag., raziskovalni sodelavec, Žgodovinski inštitut Milka Kosa, ZRC SAZU, Ljubljana, Novi trg 4

Bibliografija slovenske zgodovine VIII

Žgodovinski časopis, Ljubljana, 40/1986, št. 1—2, s. 155—197, cit. 0

Sn. (En., Sn., En.)

Bibliografija slovenske zgodovine VIII (Publikacije iz let 1978—1981) je nadaljevanje tekoče slovenske zgodovinske bibliografije, ki izhaja v žgodovinskem časopisu (ZC 5/1961, 12—13/1968—69, 15/1961, 17/1963, 25/1971, 29/1975, 38/1984). Tokrat je razdeljena na: A. Bibliografije, B. Življenjepis, C. Splošni del in D. Lokalni del. To je izbrana bibliografija, upošteva dela, ki obravnavajo zgodovino Slovencev ali zgodovino ozemlja, na katerem so živeli Slovenci. Zajeta so tudi dela v tujih jezikih, ki obravnavajo to problematiko.

Avtorski izvleček

UDC 329.289' (436.8—663) :229 Potisek K. A. "1885/1888"

ROZMAN France, Dr. Superior Scientific Collaborator, Institute for History of Workers' Movement, YU-61000 Ljubljana, Trg osvoobodive 1

The Slovene Anarchist Karel Anton Potisek in Salzburg

Zgodovinski časopis (Historical Review), Ljubljana, 40/1986, No. 1—2, pp. 113—115, 13 notes

Sn. (De., Sn., En.)

On the basis of the archive records the author describes the activity of the Slovene radical social democrat Karel Anton Potisek, who was in the years 1888—1888 politically active in the Workers' Cultural Society in Salzburg, persecuted, permanently changing his jobs. His example illustrates the destiny of most workers' agitators of that time. He is interesting for us because of the fact that he was a Slovene and unknown in the Slovene workers' movement.

Author's Abstract

UDC 016:930 (497.12) "1978/1981"

HOLZ Eva, M. A. Research Collaborator, Historical Institute of Milko Kos, Scientific-Research Centre of the Slovene Academy of Sciences and Arts, Ljubljana, Novi trg 4

Bibliography of the Slovene History VIII

Zgodovinski časopis (Historical Review), Ljubljana, 40/1986, No. 1—2, pp. 155—197, 0 notes

Sn. (En., Sn., En.)

Bibliography of the Slovene History VIII (Publications of the years 1978—1981) is a continuation of the current Slovene historical bibliography being published in the *Historical Review* (HR 5/1951, 12—13/1958—59, 15/1961, 17/1963, 26/1971, 29/1975, 38/1984). This time it is divided into: A. Bibliographies; B. Biographies; C. General Part and D. Local Part. It is a selected bibliography, comprising the works dealing with the history of the Slovenes or the history of the territories where the Slovenes once lived. It also comprises the works in foreign languages dealing with these problems.

Author's Abstract

UDC 326.254 (497.1) "1934" :329.18 (436)

NEČAK Dušan, Dr. Assistant Professor, University of Edward Kardelj in Ljubljana, Faculty of Arts, YU-61000 Ljubljana, Aškerceva 12

Contribution to the Problems of the Nazi Refugees in Yugoslavia (1934)

Zgodovinski časopis (Historical Review), Ljubljana 40/1986, No. 1, pp. 103—111, 41 notes

Sn. (De., Sn., En.)

The author describes the position and role of the Austrian nazi refugees who fled to Yugoslavia after the abortive putsch in July 1934. On the basis of the Austrian and German sources he deals with their life in the refugee camps Varždin, Bistolvar and Slavonška Požega and describes the actions of Nazi Germany in order to supply and help them.

Author's Abstract

UDC 949.712:930.25 "1972/..."

MIHELIČ Darja, Dr. Scientific Collaborator, Historical Institute of Milko Kos, Scientific-Research Centre—the Slovene Academy of Sciences and Arts, YU-61000 Ljubljana, Novi trg 4

Consideration about the Older Archive Documents Publishing

Zgodovinski časopis (Historical Review), Ljubljana, 40/1986, No. 1—2, pp. 117—140, 151 notes

Sn. (It., Sn., En.)

The author deals with the systematic work concerning the organized publishing of the archive sources for the Slovene history; he quotes numerous sources publications till 19th century, having come out after 1972; he describes the efforts to assert the unified principles of sources publishing, stating on the example of the notary books that such efforts didn't break through.

Author's Abstract

INSTITUT ZA NOVEJŠO ZGODOVINO

R dp
ZGODOVINSKI čas. A
1986

941/949

120030131, 1/2

COBISS •