

ZGODOVINSKI ČASOPIS

HISTORICAL REVIEW
ИСТОРИЧЕСКИЙ ЖУРНАЛ

leto 1984 **1-2** letnik 38

YU ISSN 0350-5774

UDK
UDC 949.712(05)

ZGODOVINSKI ČASOPIS

HISTORICAL REVIEW
ИСТОРИЧЕСКИЙ ЖУРНАЛ

LETNIK 38
LETO 1984

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
dr. Miro Stiplovšek
dr. Peter Vodopivec
dr. Fran Zwitter

To številko je tehnično uredil Peter Štih

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 15. 10. 1984.

Izdajateljski svet: dr. Ferdo Gestrin, dr. Milica Kacin-Wohinz, Zdravko Klanjšček, dr. Jože Koropec, dr. Vasilij Melik, dr. Darja Mihelič, Albina Nečak-Lük, dr. Janko Pleterški, Janez Stergar, Prvenka Turk, dr. Peter Vodopivec, dr. Fran Zwitter

Prevodi: Lidija Berden (angleščina), dr. Ernst Brückmüller (nemščina), dr. France M. Dolinar (nemščina), Daniela Milotti (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 1300 din, za društvene člane 840 din, za društvene člane-upokojene 630 din, za društvene člane-študente 420 din (vse cene za letnik 38/1984)
Cena te številke v prosti prodaji je **680 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

Tisk: Tiskarha Slovenija, Ljubljana, marec 1985

Naklada: 1600 izvodov

KAZALO — CONTENTS — СОДЕРЖАНИЕ

RAZPRAVE — STUDIES — СТАТЬИ

- Jurij P e r o v š e k . Oblikovanje programskih načrtov o nacionalni samoodločbi v slovenski politiki do ustanovitve Neodvisne delavske stranke Jugoslavije (December 1922—april 1923) 5—27
 Making of Political Directions Programms about the National Self — Determination in the Slovene Politics until the Foundation of the Independet Worker's Party of Yugoslavia (December 1922—April 1923)
 Формирование программных проектов о национальном самоопределении в словенской политике до основания Независимой рабочей партии Югославии (декабрь 1922—апрель 1923)
- Ernst B r u c k m ü l l e r . Habsburški absolutizem in narod dvornih svetnikov 29—47
 The Habsburg Absolutism and the Nation of Court — Councillors
 Габсбургский абсолютизм и народ придворных советников
- Ivo J u v a n č i č . Krížarska vojna proti Kobaridcem 1331 49—55
 The Crusade against the Population of Kobarid Region in 1331
 Крестовой поход против жителей Кобарида 1331 г.
- France Martin D o l i n a r . Letopisi lavantinsko-mariborske škofije kot zgodovinski vir ... 57—66
 The Annuals of the Lavantin-Maribor Diocese as a Historical Source
 Летописи лавантинско-мариборской епископии как исторический источник

PROBLEMI IN DISKUSIJA — PROBLEMS AND DISCUSSION — ПРОБЛЕМЫ И ДИСКУССИЯ

- Še enkrat o selitvi Langobardov leta 568: odgovor Ivu Pirkoviču (Peter Š t i h) 67—68
 Once Again on the Migration of the Langobards in 568: the Answer to Ivo Pirkovič
 Еще о переселении Лангобардов в 568 г.: ответ Иво Пирковичу
- Evangeličani in Kalvinci v Prekmurju (Miroslav K o k o l j) 68—72
 E'vangelists and Calvinists in Prekmurje
 Протестанты и кальвинисты в Прекмурье
- Odmev na oceno zbornika »Koroški Slovenci v Avstriji včeraj in danes« (Pavle Ž a u s e r) ... 72
 Resounding of the Review of the Miscellany "Carinthian Slovenes in Austria Yesterday and Today"
 Echo рецензии сборника „Каринтские Словенцы в Австрии вчера и сегодня

IN MEMORIAM — IN MEMORIAM — В ПАМЯТЬ

- Prof. dr. Peter Petru (Jasna H o r v a t) 73—74
 Professor Dr. Peter Petru
 Профессор д-р Петер Перту

BIBLIOGRAFIJA — BIBLIOGRAPHY — БИБЛИОГРАФИЯ

- Olga J a n š a - Z o r n . Bibliografije slovenske zgodovine VII (Publikacije iz let 1973—1977) 75—132
 Bibliography of the Slovene History VII (Publications of the years 1973—1977)
 Библиографии словенской истории VII (Публикации в годах 1973—1977)

DRUŠTVENO ŽIVLJENJE, KONGRESI IN SIMPOZIJ — SOCIAL LIFE CONGRESSES AND SYMPOSIA — ОБЩЕСТВЕННАЯ ЖИЗНЬ, СЪЕЗДЫ И СИМПОЗИУМЫ

- Počastitev devetdesetletnice rojstva profesorja dr. Milka Kosa. Nova Gorica. 12. decembra 1982. (Branko M a t u š i č) 133
 Honouring of the 90th Anniversary of Birth of Professor Dr. Milko Kos. Nova Gorica. December 12th. 1982
 Празднование девяностой годовщины со дня рождения профессора д-р Милко Коса (Нова Година, 12 декабря 1982)
- Govor dr. Boga Grafenauerja ob 90.-letnici rojstva in 10.-obletnici smrti dr. Milka Kosa ... 133—138
 Speech of Dr. Bogo Grafenauer on the Occasion of the 90th Anniversary of Birth and 10th Anniversary of Death of Dr. Milko Kos
 Речь проф. д-р Бого Графенауэра по поводу 90-ой годовщины со дня рождения и 10-ой годовщины со дня смерти профессора Милко Коса

Nagovor Branka Marušiča Allocation of Drago Marušič Обращение Бранко Марушича	138—139
Delovanje Zgodovinskega društva Ljubljana od 14. aprila 1983 do 7. junija 1984 (Darja Mihelič) Activities of the Historical Association Ljubljana from April 14th 1983, until June 7th, 1984 Деятельность Исторического общества Любляна с апреля 1983 г. по 7-ое июня 1984 г. — Отчет с отчетно-выборной конференции	139—141
Mednarodno znanstveno posvetovanje »Italija in jugoslovanske dežele ob koncu srednjega veka (14.—15. stoletje). Beograd 7.—10. junija 1984. (Ferdo Gestrin) International Scientific Conference Italy and Yugoslav Countries at the End of Middle Ages (14th—15th century). Belgrade. June 7th—10th, 1984 Международное научное совещание „Италия и югославские провинции под конец Средних веков (14—15 вв.)», Белград 7—10 июня 1984	141—142
V. mednarodni kongres o povezavah med obema jadranskima obalama: I rapporti culturali ed artistici. Vasto, San Salvo, Ortona, Chieti, Termoli, 23.—25. junija 1984. (Ferdo Gestrin) V. International Congress on Linkages between Both Adriatic Coasts: I rapporti culturali ed artistici У Международного конгресса о контактах между обоими берегами Адриатики: I rapporti culturali ed artistici	142—145

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

Darja Mihelič, Najstarejša piranska notarska knjiga, 1281—1287/9 (Ferdo Gestrin)	145—146
Klaus Jaitner, Die Hauptinstruktionen Clemens VIII. für die Nuntien und Legaten an den europäischen Fürstenthöfen 1592—1605 (France Martin Dolinar)	146—148
Redovništvo na Slovenskem: benediktinci, cistercijani, kartuzijani. I. (Stane Granda)	148—149
Acta Ecclesiastica Sloveniae 6 (Stane Granda)	149—150
Stefano Kociančič (1818—1883), un ecclesiastico al servizio della cultura fra Sloveni e Friulani (France Martin Dolinar)	150—151
Marjan Drnovšek, Arhivska zapuščina Petra Grassellija 1842—1933 (Vasilij Melik)	151—153
Jože Pogačnik, Jernej Kopitar; Jože Pogačnik, Bartholomäus, Kopitar, Leben und Werk; Kopitarjev zbornik (Vasilij Melik)	153—157
Jurij Beltram, Tukaj je Jugoslavija. Goriška 1945—1947 (Metka Gombač)	157

OBVESTILA — INFORMATIONS — ИЗВЕЩЕНИЯ

Obvestilo o izhajanju Zgodovinskega časopisa (Janez Stergar)	158
--	-----

IZVLEČKI — ABSTRACTS — ИЗВЛЕЧЕНИЯ

Izvečki iz razprav in člankov v Zgodovinskem časopisu 38, 1984, 1—2	I—II
---	------

L. Lov
K. B.
A. B.
M. B.

Jurij Perovšek

OBLIKOVANJE PROGRAMSKIH NAČRTOV O NACIONALNI SAMOODLOČBI V SLOVENSKI POLITIKI DO USTANOVITVE NEODVISNE DELAVSKE STRANKE JUGOSLAVIJE (DECEMBER 1922 — APRIL 1923)

I.

Med vprašanji, ki so označevala politično in družbeno stvarnost prve skupne države jugoslovanskih narodov, je poleg najbolj perečega — nerazrešenih socialnih protislovij, ki jih je kopičila kapitalistična družbena ureditev — v zaostreni obliki izstopal tudi problem samoodločbe narodov. Že v letih neposredno po zedinjenju jugoslovanskih narodov se je pričel živo kazati skozi nacionalno vprašanje in med-nacionalne odnose v Kraljevini Srbov, Hrvatov in Slovencev. Ti odnosi so se izražali in potrjevali skladno z interesi vladarske hiše Karađorđevićev v izraziti prevladi hegemonističnega velikosrbskega meščanstva na vseh področjih družbenopolitičnega in gospodarskega razvoja kraljevine. Izkazalo se je, da nastanek skupne države jugoslovanskih narodov ni zagotovil enakopravnosti in rešitve nacionalnih vprašanj nesrbskih narodov. V jugoslovanski državi je sicer bila razbremenjena večina prej zatiranih narodov dotedanega nacionalnega tlačenja. Kljub temu pa je pomenil njen nastanek za nesrbske narode le novo razvojno stopnjo njihovih trajnih in zgodovinsko utemeljenih prizadevanj, da bi dosegli (ali pa obnovili) svojo nacionalno, politično, gospodarsko in kulturno enakopravnost ter samostojnost.

Tudi Slovenci so bili med tistimi nesrbskimi narodi, katerih nacionalno vprašanje v skupni državi jugoslovanskih narodov ni bilo rešeno. Položaj slovenskega naroda v tej državi namreč ni bil tak, da bi predstavljal uresničenje pričakovanj, ki jih je izražalo slovensko nacionalno gibanje ob zlomu Avstro-Ogrske monarhije in so bila novembra 1918 za kratek čas uresničena znotraj Države Slovencev, Hrvatov in Srbov. V prvi jugoslovanski državni skupnosti niso zavzeli Slovenci enakopravnega mesta, »ki so si ga želeli in za kar so se borili njihovi najnaprednejši ljudje.«¹ Njihov položaj je seveda bil »relativno neprimerno boljši kakor v okviru stare avstro-ogrške monarhije«, kajti slovenski narod je postal »nedvomno močnejši politični faktor«. V tem pogledu je torej vsekakor pomenila nova, jugoslovanska država »zgodovinski napredek in nadaljnjo utrditev obstoja slovenskega naroda.«² Toda vzporejanje položaja slovenskega naroda v Avstro-Ogrski monarhiji in v Kraljevini SHS oziroma Kraljevini Jugoslaviji ne more obiti enega dejstva: v novi državni skupnosti so se Slovenci »znova znašli v položaju neenakopravnega, politično zatiranega in ekonomsko izkoriščanega naroda.«³

Tak položaj slovenskega in drugih neenakopravnih narodov je v dvajsetih letih pravno in politično pogojila Vidovdanska ustava, sprejeta 28. junija 1921. V novo nastali jugoslovanski državi je namreč predstavljala prvi »temeljni državni zakon, s katerim so se v bistvenih linijah pravno regulirale manj osnove družbene, bolj pa glavne linije državne ureditve.«⁴ Tako je z Vidovdansko ustavo, ki je sicer v formalnem, državnopravnem pogledu pomenila »uzakonitev družbenega in državnega raz-

¹ Edvard Kardelj-Sperans, Razvoj slovenskega narodnega vprašanja, druga, pregledana in dopolnjena izdaja, Ljubljana 1957, str. 317.

² Prav tam, str. 331.

³ Prav tam.

⁴ Ferdo Culinović, Državnopravna historija jugoslavenskih zemalja XIX. i XX. vijeka, druga knjiga, Srbija—Crna Gora—Makedonija, Jugoslavija 1918.—1945., Zagreb 1954, str. 258. (Navajani: Culinović, Državnopravna historija).

voja, ki se je tudi pred njo razvijal v Kraljevini SHS,⁵ dobila kraljevina »osnovni zakon in pravni temelj za svoj nadaljnji razvoj.«⁶ Ta razvoj pa je bil po vidovdanskim ustavnih določilih utemeljen v nacionalnem unitarizmu in centralističnem državnem ustroju. Vidovdanska ustava je opredelila prvo jugoslovansko državno skupnost v smislu nacionalne enotnosti Srbov, Hrvatov in Slovencev, medtem ko drugih jugoslovanskih narodov ni niti omenjala. Po Vidovdanski ustavi naj bi bili Srbi, Hrvati in Slovenci tri plemena enega (jugoslovanskega) naroda. Zato so tudi bili po njenih določilih — z izjemo manjšin »drugega plemena in jezika« — državljani Kraljevine SHS »srbsko-hrvatsko-slovenske narodnosti«, uradni jezik kraljevine pa je bil »srbsko-hrvatsko-slovenski.«⁷ Načelo nacionalne enotnosti pa je bilo še posebej poudarjeno na tistih mestih ustave, kjer je bilo določeno besedilo pri-sege, s katero sta prisegla kralj Peter I. in prestolonaslednik Aleksander po razglasi-tvi ustave pred Narodno skupščino. Vsak od njiju se je moral zavezati, da ne bo kršil ustave, marveč bo vladal po njej in »čuval edinstvo naroda.«⁸ Zanimanje Kraljevine SHS kot mnogonacionalne države in njeno nasilno formalnopravno spreminjanje v enonacionalno skupnost, katero tvorijo »plemena« enotnega (jugoslovanskega) naroda, pa je razkrivala tudi ustavna prepoved izhajanja oziroma razširjanja »časopisov in natisnjenih spisov, ki izzivajo k mržnji države kot celote, k verskemu ali plemenskemu (podčrtal J. P.) razdoru.«⁹

Z načelom nacionalne enotnosti se je v Vidovdanski ustavi ujemale načelo t. i. »državne enotnosti«, po katerem je bila uvedena v Kraljevini SHS strogo centralistična oblika državne ureditve. Ta se je odražala že v določilu, da je »državljanstvo... v vsej kraljevini eno« in v prisegi narodnih poslancev, ki so se po ustavi zavezali, da bodo v svojem ravnanju vedno upoštevali »dobrobit kralja in naroda in edinstvo države.«¹⁰ Razen s splošnim poudarjanjem enotnega državljanstva in državnega ozemlja, pa je bila centralistična oblika državne ureditve v Vidovdanski ustavi opredeljena predvsem v načelih, po katerih se je v Kraljevini SHS izvajala upravna oblast. Izvajanje te oblasti je v celosti uveljavljalo enotnost državnega ozemlja (oziroma načelo državne enotnosti) in to na način, ki je v Kraljevini SHS »popolnoma prekinil z dotakratnimi ostanki tradicionalne državnopravne historične individualnosti.«¹¹ Tako je Vidovdanska ustava predstavljala »negacijo nekdanje državnosti Hrvatske, Srbije in Črne gore«,¹² prav tako pa tudi državnosti, ki so jo dosegli Slovenci neposredno po razpadu Avstro-Ogrske monarhije — v Državi SHS. S tem je Vidovdanska ustava dosledno utemeljila »zedinjanje vseh jugoslovanskih pokrajin v eno, enotno državo.«¹³ Ustava je določala, da se celotno državno ozemlje razdeli na upravne oblasti, in sicer »po prirodnih, socialnih in ekonomskih razme-rah« s tem, da je smela »ena oblast... imeti največ 800.000 prebivalcev.«¹⁴ Tako je bila preprečena »ohranitev nacionalno zaokroženih in zgodovinsko utemeljenih upravnih enot.«¹⁵ Oblikovanje upravnih oblasti, kot jih je predvidela Vidovdanska ustava, je namreč pomenilo, da so predstavljale te oblasti zgolj »dele enotnega in nedeljivega državnega teritorija«, zato so tudi bile »medsebojno povezane z eno državno oblastjo.«¹⁶ Z dnem, ko je pričela veljati Vidovdanska ustava, se je tako pričel prenos dotedanjih pokrajinskih pristojnosti na beograjska ministrstva in oblastne uprave, vlada Kraljevine SHS pa je morala v štirih mesecih podati Na-

⁵ Isti, Jugoslavija između dva rata, I, Zagreb 1961, str. 353. (Navajam: Čulinović, Jugoslavija).

⁶ Isti, Državnopravni razvitak Jugoslavije, Zagreb 1963, str. 180. (Navajam: Čulinović, Razvitak).

⁷ Uradni list deželne vlade za Slovenijo, št. 87, 27. 7. 1921, letnik III, 233., Ustava kraljevine Srbov, Hrvatov in Slovencev, čl. 16., 19., 72., 3. (Navajam: UL DVS).

⁸ Prav tam, čl. 58., 128.

⁹ Prav tam, čl. 138.

¹⁰ Prav tam, čl. 4., 129.

¹¹ Čulinović, Državnopravna historija, str. 264.

¹² Isti, Razvitak, str. 183.

¹³ Prav tam.

¹⁴ UL DVS, št. 87, 27. 7. 1921, letnik III, 233., Ustava kraljevine Srbov, Hrvatov in Slovencev, čl. 95.

¹⁵ Janko Pleterški-Branko Božič, Politična in socialna zgodovina Jugoslavije, Ljubljana 1975, str. 44. (Opomba med stranmi 17—107 se nanaša na besedilo, ki ga je napisal J. Pleterški. Navajam: Pleterški-Božič).

¹⁶ Čulinović, Razvitak, str. 183.

rodni skupščini v rešitvah »predlog zakona o razdelitvi države na oblasti in o ureditvi oblasti«. ¹⁷ 26. aprila 1922 je bila izdana uredba o razdelitvi države na oblasti; v njej je bilo določeno, da se »Kraljevina Srbov, Hrvatov in Slovencev ... deli teritorialno na 33 oblasti«. Slovensko ozemlje je s tem bilo upravno razdeljeno na dve oblasti, ljubljansko s sedežem v Ljubljani in mariborsko, s sedežem v Mariboru. ¹⁸ Tako je torej Vidovdanska ustava onemogočila Slovincem, da samostojno in neodvisno odločajo o svoji usodi ter preprečila uresničenje njihovih nacionalnih teženj po politični samostojnosti. Zanikala je obstoj nacionalnih individualnosti v Kraljevini SHS in tako znotraj prve jugoslovanske države v formalnopravnem pogledu izbrisala Slovence kot narod. Z upravno razdelitvijo Slovenije na dve oblasti, ki je prav tako izhajala iz vidovdanskih ustavnih določil, pa je bila odvzeta Slovincem tudi ena izmed ključnih pravic, ki pogojujejo nacionalni obstoj, tj. pravica do (strnjene) nacionalnega ozemlja. Zakaj, prav zanikanje te osnovne pravice v praksi dejansko pomeni »negiranje pravice do nacionalnega obstoja«, saj je končno eno izmed osnovnih počel naroda — skupnost njegovega ozemlja. ¹⁹ Tako je bil dobri dve leti zatem, ko se je razbremenil nemškega nacionalnega tlačenja, prisiljen slovenski narod v ponovni boj za nacionalno samoodločbo.

Problem samoodločbe narodov v slovenski politiki dvajsetih let je imel zato eno pojmovno torišče. To je bil odnos slovenskih političnih strank, organizacij in združenj do Vidovdanske ustave. Razkrival je namreč ključna vprašanja, ki so v družbenopolitičnem življenju Kraljevine SHS opredelila problem samoodločbe in narekovala bolj zanjo. Taka vprašanja so bila: vprašanje o nacionalni enotnosti ali obstoju nacionalnih individualnosti v Kraljevini SHS, vprašanje (državnopravno pogojene) revizije Vidovdanske ustave ter s tem povezano vprašanje oblike državne ureditve. V naši razpravi bomo zato opozorili, kakšni so bili odgovori slovenskih političnih strank, organizacij in združenj na omenjena vprašanja, in na ta način ugotovili, kateri slovenski politični subjekti so — ali niso — vključili zahtevo po nacionalni samoodločbi v svoje politične programske načrte za idejno in politično akcijo v prvi polovici dvajsetih let. Razprava zajema časovno obdobje od konca leta 1922 pa do 15. aprila 1923, ustanovitve pokrajinske organizacije Neodvisne delavske stranke Jugoslavije (NDSJ) v Sloveniji. Ta čas namreč označujeta dve pomembni zarezi v slovenskem političnem življenju iz prve polovice dvajsetih let. Prvo predstavlja razpis volitev v Narodno skupščino, razglašen v zadnjih dneh decembra 1922 po Uradnem listu pokrajinske uprave za Slovenijo. Razpis je naznanjal, da se razpušča Narodna skupščina, izvoljena 28. novembra 1920 kot ustavodajna skupščina in z ukazom prestolonaslednika Aleksandra Karađorđevića pretvorjena 29. junija 1921 v zakonodajno skupščino. Zaradi tega so bile razpisane »volitve narodnih poslancev za štiriletno skupščinsko periodo 1923., 1924., 1925. in 1926. leto«, ki so se morale izvršiti »v vsej kraljevini v nedeljo, dne 18. marca 1923.« ²⁰ Te volitve so bile eden najpomembnejših dogodkov v družbenopolitičnem življenju dvajsetih let,

¹⁷ UL DVS, št. 87, 27. 7. 1921, letnik III, 233., Ustava kraljevine Srbov, Hrvatov in Slovencev, čl. 134., 135.

¹⁸ Uradni list pokrajinske uprave za Slovenijo, št. 49, 15. 5. 1922, letnik IV, 134., Uredba o razdelitvi države na oblasti. (Navajam: UL PUS). Ljubljansko oblast so tvorili mesto Ljubljana; politični okrajji Črnomelj, Kamnik (razen občin Motnika, Trojan in Špitaliča), Kočevje, Kranj s koroško občino Jezersko, Krško, Litija, Ljubljana okolica, Logatec, Novo mesto in Radovljica; sodna okrajja Brežice in Sevnica; občini Veliki Kamen in Mrčna sela iz kozjanskega sodnega okrajja; sodni okraj Laško razen občine Sv. Rupert in Kastav. Mariborsko oblast so tvorili mesta Celje, Maribor in Ptuj; politični okrajji Ljutomer, Maribor, Prevalje in Slovenj Gradec; sodni okrajji Kozje (razen občin Veliškega Kamna in Mrčnih sel), Celje, Vransko, Gornji grad in Šmarje; iz laškega sodnega okrajja pa še občina Sv. Rupert, iz kamniškega političnega okrajja občine Motnik, Trojane in Špitalič; Prekmurje in Medimurje. Ostale upravne oblasti v Kraljevini SHS so bile po navedeni uredbi še: primorsko-krajiška, zagrebška, osiješka, sremska, baška, beogradska, podunavska, podrinska, valjevska, šumadinska, moravska, požarevska, timoška, niška, vranjska, kosovska, skopska, bregalniška, bitoljska, raška, užiška, krševska, zetska, splitska, dubrovniška, tuzlanska, sarajevska, mostarska, travniška, vrbaska in bihaška.

¹⁹ Milan Bulajić, Pravo na samoopredeljenje u društvu naroda i ujedinenim nacijama (1917—1962), Beograd 1963, str. 5.

²⁰ UL PUS, št. 131, 28. 12. 1922, letnik IV, 433., Do razpisa volitev v Narodno skupščino je prišlo potem, ko je 3. decembra 1922 dala ostavko koalicijska vlada Nikole Pašića ter je 16. decembra sestavil N. Pašić novo, homogeno radikalno vlado, brez svojih dotakratnih demokratskih sodelavcev. (Glej Čuličević, Jugoslavija, str. 403—404).

kajti bile so prve po sprejetju Vidovdanske ustave. Zato so pomenile priložnost, ki so jo izkoristili vsi slovenski politični subjekti, da so v času volilnih priprav v celoti dopolnili, oblikovali in predstavili svoje politične programe, s tem pa tudi svoja stališča o vprašanju slovenske nacionalne samoodločbe.²¹ Drugo zarezo pa predstavlja ustanovitev slovenske pokrajinske organizacije NDSJ, ki je pomenila novo kvalitativno stopnjo legalnega delovanja slovenskega dela KPJ. NDSJ je namreč dejansko bila samostojna in revolucionarna legalna organizacija, s katero so se vključili komunisti v slovenski politični prostor tistega časa in sooblikovali slovensko politiko glede bistvenih vprašanj tedanjega družbenega in političnega razvoja v Kraljevini SHS. Pred tem je namreč predstavljala edino možnost legalnega delovanja revolucionarnega delavskega gibanja posebna Socialistična stranka delovnega ljudstva (SSDL), preko katere je sodelovala večina komunistično organiziranega slovenskega delavskega razreda tudi pri volitvah v Narodno skupščino 18. marca 1923. SSDL je sicer ustanovilo slovensko pokrajinsko vodstvo KPJ, toda na podlagi svoje ocene, naj temelji legalna stranka, preko katere bi delovali komunisti na zlitju komunističnega gibanja z reformističnimi skupinami znotraj delavskega razreda, pri čemer naj bi bila ilegalna in samostojna KPJ sploh odveč. Zaradi tega je prišlo slovensko komunistično vodstvo v razcep s CK KPJ, ki je nasprotno zagovarjal stališče, da je treba ustanoviti zakonito delavsko stranko, ki bi jo vodila KPJ. Razcep je postal očiten, ko se je odločilo vodstvo slovenskega dela KPJ za organizacijski separatizem nasproti KPJ, saj ni bilo pripravljeno pristopiti k že obstoječi NDSJ, ki jo je za druge dele države ustanovila KPJ že januarja 1923. To stanje je bilo v Sloveniji preseženo z uveljavljanjem revolucionarne smeri KPJ na konferenci SSDL 15. aprila 1923 v Ljubljani. Na konferenci je bilo sklenjeno, da se vključi vsa SSDL v NDSJ, najbolj vidni zagovorniki povezovanja revolucionarnega delavskega razreda z reformističnim pa so bili izključeni iz KPJ.²²

II.

V slovenskem političnem življenju dvajsetih let večina slovenskih političnih strank, organizacij in združenj ni vključila načela samoodločbe narodov, s tem pa tudi zahteve po slovenski nacionalni samoodločbi v svoje politične programe. Tako so že pred ustanovitvijo NDSJ pristajale Narodna napredna stranka, slovenski deli Jugoslovanske demokratske stranke, Orjune in Narodno radikalne stranke, pokrajinska organizacija Socialistične stranke Jugoslavije oziroma njene frakcije v Sloveniji ter Samostojna kmetijska stranka na načeli nacionalne in državne enotnosti, kakor sta bili izvedeni v Vidovdanski ustavi, odklanjale pa so tudi državnopravno pogojeno revizijo ustave. S tem so omenjene stranke in Orjuna zavrnile pravico in potrebo samoodločbe slovenskega naroda.²³ Tudi Narodna ljudska stranka je storila

²¹ V slovenskem političnem življenju so se začela oblikovati stališča glede večine vprašanj, ki so v dvajsetih letih opredelila problem samoodločbe, že tudi pred sprejemom Vidovdanske ustave — ob predlaganem centralističnem osnutku ustave leta 1919, pred volitvami v ustavodajno skupščino leta 1920 in v ustavni razpravi leta 1921. O tem glej podrobneje Janko Prunk, *Politične koncepcije slovenskega meščanstva v stari Jugoslaviji, Prispevki za zgodovino delavskega gibanja, 1982, letnik XXII, str. 118—121.* (Navajam: Prunk).

²² O idejnopolični usmeritvi slovenskega pokrajinskega vodstva KPJ, ki se je izrazila v zvezi z ustanovitvijo posebne SSDL, glej podrobneje Janko Prunk, *Zveza delovnega ljudstva v Ljubljani za občinske volitve decembra 1922, Prispevki za zgodovino delavskega gibanja, 1971—1972, letnik XI—XII, str. 218, 219, isti, Politika KP v Sloveniji v času Zveze delovnega ljudstva v Ljubljani, oktober 1922—april 1923, posebnost v razvoju KPJ, Revolucionarno delavsko gibanje v Sloveniji v letih 1921—1924, Ljubljana 1975, str. 53, Dušan Lukač, Radniški pokret u Jugoslaviji: i nacionalno pitanje 1918—1941, Beograd 1972, str. 95, Pleterski-Božič, str. 50—51, Miroslav M. Nikolić, Komunistička partija Jugoslavije od Obznane do osnivanja NRPJ, Beograd 1979, str. 384—386, France Filipič, *Nekaj podatkov o razvoju KPJ v Sloveniji med leti 1920—1924, Komunist, 11. 4. 1980, Teoretična priloga, januar—april 1980, str. 20, isti, Poglavlja iz revolucionarnega boja jugoslovanskih komunistov 1919—1939, 1. knjiga, Ljubljana 1981, str. 111, 114.**

²³ Tako usmeritev omenjenih strank in Orjune razkrivajo najbolj značilni članki in programske izjave, objavljene v njihovih glasilih ali posebnih publikacijah. Usmeritev Narodno napredne stranke je vidna iz člankov in programskih izjav, objavljenih v *Slovenskem narodu* (17. 2. 1923, Zbor zaupnikov Narodno-napredne stranke v Ljubljani; 20. 2. 1923, Program Narodno-napredne stranke II.; 25. 2. 1923, Program Narodno-napredne stranke III.; 7. 3. 1923, Pred volitvami; 17. 3. 1923, Sijajna volilna manifestacija napredne Ljubljane; 8. 4. 1923, O nacionalni in državni konsolidaciji); slovenskega dela Jugoslovanske

enako, čeprav ni pristajala na načelo nacionalne enotnosti.²⁴ Nacionalne samoodločbe niso vključili v svoje politične programske načrte tudi Narodnosocialistična stranka, združenje slovenskih avtonomistov, zbranih okoli glasila »Avtonomist«, in Socialistična stranka delovnega ljudstva. Obe stranki in združenje slovenskih avtonomistov so sicer zavrnila načeli nacionalne in državne enotnosti, kot sta bili izvedeni v Vidovdanski ustavi, toda ne na način, ki bi predstavljal zahtevo po samoodločbi. Zagovarjali so namreč tako državnopravno spremembo ustave, ki bi uveljavila zgolj zakonodajno avtonomijo za upravo, sicer zedinjeno Slovenijo, kar pa je pomenilo, da so zanikali samoodločbo za potrebno načelo svoje politike.²⁵ Obem velja opozoriti, da tudi tisti slovenski komunisti, ki niso bili vključeni v SSDL, kot tudi celotna KPJ v tistem času še niso upoštevali načela samoodločbe narodov kot enega izmed izhodišč za oblikovanje svoje revolucionarne politične akcije. Kot vemo, je v tem času KPJ še zanikala obstoj nacionalnega vprašanja kot družbenega

demokratske stranke iz člankov in programskih izjav, objavljenih v *Jutru* (17. 1. 1923, Jugoslovanskemu narodu! Volilni proglas Demokratske stranke; 6. 2. 1923, uvodnik z dne 5. februarja; 20. 2. 1923, Velika manifestacija za demokratsko stranko; 25. 2. 1923, Avtonomija Slovenije; 4. 3. 1923, uvodnik z dne 3. marca; 13. 3. 1923, uvodnik z dne 10. marca; 15. 3. 1923, Volilcem v Sloveniji!; 31. 3. 1923, uvodnik z dne 30. marca; 3. 4. 1923, uvodnik z dne 3. aprila) in *Domovini* (19. 1. 1923, Jugoslovanskemu narodu! Iz volilnega proglasa Demokratske stranke; 23. 2. 1923, Manifestacija za jugoslovansko demokratsko stranko; 30. 3. 1923, Po velikem tednu — velika nedelja; 6. 4. 1923, Kaj bo sedaj?); slovenskega dela *Orjuna* iz člankov in programskih izjav, objavljenih v *Orjuni* (1. 1. 1923, Kdo smo in kaj hočemo?; 14. 1. 1923, Jovica M. Silobričič, Jugoslovanski rasni tip; 18. 2. 1923, Ljubo D. Jurković, Preporod našega naroda; dr. J. Stefančić, Potreba enotne nacionalistične nadstrankarske fronte; 15. 4. 1923, Jovica M. Silobričič, Za edinstvo nacije in države) ter iz brošure *Statut in program organizacije jugoslovanskih nacionalista, Ljubljana 1923* (str. 3, 32, 34, 35), slovenskega dela *Narodno radikalne stranke* iz člankov in programskih izjav, objavljenih v *Jutranjih novostih* (17. 2. 1923, Ministrski predsednik Pašič o naši državi; 25. 2. 1923, Trije in eno; 28. 2. 1923, Nik. P. Pašič, Volilni proglas Narodno radikalne stranke; 4. 3. 1923, Banski Slovenici; 6. 3. 1923, Veličastni shodi Narodne radikalne stranke; 6. 4. 1923, Za edinstvo in Samoupravi (24. 2. 1923, Slovenija v Radikalnem taboru; 17. 3. 1923, Brezplodno prekananje, ali smo en narod ali tri plemena); pokrajinske organizacije Socialistične stranke Jugoslavije v Sloveniji iz člankov in programskih izjav, objavljenih v *Napreju* (4. 1. 1923, V boj za samoupravo! K strankinem zboru!; 6. 1. 1923, Parlamentarno delo in notranjepolitična situacija; 14. 3. 1923, Program Socialistične stranke Jugoslavije; 21. 3. 1923, Izidi) in brošure *Program in pravilnik Socialistične stranke Jugoslavije, Ljubljana, v marcu 1923* (str. 9, 17), usmeritev posameznih frakcij pokrajinske organizacije SSJ v Sloveniji iz njihovih glasil — *Ljubljanske oblastne frakcije SSJ* iz najznačilnejših člankov in programskih izjav, objavljenih v *Rdečem praporu* (27. 2. 1923, Kaj smo?; 6. 3. 1923, Glavni strankin odbor SSJ, Sodrugi, delavci, socialisti!; 25. 3. 1923, Avtonomija, federacija); *Ljubljanske krajevne frakcije SSJ* (pred združitvijo v SSDL) iz *Zarje* (6. 1. 1923, opomba uredništva k članku Volilno geslo: avtonomija), usmeritev *mariborske okrožne ozioroma oblastne frakcije SSJ* pa iz člankov in programskih izjav, objavljenih v *Enakosti* (12. 1. 1923, Oblastni odbor SPJ in KDZ, Proletarijatu v mariborski oblasti! Delavci, kmetje, duševni in ročni delavci!; 2. 2. 1923, Oblastni zbor SPJ in KDZ; 16. 2. 1923, Glavni strankin odbor SSJ, Sodrugi, delavci, socialisti!; 7. 3. 1923, Sijajni volilni shod rdečega Maribora; 23. 3. 1923, Republika, avtonomija in upravna razdelitev države!; 6. 4. 1923, E. V., Proletarijat in politična zmeda v državi). Usmeritev *Samostojne kmetijske stranke* je vidna iz najznačilnejših člankov in programskih izjav, objavljenih v *Kmetijskem listu* (3. 1. 1923, Pristašem kmetске misli!; 15. 2. 1923, Matija Gubec; 13. 3. 1923, Naša zgodovinska naloga; 15. 3. 1923, Klerikalna volilna gesla; 4. 4. 1923, Revizionistični blok).

²⁴ Omenjeno usmeritev *Narodne ljudske stranke* razkrivajo članki in programske izjave, objavljene v *Ljudskem dnevniku* (1. 2. 1923, Izvršni odbor Narodne ljudske stranke, dr. Ivan Sušteršič, načelnik stranke, Narodul; 3. 2. 1923, Revizija ustave; 26. 2. 1923, Sijajen shod Narodne ljudske stranke v Borovnici; 6. 3. 1923, Lepo uspeša shoda Narodne ljudske stranke v Beli krajini; 20. 3. 1923, Volitve) in *Ljudskem tedniku* (8. 2. 1923, Izvršni odbor Narodne ljudske stranke, dr. Ivan Sušteršič, načelnik stranke, Narodul; 8. 3. 1923, Lepo uspeša shoda Narodne ljudske stranke v Beli krajini; 5. 4. 1923, V boju za fraze; 12. 4. 1923, Zapeljano ljudstvo).

²⁵ Takšno gledanje omenjenih strank in združenja slovenskih avtonomistov glede načina in oblike rešitve slovenskega vprašanja v Kraljevini SHS predstavljajo najbolj značilni članki in programske izjave, objavljene v njihovih glasilih. Gledanje *Narodnosocialistične stranke* predstavljajo članki in programske izjave, objavljene v *Novi pravdi* (12. 3. 1923, Anton Brandner, nosilec liste NSS mariborskega okrožja, Prekmursko ljudstvo! SOCIJALISTI! Kmetovje! Mestri! Državni in privatni nameščenci!; 27. 1. 1923, Socialistična konferenca; 24. 2. 1923, Načelstvo Narodno socialistične stranke, Oklic narodnih socialistov!; 7. 4. 1923, Koprivniški, Avtonomija ali centralizem?; 14. 4. 1923, Sporazum in Našem domu (12. 3. 1923, Anton Brandner, nosilec liste NSS mariborskega okrožja, Prekmursko ljudstvo! SOCIJALISTI! Delavci! Mestri! in privatni nameščenci!; 7. 4. 1923, Kaj bo?); gledanje *slovenskih avtonomistov* predstavljajo članki in programske izjave, objavljene v *Avtonomistu* (6. 1. 1923, Kdo smo in kaj hočemo v tem letu?; 20. 1. 1923, Rusija — zvezna država; 3. 2. 1923, Politika in politika, Več luči, Republikanstvo v Jugoslaviji, Uradništvo in centralizem, 10. 2. 1923, Protič, Nasvet slovenskim volilcem; 17. 2. 1923, Hlavske krinke; 10. 3. 1923, Centralizem — federalizem; 17. 3. 1923, Slovenski vihar; 7. 4. 1923, Za zvezno državo); gledanje *Socialistične stranke delovnega ljudstva* pa članki in programske izjave, objavljene v *Delavskih novicah* (25. 1. 1923, Prehodni Delovni Program Socialistične Stranke Delovnega Ljudstva, Resolucija o političnem položaju v Jugoslaviji; 1. 2. 1923, Glavar klerikalizma na pohodu; 8. 2. 1923, Vodstvo Socialistične Stranke Delovnega Ljudstva, Volilni manifest za enotno fronto proletarijata mest in vasi; 2. 3. 1923, SSDL in volitve; 8. 3. 1923, Delovno ljudstvo Slovenije se zbira pod rdeč prapor SSDL; 15. 3. 1923, Glasujte za Soc. Stranko Delovnega Ljudstva, Kmetom za volitve v premislek; 23. 3. 1923, Kaj pa sedaj?; 29. 3. 1923, Pašič, Radič, Korosec ali pa Pašič, Pribičević, Zarji (27. 1. 1923, Manifestacija delavskih zapuinkov v Ljubljani, Republika in republika; 10. 2. 1923, Mnenje o proletarski notni fronti; 10. 3. 1923, Volitve socialistično!) in hranjene v *Zgodovinskem arhivu Centralnega komiteja Zveze komunistov Slovenije* — *Kazenski spisi Deželnega sodišča v Ljubljani, 1922—1923*, mapa Hlebec Albert, *Prehodni delovni program Združene Stranke Delovnega Ljudstva; Letaki 1919—1934*, leto 1923, IX/55—56, letak *Delovnemu ljudstvu: Ročnim in duševnim delavcem, nameščencem in malim obrtnikom Ljubljane in industrijskih krajev! in Delovnemu ljudstvu na kmetih!*).

vprašanja in ni videla njegovega pomena za svoj revolucionarni boj. Hkrati je celo zagovarjala idejo o nacionalni enotnosti in gledala na Kraljevino SHS kot na enonacionalno državo, v kateri je »njeno raznarodnost priznavala samo v razmerju do narodnih manjšin.«²⁶ Tako je torej bila v letih neposredno po nastanku prve jugoslovanske države zahteva po nacionalni samoodločbi docela prepuščena družbenim silam izven politično organiziranega delavskega razreda. Med temi družbenimi silami pa sta v času pred ustanovitvijo NDSJ postavila zahtevo po nacionalni samoodločbi le dva slovenska politična subjekta — Slovenska ljudska stranka (SLS) in Slovenska republikanska stranka (SRS).

Znano je, da je predstavljala prva od teh dveh strank — Slovenska ljudska stranka — enega najpomembnejših in najmočnejših družbenopolitičnih dejavnikov v slovenski politiki dvajsetih let. Vendar v začetku dvajsetih let SLS takega dejavnika še ni predstavljala. To so pokazale volitve v ustavodajno skupščino Kraljevine SHS 28. novembra 1920, po katerih se je bistveno spremenilo tradicionalno razmerje moči med političnimi tabori na Slovenskem. To spremenjeno razmerje se je odrazilo prav v hudem udarcu, ki ga je na volitvah doživela SLS, saj je zmagala le z relativno večino (dobila je samo 36 % oddanih glasov), medtem ko je vse dotlej zmagovala izključno z absolutno večino.²⁷

Vzroki za neuspeh SLS na volitvah v ustavodajno skupščino so izhajali predvsem iz tedanjih nemirnih povojnih razmer, ki niso bile ugodne za slovenski klerikalizem in ki so onemogočale SLS, da bi svojo združno mrežo obnovila v takšni moči, kot jo je imela njena združna organizacija pred prvo svetovno vojno. Vzroki za neuspeh pa so izhajali tudi iz spremenjene politične strukture in razmerja sil med strankami v Sloveniji. Večje število strankarskih programov z radikalnimi zahtevami je namreč tudi vplivalo na razpoloženje med volilci. Neuspehi v politiki pri reševanju najpoglavitejših vprašanj notranje ureditve države, težaven gospodarski položaj slovenskega naroda, neuspehi pri reševanju vprašanja slovenskih meja ter nezadovoljstvo s posledicami politike vodstva SLS v Beogradu, zlasti v obdobju, ko je bila SLS v vladi, so vplivali, da se je del simpatizerjev stranke nagnil k drugim predvsem opozicijskim strankam, ki so poudarjale radikalnejša politična gesla.²⁸ Poleg tega pa niso bile vodilne misli SLS za volilni boj v ustavodajno skupščino tako ostro zarisane, kakor poznejši programi — očitno je bilo »še neko nepoznavanje novega belgrajskega miljeja.«²⁹

Toda politično vodstvo SLS so volilni rezultati izučili in z veliko resnostjo je pričelo uresničevati široki program utrjevanja stranke.³⁰ Kot je opozoril Dušan Kermavner, je spoznal katoliški tabor pomen volitev in njihov namig za bodočnost. SLS je uvidela, da je potrebna preusmeritev iz dotedanje medle politike v jasno in določeno smer, tj. v smer avtonomizma in krščanskega socializma na osnovi nadaljevanja opozicionalne demokratske in ljudsko socialistične politike.³¹ Konec leta 1920 je prešla SLS v opozicijo, v kateri je ostala vse do leta 1924. Položaj v opoziciji ji je koristil, saj je do podrobnosti razvila svoj novi politični, socialni in kulturni program, svoje zahteve po politični in gospodarski avtonomiji, po socialnoekonomski zbornici in po vplivu staršev ter vernih družb na etično vzgojo. Tako so pokazale že občinske volitve leta 1921 spremembo v razmerju slovenskih političnih sil v prid SLS. Poleg tega pa so ji tudi pripravili sprejem Vidovdanske ustave, postopno ukinjanje Deželne vlade oziroma pokrajinske uprave za Slovenijo in posledice rastočega izva-

²⁶ Janko Pleterski, Nacionalno vprašanje v Jugoslaviji v teoriji in politiki KPJ-KPS, Prispevki za zgodovino delavskega gibanja, 1967, letnik VII, str. 277.

²⁷ O tem glej podrobneje Miro Stiplovšek; O revolucionarnosti v obdobju 1918–1921, Elementi revolucionarnosti v političnem življenju na Slovenskem, Ljubljana 1973, str. 60, Pleterski-Božič, str. 42 in Zgodovina Slovencev, Ljubljana 1979, str. 631.

²⁸ Momčilo Zečević, Slovenska ljudska stranka in jugoslovansko zedinjenje 1917–1921, Maribor 1977, str. 342–343. (Navajam: Zečević).

²⁹ Melita Pivec, Programi političnih strank in statistika volitev, Slovenci v desetletju 1918–1928, Ljubljana 1928, str. 359. (Navajam: Pivec).

³⁰ Zečević, str. 343.

³¹ Albin Prepeluh, Pripombe k naši prevratni dobi, Ljubljana 1938, str. 530. (Od str. 295 naprej se nanaša opomba na razpravo Dušana Kermavnerja, Albin Prepeluh-Abditus, Njegov idejni razvoj in delo).

janja centralistične ustave, ugodna tla za volitve v Narodno skupščino leta 1923.³² V teh volitvah je zbrala SLS okoli sebe večino slovenskega naroda in je bila zopet najmočnejša slovenska politična stranka. Tako se zastavlja vprašanje, ali je zopet dobila SLS nesporno politično veljavo zato, ker je po volitvah v ustavodajno skupščino oblikovala in razvila svoj novi politični program v tem smislu, da je izražal socialna, kulturna, verska in druga družbeno hotenja širokih ljudskih množic, ali pa tudi zato, ker je izražal še eno živo hotenje temeljnih slovenskih množic — rešitev nacionalnega vprašanja Slovencev v Kraljevini SHS? Menimo, da je tudi slednje pripomoglo k ponovni politični in družbeni uveljavitvi SLS, kajti vsestranska vključitev nacionalnega vprašanja v programski načrt SLS je predstavljala priložnost, ko bi se lahko v okviru Kraljevine SHS izvršil preboj slovenskega naroda »na zgodovinsko raven, da v bodoče sam odloča o svoji usodi in da mu ne bo treba vsak trenutek tretpetati zanjo.«³³

Rešitev nacionalnega vprašanja Slovencev v Kraljevini SHS in zahtevo po samoodločbi je oblikovala SLS v svojem političnem programskem načrtu in delovanju v avtonomističnem načelu. To načelo je pomenilo dosledno odklonitev države in nacionalne enotnosti, kot sta bili izvedeni v Vidovdanski ustavi. SLS je izhajala iz svoje ocene tedanjih družbenopolitičnih odnosov v centralistični in etničnounitaristično opredeljeni Kraljevini SHS. Vsebinsko teh odnosov je po njenem mnenju določevala Vidovdanska ustava, ki je pomenila »ščit velesrbstva, smrt samostojnega političnega življenja Slovencev in Hrvatov« ter uzakonitev najokrutnejšega centralizma.³⁴ Ta ustava je bila po sodbi SLS hkrati še socialno reakcionarna — »uničuje vsako ljudsko svobodo in samoodločbo ter sankcionira hegemonijo srbstva«, kar je škodljivo za državo, v kateri prebivajo trije narodi.³⁵ Da bi se to odpravilo, bi bilo potrebno urediti državo tako, da bodo zadovoljni vsi Srbi, Hrvatje in Slovenci. Prišlo naj bi do sporazuma med njimi, ki pa po oceni SLS ne bi bil možen, če se ne popravi ustava. Zato je bila za SLS prva in kardinalna točka zahtev slovenskega naroda revizija ustave.³⁶

Revizija ustave bi pomenila uresničenje teženj Slovencev, ki so po razpadu Avstno-Ogrske monarhije hoteli s Srbi in Hrvati ustvariti skupno sovladno državo, kjer bi mogli neodvisno razširjati svoje individualne sile dalje, kakor si je predstavljal Jugoslavijo slovenski narod vse od leta 1848 dalje.³⁷ Kajti Narodna vlada, ki je po prevratu prevzela mesto prejšnje cesarske vlade, je bila popolnoma avtonomna, samosvoja, od nobene tuje oblasti odvisna ljudska vlada in zastopnica celega slovenskega naroda. S tem je postal slovenski narod v resnici samo svoj gospodar in vladar ter dobil samoupravo v najširši meri, ki je sploh mogoča. Tako je razlagal avtonomijo Slovenije po prevratu član načelstva SLS, dr. Janko Brejc na volilnem shodu 25. februarja 1923 v Šentvidu.³⁸ Narodno vlado je označil za prvo ministrstvo zedinjene, samostojne Slovenije. Po besedah J. Brejca je namreč zedinjena Slovenija v razmerah ob prevratu »meso postala«. Prejšnji dvotirni državni sistem cesarskih deželnih vlad in poleg njih obstoječih avtonomnih deželnih odborov je prenehal takoj, ko so se slovenski deli Koroške, Štajerske in Primorske odcepili od prejšnje skupnosti z Nemci oziroma Italijani, in tako ostali brez deželnega avtonomnega zastopstva. Tako je obstajala na eni strani zedinjena Slovenija »kot politična enota«, na drugi pa samo kranjski deželni odbor, medtem ko so bile vse ostale pokrajine brez avtonomnih deželnih zastopov. Politični enotnosti Slovenije je zato morala odgovarjati politična uprava iste, in to je prevzela Narodna vlada. S tem je bila prejšnja skromna deželna avtonomija izpopolnjena do najvišje stopnje tako, »da smo jo v

³² Pivec, str. 359.

³³ Prunk, str. 118.

³⁴ Slovenec 4. 2. 1923, Srbski hlapec.

³⁵ Prav tam.

³⁶ Iz govora prof. Antona Sušnika, kandidata SLS za volilni okraj Krško, na zboru zaupnikov SLS iz vse Slovenije, 5. februarja 1923 v Unionski dvorani v Ljubljani. — Slovenec 6. 2. 1923, Zbor zaupnikov SLS.

³⁷ Slovenec 15. 3. 1923, Za čast slovenskega naroda gre.

³⁸ Slovenec 27. 2. 1923, Avtonomija Slovenije po prevratu.

pravo pravicato **lastno državnost povzdignili**«. Dosežen je bil maksimum ljudske samouprave, ki je sploh mogoč. »Kajti narod, ki ima vso upravo v svojih rokah«, je dejal J. Brejc, »ni samo avtonomen, ampak naravnost **samostojen** je. In to je bila Slovenija ob prevratu.«³⁹

To je bilo torej vodilo SLS, katero je leta 1923 v svojih političnih programskih stališčih o avtonomiji vsebinsko razvila do te mere, da lahko označimo njeno zahtevo po avtonomiji kot izraz njenega boja za samoodločbo. Začetek predstavlja poročilo načelnika SLS dr. Antona Korošca na zboru zaupnikov iz vse Slovenije 5. februarja 1923 v Unionski dvorani v Ljubljani. Takrat je A. Korošec poudaril zlasti narodno in kulturno samostojnost kot odgovor na vprašanje, »kaj hočemo mi avtonomisti? Mi hočemo,« je dejal, »da smo in ostanemo Slovenci v tej državi sami svoji. To se pravi: mi ne mrzimo Hrvatov, ne Srbov, toda mi hočemo ostati samosvoj narod in se nočemo ne posrbiti, ne pohrvatiti . . . Mi ljubimo svoje in hočemo zato ohraniti in ščititi slovensko kulturo« in »svoje slovensko gospodarstvo«. Zahteval je v slovenske šole slovenske profesorje, v slovenske urade slovenske uradnike, kakor tudi v slovenske kasarne slovenske vojake in oficirje. »Hočemo, da slovenski narod ostane«, je sklenil, »da živi in se v svojem jeziku nadalje razvija in izpopolnjuje.«⁴⁰ SLS je torej ocenila, da gre v tedanjih razmerah za biti ali ne biti Slovencev kot narodu.⁴¹ Pojasnila pa je tudi družbeno vsebino svoje zahteve po avtonomiji. Predstavljala jo je težnja za »**slovenski deželni ali pokrajinski zbor**, ki bo v okviru skupnih osnovnih državnih postav **delal svoje lastne postave**, katere ne bodo potrebovale nobenega potrdila od belgrajske vlade«. Ta pokrajinski zbor bi sestavljala dva parlamenta: politični, ki bi bil zakonodajen (odgovoren bi bil npr. za izvajanje zakonov o šolstvu in vzgoji mladine, za organizacijo sodstva in slovenske politične ter finančne uprave), ter gospodarski, kateri bi »delal veljavne postave za kmetijske, delavske in obrtne zadeve«. Skupaj bi sklepala oba parlamenta o proračunih in davkih, kateri bi morali ostati v Sloveniji in se porabiti za potrebe slovenskega kmeta, delavca, obrtnika itd. Iz Slovenije bi odtekalo toliko davkov, »kolikor pride na Slovenijo od skupnih državnih izdatkov.«⁴²

Dalje je vsebovalo pojasnilo zahteve po avtonomiji poudarek za »**svojo vlado**«, ki bi jo izvolil slovenski parlament. Odvisna bi bila od njega in ne od Beograda. Taka vlada bi imela »dolžnost izvrševati postave, ki jih bo sklenil slovenski parlament«. Beograjska vlada se torej v avtonomne zadeve slovenske vlade ne bi smela mešavati.⁴³

SLS je v svojih avtonomističnih zamislih predvidela tudi samoupravo okrajnih zastopov. Okrajna glavarstva naj bi dobila svoje okrajne, od ljudstva izvoljene odbore, ki bi reševali zadeve svojega okraja. Ravno tako je predvidela še veliko in široko avtonomijo občin in občinskih odborov, »kateri naj ne bodo samo pokorni sluge (od) belgrajske vlade odvisnih in nastavljenih okrajnih glavarjev, temveč gospodarji svojih občin«. Opozorimo naj tudi na zahtevo, naj služijo Slovenci vojni rok v Sloveniji, in na oceno, da tisti, ki hočejo centralizem, hočejo, »da Slovenci sploh pre-

³⁹ Prav tam. Podčrtano v Slovcnu. Opozarjam, da je nekaj let kasneje J. Brejc še bolj natančno in dovršeno pojasnil nastanek politično in upravno zedinjene Slovenije po razpadu Avstro-Ogrske monarhije — v okviru novembra 1918 obstoječe Države SHS. — Glej Janko Brejc, Od prevrata do ustave, Slovenec v desetletju 1918—1928, Ljubljana 1928, str. 164—165.

⁴⁰ Slovenec 6. 2. 1923. Zbor zaupnikov SLS. Enako se je zavzel na tem zboru za obstoj nacionalne individualnosti Slovencev A. Sušnik: »Mi Slovenci bomo ostali Slovenci«, je dejal, »in hočemo ostati Slovenci do zadnjega.« — Prav tam.

⁴¹ Slovenec 18. 2. 1923. Dve poti. Slovenec je razmišljal tudi takole: »Pot na Golgoto zanj (tj. za slovenski narod — op. J. P.) pa še ni končana. Česar ni zmožel proti njemu tujec, to misli doseči proti njemu njegov lastni brat, s katerim sta si zgradila skupen dom; ta ne meče proti njemu plamenic sovražstva, ga ne žali s psovki manjvrednega naroda, ampak z besedami bratstva in nacionalnega edinstva, mu izpodnika tla za kulturni razvoj, mu proti njegovi volji vsiljuje svoje varušivo ter mu vrh tega očita še bratsko verolomstvo, ako se otresa malo bratskih objemov in kliče: Tudi v lastnem domu svobodol! — Slovenec 30. 3. 1923. Po trpljenju vstajenje. Podobno je ocenjeval Slovenec politiko in namene srbskih radikalov. Pravi, da se »srbski radikali . . . skrivajo in licemerijo z „bratstvom“, „edinstvom“ in podobnimi rečmi, dokler nas ne pogoltnejo.« — Slovenec 27. 1. 1923. Radikalci in njihovi reptili.

⁴² Domoljub 21. 2. 1923. Dva svetova.

⁴³ Prav tam. Podčrtano v Domoljubu.

nehamo biti narod« in nam »hočejo v šolah in knjigah prepovedati materino govornico.«⁴⁴

Tako je pojasnila SLS vsebino svoje zahteve po avtonomiji. To je bila borba za »zedinjeno avtonomno Slovenijo v okviru Jugoslavije ... za končno osvobojenje slovenskega naroda.«⁴⁵ Na tem mestu je potrebno opozoriti, kaj so takrat razumele SLS in tudi druge stranke s pojmom »zedinjene Slovenije«. To je najbolj pojasnil Fran Šuklje, ki je sredi februarja 1923 objavil v »Slovincu« svoje razmišljanje »Zedinjena ali razdeljena Slovenija?« Iz njegovega razmišljanja vidimo, da ne gre za Slovenijo, ki bi obsegala vse slovensko etnično ozemlje. To je razvidno že iz navedka, v katerem nastopa pojem »zedinjene Slovenije«, saj navedek govori o »zedinjeni Sloveniji ... v okviru Jugoslavije«. Gre za vprašanje upravne razdelitve. Razdeljena Slovenija je tedaj pomenila (po določilih Uredbe o razdelitvi države na oblasti — op. J. P.) uvedbo dveh pokrajinskih oblasti v Sloveniji, tj. ljubljanske in mariborske, medtem ko pa je pomenila »zedinjena Slovenija« upravno enotno ozemlje tedanje Slovenije v okviru Kraljevine SHS.⁴⁶ O združeni Sloveniji, tj. Sloveniji, ki bi obsegala vse etnično ozemlje Slovencev, je Šuklje celo menil, da ne smemo biti »zaspeljeni od nekaterih romantičnih čudakov, ki z neosnovanim hrepenenjem po zastareli 'Zedinjeni Sloveniji' v nevarnost spravljajo višjo enoto naše zedinjene države.«⁴⁷

V tej zvezi je prav, da opozorimo tudi na stališča SLS, ki so zadevala vprašanje ozemeljske celovitosti Kraljevine SHS. Predstavil jih je načelnik stranke A. Korošec, ko je govoril na shodu javnih in zasebnih nameščencev 13. marca 1923 v Unionski dvorani v Ljubljani. Ko je govoril o zahtevi po avtonomiji, »trenutno najvažnejši točki programa Slovenske ljudske stranke«, je spregovoril tudi takole: »Naša stranka je absolutno in brezpogojno za to državo, a ta ena država naj se notranje uredi ne v centralističnem smislu, ampak v avtonomističnem«. Razlagal je, da ni namen zahteve po avtonomiji »oslabiti ali raztrgati države«, ampak da se dá vsakemu delu države možnost nadaljevati svojo kulturno misijo in da »vzljubi po avtonomiji državno edinstvo, ki mu zagurava in omogočuje njegov svoboden razvoj.« Avtonomija naj omogoči tudi, »da smo na svoji zemlji mi gospodarji«, da Slovenci ohranijo svoj jezik, svojo kulturo, »solidno ekonomijo«, skratka, da živijo in se razvijajo svobodno po svoji individualnosti. »Ne oslabiti, ampak ojačiti hočemo z avtonomijo državo«, je govoril A. Korošec, »jo napraviti za prijetno bivališče vseh narodov«. Če se Slovenci nočejo narodno potopiti v srbsko-hrvaškem morju, »kdo nam hoče to zameriti?«, je dejal.⁴⁸

Takšna so bila stališča in pojasnila SLS za avtonomijo Slovenije, predstavljena na volilnih shodih ali objavljena v strankinih glasilih v času do volitev v Narodno skupščino 18. marca 1923. V tem času so bila predstavljena še v predvolilni brošuri »Sodite po delih!«,⁴⁹ ki danes predstavlja pomemben vir za raziskovanje državnopravnega vidika zahteve SLS po avtonomiji. Poleg ocene SLS nasprotnih strank in obravnave vrste drugih aktualnih vprašanj ter poročila o delu poslancev SLS je v brošuri povezana zahteva po avtonomiji še z oceno družbenopolitičnih odnosov v Kraljevini SHS, opredelitvijo pomena volitev v Narodno skupščino, vprašanjem samoodločbe, stališčem SLS o načelu nacionalne enotnosti, opredelitvijo naroda in z dokazovanjem, da so Slovenci poseben narod ter zelo zanimivim gledanjem SLS na vprašanje zunanje politike Kraljevine SHS. V brošuri je natisnjen tudi poseben razdelek, ki podaja »kratek obris političnega programa Slovenske Ljudske Stranke, kakor je bil sprejet na številnih zborovanjih ter predložen po naših poslancih v konstituenti«.

⁴⁴ Prav tam.

⁴⁵ Slovenec 15. 3. 1923, Za čast slovenskega naroda gre.

⁴⁶ Slovenec 13. 2. 1923, Franjo Šuklje, Zedinjena ali razdeljena Slovenija?, I.

⁴⁷ Slovenec 16. 2. 1923, Franjo Šuklje, Zedinjena ali razdeljena Slovenija?, II. Podčrtano v Slovincu.

⁴⁸ Slovenec 15. 3. 1923, Veličasten shod javnih in zasebnih nameščencev.

⁴⁹ Sodite po delih! (Vsem, ki so dobre volje!). Kažipot slovenskim volivcem v boju za slovensko samostojnost, samozaložba, Ljubljana 1923, 76 str. (Navajam: Sodite po delih!).

Njegov namen je dati »jasno sliko, kako hoče naša Slovenska Ljudska Stranka državo urediti.«⁵⁰ Poznavanju boja za samoodločbo, katerega je izrazila SLS v svoji zahtevi po avtonomiji, je ta razdelek brošure v precejšnjo oporo, kajti o tem programu je v zaključku rečeno: »To je naš program v kratkih besedah in glavnih obrisih. Ni vse povedano, pa glavno je omenjeno v teh besedah.«⁵¹ Pomen brošure ni samo v pravkar povedanem. Opozoriti je treba tudi, da je bila ta brošura podnaslovljena kot »kažipot slovenskim volilcem v boju za slovensko samostojnost«. Namenjena je bila zlasti slovenskemu kmetu in delavcu,⁵² torej tistemu delu slovenskega naroda, ki je takrat (zlasti kmet) zagotavljal SLS največjo oporo in množičnost. Glede na dobro organizacijsko strukturo in razvejanost SLS v Sloveniji lahko rečemo, da je verjetno našla brošura pot k tistim, katerim je bila namenjena. S tem je pripomogla SLS še dodatno predstaviti svoja stališča med temeljnimi slovenskimi množicami.

Besedilo predvolilne brošure »Sodite po delih!« začenja ugotovitev, da slovensko ljudstvo že peto leto stoji v boju za svojo narodno, politično, socialno in gospodarsko svobodo ter osamosvojitve v okviru jugoslovanske države.⁵³ V nadaljevanju je rečeno, da je bila nazadnjaška, centralistična (tj. Vidovdanska — op. J. P.) ustava sprejeta kljub odporu slovenskih in hrvaških poslancev. Vidovdanska ustava je položila vso moč v državi v roke velesrbskih kapitalistov in njihovih zaveznikov.⁵⁴ Zato je od volite 18. marca odvisno, ali bo še dalje vladal slovenskemu delovnemu ljudstvu terorizem velesrbskega kapitala ali pa zasije vsem stiskan in tlačnim Slovincem svoboda narodne, politične, gospodarske in socialne osamosvojitve; 18. marec bo zato zgodovinski dan za slovenski kmečki in delavski narod.⁵⁵ Režim, ki je nosilec centralizma, je namreč treba podreti, da dobijo Slovenci svojo avtonomijo, samovlado slovenskega ljudstva.⁵⁶ Brošura še na drugih mestih v razdelkih pred tistim, ki podaja kratek obris političnega programa SLS, razlaga, kaj pomeni avtonomijo, ki jo zahteva SLS. Predvsem je to politična, gospodarska, socialna, kulturna in narodna samostojnost slovenskega ljudstva.⁵⁷ Je boj za pravico in samostojnost Slovencev, da v lastnih stvareh na lastnih tleh gospodarijo sami.⁵⁸ Slovenci hočejo sami delati postavę, sami odločati o svojih zadevah ter tudi s svojim premoženjem razpolagati sami.⁵⁹ Pri odporu slovenskega ljudstva zoper velesrbski centralizem pa ne gre le za politično osamosvojitve slovenskega naroda v okviru avtonomije.⁶⁰ Brošura poudarja, da gre tudi za moderni socialni in gospodarski program, za socialno in gospodarsko osamosvojitve slovenskega kmečkega in delavskega ljudstva. Pravi, da ne zadostuje le politična avtonomija z lastno zakonodajo, marveč da je treba ustvariti skupno državo na najširši ljudski avtonomiji. Temu namenu služijo gospodarske zbornice, kmečka, delavska, obrtna in druge ustanove ter določbe. V tem smislu naj bi poslanci SLS tudi ves čas delovali. Program in dejanja SLS opredeli brošura za izrecno protikapitalistična: proti nadvladi kapitala nad človekom, za socialno pravičnost.⁶¹

Zadnjemu pojasnilu družbene vsebine avtonomije sledi neposredno poudarek, da so Slovenci poseben narod, ki ima svoj jezik, svojo kulturo in izobrazbo ter od Srbov različno vero.⁶² V tej zvezi govori brošura tudi o vprašanju, ali so Slovenci in Srbi en narod. Najprej ugotovi, da so centralisti in velesrbi v bistvu isto. Oboji namreč želijo, da se iz Beograda upravlja cela država. Razlika je le ta, da eni odkrito

⁵⁰ Prav tam, str. 70.

⁵¹ Prav tam, str. 76.

⁵² Prav tam, str. 2.

⁵³ Prav tam, str. 1.

⁵⁴ Prav tam.

⁵⁵ Prav tam, str. 2.

⁵⁶ Prav tam, str. 4.

⁵⁷ Prav tam, str. 27.

⁵⁸ Prav tam, str. 1—2. Glej tudi str. 3.

⁵⁹ Prav tam, str. 4. Brošura posebej opozarja na davčno vprašanje. Navaja, da gredo iz Slovenije »miliarde davkov«, medtem ko plačuje Srbija razmeroma malo davkov. Takšno neenakopravnost lahko odpravi le avtonomija. — Prav tam, str. 47. Podčrtano v Sodite po delih!

⁶⁰ Prav tam, str. 43.

⁶¹ Prav tam.

⁶² Prav tam, str. 43—44.

izjavljajo, da hočejo nadvlado Srbov, drugi pa svoje namene skrivajo pod plašč jugoslovanstva.⁶³ Tako razlaga brošura v tedanjem družbenopolitičnem življenju etničnounitaristično opredeljeno Kraljevino SHS. Pravi, da slednji, tj. zagovorniki načela nacionalne enotnosti, trdijo, da so Slovenci, Hrvati in Srbi en narod. Sprašuje, »ali smo res?«⁶⁴ V odgovor spominja na govor poslanca SLS dr. Andreja Gosarja na seji parlamenta 21. februarja 1922.⁶⁵ Gosarjev govor strne brošura v dvoje stališč. Prvič, da so Slovenci »za to državo«. Naj pogleda na zemljevid tisti, ki misli, da je ta stavek hinavščina. Videl bo, da Slovenci morajo »biti za to državo.«⁶⁶ Drugič, trditev, da so Slovenci, Hrvati in Srbi en narod, je »neresničnost«. Pravi, da sta glavna znaka naroda »jezik in kultura«. Srbohrvaškoslovenskega jezika, kakršnega pozna ustava Kraljevine SHS, »ni na celem svetu«. Poleg tega imajo Slovenci zaradi posebnega zgodovinskega razvoja svojo kulturo. Iz tega sledi, »da nismo en narod«, pač pa le ena država, kar je nekaj čisto drugega.⁶⁷

Brošura predstavi zahtevo SLS po avtonomiji kot njeno zahtevo za samoodločbo. Le-ta je ena izmed programskih političnih točk SLS. Brošura namreč opozarja, da je bila ena skupnih političnih programskih točk komunistov in SLS pri ljubljanskih občinskih volitvah decembra 1922 — »samoodločba narodov.«⁶⁸ Ko pojasnjuje, zakaj se je leta 1922 povezala SLS s komunisti (preko krščanskih socialistov Jugoslovanske strokovne zveze — op. J. P.) v skupni volilni blok, ki se je imenoval Zveza delovnega ljudstva, pove, da je ta Zveza, preden je javno nastopila, sklenila pisan dogovor. Temelj tega dogovora je bil program, po katerem naj se deluje v ljubljanskem občinskem svetu.⁶⁹ Ta program »obsega . . . točke«, pravi brošura, »ki so prav tako last naše stranke kakor komunistov.«⁷⁰ »Last SLS« so torej bile skupne politične točke tega programa. Med njimi tudi »samoodločba narodov« kar, kot pravi, pravi brošura, »odgovarja naši zahtevi po avtonomiji.«⁷¹

SLS je svojo zahtevo za avtonomno Slovenijo dejansko postavila v smislu nacionalne samoodločbe. Vendar je v svojih političnih programskih zamislih načrtovala le samoodločbo za Slovence v okviru Kraljevine SHS. V te zamisli torej ni bila vključena ideja Združene Slovenije, tj. združenje vseh Slovencev v skupni nacionalni državi. Drugače je bila njena zahteva po avtonomni Sloveniji v okviru Kraljevine SHS v precejšnji meri soglasna udejanjenju nacionalne samoodločbe. Resda ni pomenila v državnopravnem pogledu ustanovitve lastne, neodvisne, suverene države — znotraj Kraljevine SHS. Presegla pa je tisto obliko politične avtonomije, ki zagotavlja narodu ali posebni (etnični) skupini na določenem ozemlju pravico samouprave in sprejemanja pravnih predpisov. Formalna ustanovitev lastne, neodvisne, suverene države Slovencev znotraj Kraljevine SHS, oziroma, kot bomo videli, v okviru širše državne enote, po mnenju SLS ni bila potrebna. Zadostovalo je urediti skupno državo, kakor si je zamišljala SLS v kratkem obrisu svojega političnega programa, katerega podaja brošura v posebnem razdelku.

⁶³ Prav tam, str. 45.

⁶⁴ Prav tam.

⁶⁵ Glej prav tam.

⁶⁶ Prav tam, str. 46.

⁶⁷ Prav tam. Podčrtano v Sodite po delih!

⁶⁸ Prav tam, str. 37.

⁶⁹ Prav tam, str. 36. V zvezi s povezavo komunistov, zbranih okoli glasila Delavske novice, ljubljanske krajevne frakcije SSJ in krščanskih socialistov v skupni volilni blok za občinske volitve decembra 1922 v Ljubljani, na tem mestu opozarjam na že omenjeni razpravi dr. Janka Prunka — Zveza delovnega ljudstva v Ljubljani za občinske volitve decembra 1922 (Prispevki za zgodovino delavskega gibanja 1971—1972, letnik XI—XII) in Politika KP v Sloveniji v času Zveze delovnega ljudstva v Ljubljani, oktober 1922—april 1923, posebnost v razvoju KPJ (v zborniku Revolucionarno delavsko gibanje v Sloveniji v letih 1921—1924, Ljubljana 1975), ki dajeta celovito in sistematično historično podobo o nastanku in delovanju Zveze delovnega ljudstva ter vprašanjih, ki jih je sprožil njen pojav glede lastnega idejnega in političnega delovanja znotraj strank, ki so se povezale v ta volilni blok. Pridajam še, da obravnava J. Prunk pojav Zveze delovnega ljudstva v slovenskem družbenopolitičnem življenju med oktobrom 1922 in aprilom 1923 tudi v svoji študiji o idejnopolitičnem razvoju krščanskosocialističnega gibanja med obema vojnama (glej Janko Prunk, Pot krščanskih socialistov v osvobodilno fronto slovenskega naroda, Ljubljana 1977, str. 61—69) in članku, napisanem ob šestdesetletnici njene ustanovitve (glej Janko Prunk, Cilji delavstva so bili vedno enotni, Komunist, 3. 12. 1982, str. 23).

⁷⁰ Sodite po delih!, str. 36—37.

⁷¹ Prav tam, str. 37.

Iz tega programa kot tudi iz brošure »Sodite po delih!« vidimo, da je opredelila SLS avtonomijo Slovenije na način, ki je po svoji vsebini izražal udejanjenje nacionalne samoodločbe. Zato v programu ni postavljeno vprašanje lastne, neodvisne, suverene države. Program kot tudi brošura je namreč zajemal večino drugih, splošnih označevalcev nacionalne samoodločbe — to je pravico, da narod razpolaga sam s sabo; odloča sam o svoji usodi in usodi ozemlja, na katerem živi; da narod na svojem ozemlju govori v svojem jeziku; da svobodno odloča o svoji ustavi; obliki svoje državne in družbene ureditve in odnosu do drugih narodov.

Po programu bi bila Slovenija del skupne države. Te skupne države naj ne bi tvorili le Slovenci, Hrvati in Srbi, ampak tudi Bolgari. Skupna država bi imela skupno državljanstvo, skupno zunanje zastopstvo ter pravico sklepati za celo državo skupne pogodbe. Skupna bi bila tudi obramba države, če ne v celem obsegu, pa vsaj deloma. Enako bi bila skupna denar in najvažnejša prometna sredstva. Za kritje skupnih financ bi se uvedel skupni davek, vsi ostali davki pa bi bili prepuščeni avtonomnim samostojnim deželam.

Ureditev skupnih zadev bi upravljal osrednji parlament. Sestavljen bi bil iz dveh zbornic: politične in socialnogospodarske. Politična zbornica bi reševala politične zadeve, gospodarska stanovske in socialnogospodarske. Politično zbornico bi sestavljali poslanci, ki bi se volili na podlagi splošne volilne pravice. Gospodarsko bi sestavljali odposlanci stanov (kmečkih, delavskih, obrtnih itd. zbornic) ter odposlanci deželnih zborov. Vse ostalo bi sodilo v avtonomne zadeve Slovenije.

Avtonomni Sloveniji bi stala na čelu vlada, katero bi izvolil domači slovenski parlament. V vseh avtonomnih zadevah bi bila vlada odgovorna le slovenskemu parlamentu. Skupna (beograjska) vlada se v avtonomne zadeve slovenske vlade ne bi smela vmešavati.

Slovenski parlament bi ravno tako kakor skupnega (beograjskega) sestavljali dve zbornici — politična in gospodarska. Oba parlamenta — slovenski in skupni (beograjski) — bi zborovala zase in reševala svoje zadeve. Skupno bi volila le skupno vlado ter reševala proračun (davke).

Slovenski politični parlament bi določal zakone v naslednjih zadevah: v razmerju cerkve do države, določal bi cerkvene pravice in dolžnosti, zakone o vzgoji mladine in šolstvu nasploh, organizaciji politične in finančne uprave ter sodstva. Slovenski gospodarski parlament pa bi določal zakonodajo o stanovnopравниh zadevah. Sem naj bi sodila stanovska prava ter organizacija stanovskih zbornic — kmečkih, delavskih in obrtnih zbornic v okrajih in na deželi. V pristojnost gospodarskega parlamenta bi sodile tudi: socializacija, nadzorstvo tovarn, produkcije in konsuma. Gospodarski parlament bi še sklepal in ustanavljal strokovne šole za kmete, delavce in obrtnike, skrbel za zdravstvo (bolnišnice, invalidsko vprašanje itd.), socialno politiko in socialno zavarovanje. Vse to bi opravljal slovenski parlament neodvisno od centra (Beograda). Program je posebej opozarjal, da bi volil vlado parlament sam ter da ta slovenska vlada ne bi bila za svoje avtonomno delo odgovorna nikomur, razen svojemu slovenskemu parlamentu.

S tem avtonomistični načrt SLS še ni izčrpan. Program je poudarjal še popolno samoupravo ljudstva. Po programu ta zahteva s samo avtonomijo Slovenije še ne bi bila povsem uveljavljena. Zato bi morali dobiti tudi okrajni svoje samoupravne okrajne zastope, ki bi reševali zadeve svojega okraja. Okrajni naj bi dobili tudi svoje okrajne stanovske zastope, občinska avtonomija pa bi se morala razširiti. Država bi torej varovala avtonomne pravice občine, ki naj bi se razširile, ne pa omejevale. Kakor pa naj bi imela avtonomna občina pravico voliti svojega župana, tako naj bi imel tudi samoupravni okrajni zastop pravico soodločevati pri izbiri okrajnih glavarjev ali načelnikov. Mesta okrajnih glavarjev bi zasedli sposobni in za to šolani ljudje. Zato bi okrajni zastopi imeli pravico, izbirati izmed treh predloženih sposobnih kandidatov tistega, katerega želijo. Ravno tako naj bi imel okrajni zastop pravico zahtevati, da se odpokliče okrajni glavar, ki ne bi bil na svojem mestu.

S tem okrajna glavarstva ne bi bila več tako visoko nad ljudstvom in daleč izven njega, kakor sicer.

Program je naglašal, da ne bi predstavljala taka avtonomija zgolj avtonomije Slovenije, marveč tudi avtonomijo stanov, okrajev in občin — resnično ljudsko avtonomijo. Pojasnjeval je, da je s tem za »slovensko samostojno-avtonomno deželo« rešeno tudi vprašanje republikanske oblike državne ureditve ali kot pravi program — vprašanje **republike**. Slovenskemu ljudstvu naj namreč ne bi šlo toliko za to, kdo bo vladal v Beogradu, ampak za to, kdo bo vladal na Slovenskem. Po načrtu SLS naj bi vladalo na Slovenskem slovensko ljudstvo samo s svojo izvoljeno vlado.⁷²

Opozoriti je še potrebno, da je bila v programu ponovno izražena zahteva, naj Slovenci služijo vojni rok v Sloveniji.⁷³ Zlasti pa je potrebno opozoriti na poglede SLS o vprašanju zunanje politike. SLS je v tem programu zahtevala, naj bo zunanja politika skupne države usmerjena v politiko miru in sprave med narodi.⁷⁴ Od »svoje države« je celo zahtevala, naj deluje za osnovanje mednarodne zveze vseh držav na načelu popolne enakopravnosti. V okviru te zveze je predvidela mednarodno razsodišče, ki bi razsojalo spore med državami. SLS je nasprotovala oboroževanju držav in se zavzemala za njihovo razoroževanje. S tem bi se zmanjšali stroški za oboroževanje — kot pravi program — »tudi pri nas«. Zlasti pa je zahtevala, »kar se naše države ... tiče, da se zblizamo z **Bolgarijo** in **Rusijo**, ki sta naši naravni zaveznici in prijatelji; samo odbijati jih ne smemo od sebe«, je rečeno v programu, »kakor se je to godilo doslej.«⁷⁵

Na skupščinskih volitvah so nacionalne meščanske protihegemonistične stranke dosegle izreden uspeh. V Sloveniji je dosegla tak uspeh SLS, ki je izšla iz volitev kot vodilna družbena in politična sila slovenskega naroda. Tak uspeh SLS je tehtno pojasnil Fran Erjavec. V času pred ustanovitvijo NDSJ je objavil v »Socialni misli« prvi del svojega razmišljanja o volitvah v Narodno skupščino z naslovom »Politična bilanca volitev 18. marca 1923 v Sloveniji.«

Ko je razmišljal o pomenu volitev, je upravičeno zapisal, »da je ogromna večina slovenskega naroda na nedvoumen način obsodila ves sedanji politični sistem naše države ter manifestirala za avtonomno in nedeljeno Slovenijo.«⁷⁶ Erjavčeva ugotovitev pomeni, da je ogromna večina slovenskih ljudskih množic sprejela avtonomistično politiko SLS za svojo ter se — kot sam pravi — izjavila »za načelne stranke z jasno izdelanimi programi.« Erjavec meni, da je bila slovenskemu narodu »za enkrat važnejša rešitev njegovega političnega vprašanja, kot pa socialnega ali kulturnega.«⁷⁷ Glede na plošni notranji položaj v Kraljevini SHS je ocenil, da je bilo že od sprejetja Vidovdanske ustave jasno, da bo šlo v marčnih volitvah v prvi vrsti za ustavno vprašanje, tj. za politično vprašanje — vprašanje državne ureditve. Ljudstvo se je zato opredelilo v marčnih volitvah za centraliste ali decentraliste (avtonomiste).⁷⁸ Ker so za revizijo ustave — torej za spremembo centralistične Vidovdanske ustave po avtonomističnem načelu — glasovale dobre tri četrtine vsega slovenskega naroda, ugotovi F. Erjavec, »da je ljudstvo to pot ocenilo ustavno vprašanje za prvo in najglavnejše«. Kulturno, zlasti pa socialno vprašanje sta bili v ozadju. Kljub temu pa je namenil v svojem razmišljanju precej pozornosti tudi strankam delavskega razreda. Ugotovil je, da je zastopala o ustavnem vprašanju Socialistična stranka Jugoslavije dosledno centralistično stališče, Narodnosocialistična stranka je bila dolgo neodločna, SSDL pa se je opredelila prepozno in še takrat ni

⁷² Prav tam, str. 70—72.

⁷³ Prav tam, str. 73. Glej tudi str. 51. Tu je izražena ista zahteva, le da na tem mestu ni vključena v kratek obris političnega programa SLS, ki je natisnjen v posebnem razdelku.

⁷⁴ Prav tam, str. 72.

⁷⁵ Prav tam, str. 73.

⁷⁶ Socialna misel 1923, leto II, Fran Erjavec, Politična bilanca volitev 18. marca 1923 v Sloveniji, str. 84.

⁷⁷ Prav tam.

⁷⁸ Prav tam, str. 81.

svojih zahtev primerno poudarila. Zato je šel velik del delavskega razreda preko teh strank v — avtonomistično SLS.⁷⁹ Vzrok temu je videl F. Erjavec v ne dovolj vsestransko izdelanem programu socialističnih strank. Po Erjavcu je bistvo socializma zgolj gospodarskega in socialnega značaja. Pristavil pa je, da nobena politična stranka ne more živeti samo od gospodarskega programa, temveč mora imeti izdelan ravno tako svoj politični in kulturni program. Ko je ljudstvo spraševalo pri volitvah v Narodno skupščino izključno le po političnem programu posameznih strank, ni mogla dati nobena socialistična stranka (SSDL, SSJ, NSS) točnega odgovora. Ljudstvo se je odvrnilo od njih in šlo k tistim strankam, ki so dovolj jasno povedale, kako hočejo tudi v političnem pogledu urediti državo⁸⁰ — torej v glavnem k SLS. Prvi del svojega razmišljanja o volitvah v Narodno skupščino je sklenil še F. Erjavec z mislijo, da imajo v slovenskem političnem življenju eksistenčno upravičenost morda samo še tri politične skupine: SLS, ena svobodomiselná meščanska stranka in ena socialistična razredno-delavska stranka.⁸¹

V času do ustanovitve NDSJ je SLS še naprej razvijala svoje poglede o avtonomni Sloveniji. Izhajala je iz ocene volitev v Narodno skupščino. Za SLS so bile te volitve nedvomen dokaz, da sta se izjavila slovenski in hrvaški narod v celoti proti centralistični ureditvi države in za revizijo ustave.⁸² Slovenci in Hrvati se so potemtakem odločno za preureditev države na temelju čimširše politične samostojnosti teh dveh narodov bodisi na avtonomistični, federativni ali konfederativni podlagi.⁸³ Čeprav je sredi aprila 1923 objavil »Slovenec«, da zastopa SLS v svojem državnopravnem programu — skupaj s HRSS — federalistično ureditev,⁸⁴ je bila za SLS važna predvsem politična in gospodarska samostojnost Slovencev, kakor jo je opredelila v svojem načrtu avtonomne Slovenije in ne državnopravna oblika le-te.⁸⁵ Zato je bila za SLS osnovna dilema družbenopolitičnega življenja v državi le: proti centralizmu ali za centralizem. Povedano drugače — cilj SLS je bil, doseči enakopraven položaj Slovencev v skupni državi Srbov, Hrvatov in Slovencev. Načelnik SLS A. Korošec je kmalu po volitvah v Narodno skupščino pojasnjeval, da Slovenci, Bunjevci in Hrvati ne bodo zapustili svojega proticentralističnega stališča, »ker ga ne smejo in ne morejo. Izdali bi s tem svoje slovenstvo in svoje hrvatstvo«. Toda, če bi se Srbi odpovedali centralizmu, bi se s tem odpovedali samo svoji velesrbski ideji, ki je tudi nasprotna lojalnemu združenju »treh bratov v mejah ene države. Srbi ne izdajo srbstva«, je menil A. Korošec, »ako se odrečejo velesrbski hegemoniji in se postavijo kot ravnopraven element ob stran Slovencev in Hrvatov.«⁸⁶

Po sodbi SLS je bilo potrebno, da dobe Slovenci kot enakopraven dejavnik s Hrvati in Srbi svojo politično in gospodarsko samostojnost. Zato je odklanjala SLS vsako nadoblast katerega koli naroda v državi in vsako drugo »lažnivo firmo samouprave«, ki se ne krije z zakonodajno politično-gospodarsko samovlado Slovenije.⁸⁷ Slovenci torej nočejo biti od nikogar vladani oziroma nadvladani, ampak hočejo sovladati kot enaki z enakim. To je mogoče »le v svobodnem sporazumu

⁷⁹ Prav tam, str. 83.

⁸⁰ Prav tam, str. 84.

⁸¹ Prav tam, str. 85.

⁸² Slovenec št. 66, 23. 3. 1923, Sporazum treh.

⁸³ Slovenec št. 64, 21. 3. 1923, Po sijajni zmagi.

⁸⁴ Slovenec št. 85, 15. 4. 1923, Pred odločitvijo.

⁸⁵ Pritegnitev federativne in konfederativne oblike državne ureditve v državnopravni program SLS je izhajala iz njenega vstopa v t. i. Federativni blok, ki so ga marca 1923, po volitvah v Narodno skupščino ustanovile SLS, HRSS in JMO. Z ustanovitvijo tega bloka so se želele vodilne opozicijske stranke v Sloveniji, na Hrvaškem in v Bosni zoperstaviti hegemonistični velikosrbski politiki. Toda v člankih, ki jih je objavljal Slovenec po volitvah v Narodno skupščino, sta bila pojma avtonomije in federacije pomensko popolnoma izenačena in ne moremo ločiti enega od drugega. Zato lahko govorimo le o vsebini zahtev SLS za politično in gospodarsko samostojnost Slovencev ter v tej zvezi o prisotnosti načela samoodločbe narodov v političnem programskem načrtu SLS in ne o zahtevah SLS enkrat po avtonomiji, drugič pa za federacijo. — Glej Slovenec 29. 3. 1923, Trnjeva pot, 4. 4. 1923, Stališče opozicijskega bloka. Pojem federacije in konfederacije kot posebnih državnopravnih oblik je bil izrecno uporabljen le v zvezi z idejo skupne države vseh južnih Slovanov, ki pa bi predstavljala širšo državno skupnost kot jo je Kraljevina SHS. — Glej Slovenec 13. 4. 1923, Samoupravna ideja s slovenskega vidika.

⁸⁶ Slovenec 22. 3. 1923, dr. A. Korošec, Kaj sedaj?

⁸⁷ Slovenec 21. 3. 1923, Po sijajni zmagi.

med **tremi politično in kulturno popolnoma enakoveljavnimi narodi: Slovenci, Hrvat**
ti in Srbi.⁸⁸

Tako je dopolnjevala SLS svoja dotedanja stališča o avtonomiji Slovenije po volitvah v Narodno skupščino. Pri tem je še posebej poudarjala načelo samoodločbe narodov. Opozorila, da enakopravnost Slovencev, Hrvatov in Srbov zagotavlja in uresničuje le to načelo, zasledimo večkrat.

Najprej je storil to dr. Josip Puntar, ki je razpravljal v »Slovcu« o »moralni sili avtonomistične ideje«. V svojem razpravljanju je razmišljal o političnogospodarskem organizmu na ozemlju srednje Evrope (združenih državah srednje Evrope). Ta organizem bi ločil romansko-germanski svet od slovanskega vzhoda, a hkrati spajal socialno prenovljeno Rusijo ter imperialistično zahodno Evropo. Popolnoma nova gospodarsko in politično zvezana politična enota na ozemlju srednje Evrope bi zagotavljala mirno kulturno sožitje vseh svojih sestavnih delov — posameznih enakopravnih, na znotraj popolnoma avtonomnih političnih teles. Tako velika politična enota je bila za Puntarja kategorični imperativ v realnem življenju Evrope in potreba, ki jo bo uresničila doba, ko bodo za to dani vsi predpogoji.⁸⁹ Da bi se to lahko uresničilo, pa bi bilo potrebno neumorno zagovarjati avtonomistično stališče znotraj posameznih držav. Ta velika ideja mora slej ko prej zmagati »najprej v življenju treh bratov v državi SHS«, da se na njeni osnovi ustvari še višjevrstni organizem, ki bi v trdni zvezi obsegal še četrtega sorodnika po krvi in jeziku. J. Puntar je namreč videl prvi korak k združenim državam srednje Evrope v konfederaciji Kraljevine SHS in Bolgarije »na temelju vodilne misli o avtonomiji«. Zato je poudaril, da je potrebno prav Slovcem, ki od nekaj zagovarjajo avtonomistično načelo, »pomagati ne le v lastnem interesu, nego tudi v interesu vseh južnih Slovanov, da na celi črti v velikem in malem svetu prodre edino životvorno načelo **samoodločbe**, ki upošteva tako individualne potrebe poedinega dela, kakor zahteve celote v dosego višjih skupnih dobrin.«⁹⁰

Samoodločba je tako predstavljala za SLS način, kako urediti notranje odnose v Kraljevini SHS. V tej zvezi je zato poudarjeno zagovarjala individualnost Slovencev, Hrvatov in Srbov nasproti njihovemu občemu (nacionalnemu) poenotenju. Vseeno je, ali se Slovenci, Hrvatje in Srbi imenujejo pleme, narod, nacija ali klan, aul itd., dejstvo je, da ima vsak svoje posebno jezikovno, kulturno, versko, zgodovinsko, gospodarsko in geografsko obeležje. Po mnenju SLS zato ni bila »danes naša stvar« razmišljati o tem, v kaj se ti narodi spremenijo kasneje.⁹¹ Zavedati se je le bilo potrebno, da lahko tvorijo narodi eno celoto, naj bo kakršna koli, »**le po lastni odločbi**«. Njihova skupna država mora biti torej zasnovana na načelu enakopravnosti ne samo posameznikov, ampak celih etničnih, socialnih in verskih skupin, pa naj se združijo med seboj enorodni narodi in plemena, ali pa različni narodi. Vseeno je, ali obdrže svoja imena ali pa si ustvarijo nova, ali govore en jezik ali deset, naj se ti jeziki imenujejo jeziki ali narečja, naj obdrže vsak svojo kulturo ali ustvarijo novo, sprejmejo višjo ali nižjo kulturo — »na surovi moči sloneče hegemonije in gospodarskega izrabljanja enih na škodo drugih ne sme biti — samoodločba nobene skupine se ne sme potlačiti.«⁹² Zato se je zavzemala SLS za tako državno enotnost, »ki državo skupaj drži« in obstaja le med tistimi, ki so svobodno skupaj v popolni enakopravnosti. SLS je zagovarjala svoj boj za samoodločbo ravno s tega gledišča. Zahtevala je, da »**državno edinstvo**, ki ga je centralizem ubil, **zopet oživi**«. ⁹³ Ko bodo imeli Slovenci in Hrvati enake pravice kot Srbi, bi bila po oceni SLS ustvarjena taka državna enotnost. To bi bilo mogoče doseči prav z avtonomijo

⁸⁸ Prav tam.

⁸⁹ Slovenec 1. 4. 1923, dr. Jos. Puntar, Moralna sila avtonomistične ideje.

⁹⁰ Prav tam. Podčrtano v Slovcu.

⁹¹ Slovenec 8. 4. 1923, Temelji avtonomijskega gibanja.

⁹² Prav tam. Podčrtano v Slovcu.

⁹³ Domoljub 11. 4. 1923, Državno edinstvo. Podčrtano v Domoljubu.

in na noben drug način. Kajti »svoboda in popolna enakopravnost, samovlada in samoodločba — to je ravno avtonomija.«⁹⁴

Do ustanovitve NDSJ je torej pridala SLS svojim stališčem o avtonomiji Slovenije še izrecen poudarek, da je zanjo samoodločba pogoj državne ureditve v Kraljevini SHS. Samoodločba je pomenila SLS politično in gospodarsko samostojnost upravno enotne Slovenije znotraj skupne države, s tem pa tudi popolno enakopravnost Slovencev s Hrvati in Srbi ter njihovo svobodno zvezo. SLS je torej vodila boj za samoodločbo, katerega je izrazila v svoji zahtevi po avtonomiji Slovenije. Pojasnili smo že družbeno vsebino zahteve SLS za avtonomno Slovenijo in soglasje te zahteve udejanjenju načela nacionalne samoodločbe. Ta zahteva ni pomenila preloma z meščanskim družbenoekonomskim redom. Kljub temu pa je videla SLS svojo zahtevo po avtonomiji kot »tako nujno državno potrebo«, da je dopuščala možnost popolnega propada SLS »v avtonomni Sloveniji.«⁹⁵ Potemtakem naj bi bila Slovenski ljudski stranki zahteva po samoodločbi takega pomena, da bi za njeno izvršitev pristala celo na odločujoč vstop drugega političnega oziroma razrednega subjekta v slovenski politični prostor. S tem je v zahtevo po avtonomni Sloveniji načelno vključila še enega od ključnih označevalcev nacionalne samoodločbe — pravico, da narod svobodno odloča o svoji družbeni ureditvi. Kot smo že dejali, pa je načrtovala le samoodločbo Slovencev v Kraljevini SHS. Odpovedala se je uresničitvi ideje Združene Slovenije. O Slovencih izven Kraljevine SHS je sicer verjela, »da bomo z njimi združeni in zedinjeni v avtonomni Sloveniji.«⁹⁶ Vendar ta misel ni predstavljala političnega programskega stališča SLS. Tako stališče je preložila za kasnejši čas. Pred tem je bilo po njenem mnenju potrebno »utrditi svoj dom« — rešiti narodno gospodarstvo, zavarovati svoj kulturni razvoj in narodno obeležje. »Če tega ne storimo«, je ocenjevala SLS, »bo nas samih nestalo in pozabljeni, osamljeni bodo bratje na zasedenih ozemljih.«⁹⁷

III.

Poleg SLS je vključila zahtevo po samoodločbi v svoj politični programski načrt tudi Slovenska republikanska stranka. Vendar zahteva SRS po samoodločbi ni mogla ogroziti vodilnega mesta SLS v slovenskem nacionalnem gibanju. SRS je tudi delovala premalo časa, da bi se mogla meriti po svoji politični moči in vplivu s SLS.

Razvila se je iz frakcije Samostojne kmetijske stranke (SKS) na Štajerskem. Frakcija se je odcepila od SKS zaradi njene centralistične politike — glasovanja za Vidovdansko ustavo. Najprej je delovala kot Zemljoradniška stranka, kmalu nato pa se je organizirala v Zvezo zemljoradnikov. Na svojem ustanovnem sestanku marca 1922 se je preimenovala Zveza zemljoradnikov v Slovensko zemljoradniško stranko, le-ta pa se je mesec dni kasneje spremenila v Slovensko republikansko stranko.⁹⁸ SRS je delovala le slabo leto dni, saj je razpadla že po volitvah v Narodno Skupščino.⁹⁹ Kljub temu pa je uspela v svojih političnih programskih zamislih utemeljiti in razviti zahtevo po samoodločbi v nekaterih vprašanih še bolj dovršeno kakor SLS.

Slovenska republikanska stranka se je zavzemala za politično, gospodarsko in kulturno svobodo slovenskega naroda. »Po božjih in naravnih zakonih« je zahtevala popolno narodno suvereniteto. Poudarila je, da nima nihče pravice odločati o usodi Slovencev brez njihove volje in priznanja. Zato je zahtevala za Slovenijo posebno državnost in popolno politično samostojnost. Pogoj temu sta bili po njenem prepričanju revizija centralistične Vidovdanske ustave in nova ustava, ki bo

⁹⁴ Prav tam.

⁹⁵ Prav tam.

⁹⁶ Slovenec 30. 3. 1923, Po trpljenju vstajenje.

⁹⁷ Prav tam.

⁹⁸ Metod Mikuž, Razvoj slovenskih političnih strank (1918 do zač. 1929) v stari Jugoslaviji, Zgodovinski časopis 1955, IX, str. 131.

⁹⁹ Prav tam.

dala slovenskemu narodu tisto mesto, ki mu gre kot razviti gospodarski, narodni in kulturni enoti.¹⁰⁰

SRS je zagovarjala federativno in republikansko državno ureditev in s tem v zvezi preoblikovanje Kraljevine SHS v zvezno (federativno) republiko Jugoslavijo.¹⁰¹ Opozarjala je, da le republikanska oblika državne ureditve zagotavlja popolno vlado ljudstva in jamči nemoten gospodarski razvoj vsakega posameznika in cele države — federativna državna ureditev pa zagotavlja posameznim narodom, da se o svoji državni skupnosti med seboj sporazumejo, in to ne pod pritiskom od zgoraj, marveč na podlagi pravega izraza ljudske volje.¹⁰² Zato je poudarjala, da je federacija več kot avtonomija.¹⁰³ Predsednik SRS, dr. Anton Novačan je razlagal, da ima vsaka avtonomija, ožja ali širša, zakonodajna ali »s kakšnim drugim lepim pridevnikom... to slabo lastnost, da je nad njo še vedno nekdo višji, neki gospodar, ki ji ukazuje in ji kaže pot, po kateri sme hoditi.«¹⁰⁴ Nasprotno je pomenila Slovenski republikanski stranki federacija popolno upravno samostojnost Slovenije, ki bi bila v njej država za sebe ravno tako, kakor so države za sebe posamezni deli »velike federativne Amerike ali pa federativne republike Švajce«. Zamisel »zvezne republike Jugoslavije« je zato po poudarku SRS izražala željo Slovencev, da ne bodo več hlapci ne Dunaja, ne Rima, doma v državi pa ne hlapci Beograda ali Zagreba. Zato je SRS odklanjala takó veliko Srbijo kot tudi veliko Hrvaško. Ni želela, da bi v zvezni republiki Jugoslaviji »komandirao samo Srb« ali pa, da bi bili Slovenci podrejeni Hrvatom. Slovenski narod je bil po njenem poudarku dovolj zrel, da se upravlja sam in diha »na svoja lastna pljuča.«¹⁰⁵

SRS je torej izrecno poudarila pravico samoodločbe, ki jo imajo Slovenci kot narod. O nacionalni individualnosti Slovencev seveda ni imela nobenega dvoma. Načela nacionalne enotnosti sicer ni posebej pobijala, marveč je upoštevala Kraljevino SHS izključno kot mnogonacionalno državo. Vseeno pa lahko opozorimo na dva članka, katera je objavil »Republikanec«, glasilo SRS. V obeh člankih najdemo odgovor tudi na vprašanje o nacionalni enotnosti ali obstoju nacionalnih individualnosti v Kraljevini SHS. Avtor prvega članka, Vekoslav Štampar je opredelil kraljevino za skupno državno enoto »treh jugoslovanskih narodov.«¹⁰⁶ Avtor drugega, A. Novačan pa je zelo slikovito prikazal, kaj misli o nacionalni enotnosti. Zanj je to bila težnja, »da bi se Slovenci, Hrvati in Srbi zvarili kar čez noč u jeden narod, torej da bi bili ena štruca iz treh vrst moke in da bi to štruco zmesili belgrajski peki«. Po njem je bila taka težnja tudi »proti naturi«. Trije so namreč »eno samo v katekizmu in še tam je to verska skrivnost!«¹⁰⁷

Zahteva SRS po nacionalni samoodločbi je zato temeljila »na večnem naravnem zakonu, po katerem se človeški rod zmirom bolj in bolj razvrstuje, namesto združuje«. S tem je pojasnjeval V. Štampar utemeljevanje SRS po samoodločbi slovenskega naroda. Pisal je, da gre proces razvrščanja vzporedno s procesom razvoja, »kar imenujemo tudi zakon splošnega preroda (evolucije). Po tem zakonu se vse neprestano razvija in izpopolnjuje«. Tako se opira SRS na zakonitosti v naravi in v družbenem življenju človeka.¹⁰⁸

Pravica nacionalne samoodločbe naj bi torej bila izraz teh zakonitosti. Vendar ni bila pojasnjena v SRS samo na ta način. A. Novačan jo je predstavil tudi kot »suverenost naroda«. Suverenost naroda ali narodno suvereniteto je razložil kot najvišjo pravico vsakega naroda, »da o svoji usodi odločuje sam po svoji volji« ter

¹⁰⁰ Republikanec 8. 3. 1923, Vodstvo SRS, Manifest slovenskih republikancev.

¹⁰¹ Prav tam.

¹⁰² Republikanec 8. 3. 1923, Vekoslav Štampar, Kratki program SRS.

¹⁰³ Prav tam, Vodstvo SRS, Manifest slovenskih republikancev.

¹⁰⁴ Republikanec 4. 1. 1923, dr. A. Novačan, Federacija in Avtonomija.

¹⁰⁵ Republikanec 8. 3. 1923, Vodstvo SRS, Manifest slovenskih republikancev. Podčrtano v Republikancu.

¹⁰⁶ Republikanec 25. 1. 1923, Vekoslav Štampar, Napake gosposke politike.

¹⁰⁷ Republikanec 4. 1. 1923, dr. A. Novačan, Federacija in Avtonomija. Podčrtano v Republikancu.

¹⁰⁸ Republikanec 25. 1. 1923, Vekoslav Štampar, Napake gosposke politike.

odklanja vsakogar, »ki izvršuje ali bi hoteo izvrševati kakršnokoli oblast nad narodom proti volji naroda«. Opozarjal je, da narod ne sme izgubiti zavesti »o tej svoji najvišji pravici«. Posebej je naglasil, da mora narod storiti vse, da dobi »to svojo najvišjo pravico nazaj, ako jo je izgubil!«¹⁰⁹

Zadnji poudarek najbolj pojasni vzroke, zakaj je SRS zahtevala nacionalno samoodločbo. Znotraj stranke sta utemeljila to zahtevo V. Štampar in A. Novačan. Oba sta menila, da je bila v novi državi potlačena slovenska samoodločba iz leta 1918. V. Štampar je ugotavljal, da je v Kraljevini SHS nastal obstoječi politični položaj brez vprašanja naroda, deloma s silo, deloma s prevaro tistih, ki so imeli takrat (leta 1918 — op. J. P.) oblast v rokah: Ker zato ne temelji na samoodločbi naroda, ni nasledek splošnega prava, marveč nasilja in krivice.¹¹⁰

A. Novačan je v tej zvezi opozarjal na federativno načelo državne ureditve, opredelil pa je tudi družbeno silo, ki bi omogočila izvedbo tega načela. Najprej je poudaril, da so želeli Slovenci leta 1918 federativno republiko Jugoslavijo ter jo želijo še sedaj. Hkrati je še spomnil na idejo Združene Slovenije. Bil je mnenja, da bi lahko združili kmetje in delavci leta 1918, ko se je »razlezla Austrija u razvaline... vse naše dežele mirnim potom u trdno slovensko enoto«. To se ni zgodilo, ker se je vlade polastila klerikalna in liberalna gospoda, »vsezaverodomcesarjevci in stari liberalni hlačarji«. Kmečko-delavska vlada bi sklenila z Nemci sporazum in danes bi imeli »na severu brez plebiscita na Koroškem pravično mejo«. Na jugu bi se zaustavil »požrešni Italijan mnogo nižje, vsled moralne sile, ki bi jo imela pred vsem svetom taka kmetjsko-delavska vlada«. Pristavil je še — »Jugoslavija pa bi bila pametno urejena federacija bratov in sosedov.«¹¹¹

A. Novačan je namenil precej pozornosti pojasnjevanju federativnega načela državne ureditve. Federacijo narodov ali dežel je predstavil kot sporazum med njimi. Tak sporazum je temeljni zakon ali ustava, ki natančno določa dolžnosti in pravice vsakega naroda ali vsake dežele v federativno urejeni državi. Opozoril je, da je tako urejena republika Švica, »ki osrečuje brez vojsk in militarizma tri čisto različne narode Nemce, Italijane in Francoze tako, da švajcarski Nemec, ne sili k Nemčiji, švajcarski Italijan ne k Italiji, a švajcarski Francoz ne k Franciji!« Tako federacijo imajo tudi Združene države severne Amerike. Prav taka federativna država je bila tudi Nemčija, v kateri so razen Poljakov živeli samo Nemci. Obsegala je Bavarsko, Saško in druge samostojne države. Te države so bile na znotraj samostojne, na zunaj pa so bile »velika enota zoper vsakega sovražnika.«¹¹² Novačan je tako poudaril državnopravni vidik pri izvedbi federativnega načela državne ureditve. Za primerjavo je navedel Bavarsko, ki je imela svojo vlado, vojsko, žandarmerijo in carinske uradnike. Rekel je, da ima »tako federacijo... u mislih Slovenska republikanska stranka«. Zato je zavračal avtonomijo »naših klerosov, če jo še tako zakonodajno malajo.«¹¹³

Novačanovo pojasnjevanje federativnega načela državne ureditve je imelo namen pokazati, da pomeni federativna država obliko udejanjenja nacionalne samoodločbe. Dejali smo že, da je predstavil nacionalno samoodločbo kot suverenost naroda ali narodno suvereniteto. Narodna suvereniteta pa je osnovno načelo nacionalne države; v federativni državni ureditvi jo zagotavlja prav državnost posameznih federativnih enot.

¹⁰⁹ Republikanec 4. 1. 1923, dr. A. Novačan, Federacija in Autonomija.

¹¹⁰ Republikanec 1. 2. 1923, Vekoslav Štampar, U mrežah ljudskih izkoriščevalcev.

¹¹¹ Republikanec 4. 1. 1923, dr. A. Novačan, Federacija in Autonomija.

¹¹² Prav tam. Na podoben način je že konec leta 1922 utemeljeval Republikanec tudi zamisel jugoslovanske federacije. V jugoslovansko federacijo je vključil še Bolgarijo. Pri tej zamisli je — kot bomo videli kasneje v besedilu — ostala SRS tudi leta 1923. Republikanec je prikazal federacijo kot zvezo: »Vas ima štiri gospodarje. Vsak je zase na svojem domu gospodar, vsi štirje so pa vaščani ene vasi, ki se imenuje, recimo Jugoslavija. Slovenec na svojem, Hrvat na svojem, Srb na svojem, Bolgar na svojem, vsi skupaj pa eno, kadar skoči na nas Madžar, Turak, Nemec ali Italijan. To je federativna Jugoslavija!« — Republikanec 2. 12. 1922, Kaj je federacija, kaj je avtonomija? Tudi Novačan sam je v isti številki Republikanca vključil v jugoslovansko federacijo še Bolgarijo. — Prav tam, dr. Anton Novačan, Pravo republikanstvo.

¹¹³ Republikanec 4. 1. 1923, dr. A. Novačan, Federacija in Autonomija.

Federativno republiko Jugoslavijo si je zamišljal A. Novačan po vzoru Švice in Združenih držav Amerike. Tako urejena jugoslovanska federacija bi zagotavljala državnost Slovenije. Slovenija bi bila kmetско-delavska republika z lastno državno zakonodajo. Predstavljala bi enakopraven del na zunaj enotne zvezne države.¹¹⁴

Enakopravnost in celovitost slovenske države v Federativni republiki Jugoslaviji je zagovarjal Novačan še posebej, ko je obravnaval politiko HRSS, ki je zadevala Slovenijo. Sprva je bila SRS povezana s HRSS, vendar je prišlo med njima do spora. Na shodu zaupnikov in odbornikov SRS 7. januarja 1922 v Spodnji Hudinji je namreč predlagal dr. Pernar, delegat HRSS, naj bi bil za volitve v Narodno skupščino Stjepan Radić nosilec kandidatne liste SRS v Sloveniji. Hkrati je odklonil, da bi postavila SRS slovenskega nosilca kandidatnih list HRSS na Hrvaškem. A. Novačan je tak predlog ostro zavrnil. V primeru, da bi kandidiral Radić »kot gost u Sloveniji, ne da bi istočasno Hrvati sprejeli slovenskega republikanec kot kandidata gosta na Hrvatskem«, je poudaril, kršimo »naš program, ki zahteva za Slovenijo samostojno državnost u okviru Federativne Jugoslavije. Kakor mi nočemo«, je dejal, »da bi bili nad nami Srbi, tako tudi nočemo, da bi nam komandirali Hrvati.«¹¹⁵

Kasneje je opozoril tudi na Radićev načrt, »da bi od Slovenije trgali Prekmurje in menda tudi ormoški in ptujski okraj ter ga zedinili s Hrvatsko.« Dejal je, da ne more in ne bo nikoli dopustil, da bi trgali kos slovenske zemlje, »živo meso od živega mesa« in ga s politično premočjo vezali na Hrvaško. Vprašal je, kaj bi rekli Hrvati, »če bi mi Slovenci hoteli jemati hrvaški deželi hrvaško Zagorje, ki je itak skoro še slovensko?« Zveza s Hrvati je sicer bila zanj vedno možna, toda s pristavkom, da Slovenci ne želijo pod noben jarem, tudi pod hrvaški ne.¹¹⁶

A. Novačan se ni zavzel zgolj za politično samostojnost in celovitost slovenske države. Državnost Slovenije v Federativni republiki Jugoslaviji mu je pomenila tudi »rešitev naših delavcev in kmetov«, s tem pa tudi gospodarsko stabilnost Slovenije. Ocenjeval je, da bi kmetje in delavci delali s podvojeno silo, ko bi vedeli, »da delajo za sebe in ne za mednarodne kapitaliste, ki razpenjajo svoje mreže od Ljubljane preko Zagreba in Belega grada.«¹¹⁷ Posebno pozornost je v tej zvezi namenil delavskemu razredu. Za najvišjo točko programa SRS je postavil zahtevo, da mora biti deležen delavec čistega dobička, ki ga ima podjetnik in da bi zato socialna republikanska zakonodaja zadovoljila vse zahteve delavskega razreda.¹¹⁸

Vidimo, da je povezal A. Novačan socialni in nacionalni boj. Poleg njega je med strankinimi pripadniki zagovarjal povezavo socialnega, z nacionalnim tudi Franc Mikša. Opozarjal je na kmečko in delavsko mladino, ki se je že začela zavedati, »da je samo federativna jugoslovanska republika rešitev kmeta in delavca, kakor tudi malega obrtnika iz rok grabežljive gospode«. Naglasil je, da lahko le politika SRS zadovolji »najširše sloje jugoslovanskih narodov.«¹¹⁹ Poudarjeno geslo SRS je bilo »živela republikanska Slovenija kot del Velike Federativne Republike Jugosla-

¹¹⁴ Republikanec 1. 3. 1923, Novačan, Slovenska republikanska stranka in Hrvati.

¹¹⁵ Republikanec 11. 1. 1923, Republikanski dan v Celju: Iz govora A. Novačana na sestanku zaupnikov in odbornikov SRS 7. januarja 1922 v Spodnji Hudinji v gostilni g. Pristovška. Podčrtano v Republikancu.

¹¹⁶ Republikanec 1. 3. 1923, Novačan, Slovenska republikanska stranka in Hrvati. Podčrtano v Republikancu. Novačan je zagovarjal neodvisnost Slovencev nasproti Hrvatom še, ko je pisal o skupnem hrvaško-slovenskem kmečkem uporu leta 1573. V članku, ki ga je objavil ob 350-letnici kmečkega upora, pravi, da je bil »krvavi polet... velikih slovenskih in hrvatskih puntarjev... v nujni zvezi z zahtevo po narodni in državni neodvisnosti«. Taka ocena kmečkega upora leta 1573 ni samo služila Novačanu, da je tudi v tem uporu utemeljeval zahteve Hrvatov in Slovencev po lastni državnosti v Kraljevini SHS. marveč da, je ob zahtevi Hrvatov utemeljil tudi zahtevo Slovencev po lastni državnosti. Zanj, namreč ni danes nobenega dvoma več, da je imel »krvavi pokret leta 1573... v svojih zadnjih posledicah visoki cilj narodne in državne svobode Slovencev in Hrvatov.« — Republikanec 15. 2. 1923, Novačan, Matija Gubec. Podčrtano v Republikancu. Opozoriti moramo tudi, da Novačan v članku, ki je naveden na začetku opombe, ni spregovoril le o Radićevih načrtih za priključitev Prekmurja ter ormoškega in ptujškega okraja k Hrvaški. Napisal je tudi: »Najprej prašam po človeku, potem šele po njegovi narodnosti in jeziku. Sem Slovenec, pa ne hura-patrioti! Zato ne morem razumeti sovraštvo zagrebških rejnih Judov proti srbskemu kmetu in srbskim sirotam, ki niso krivi, da so živi in da nosijo srbsko ime!« Podčrtano prav tako v Republikancu.

¹¹⁷ Republikanec 17. 1. 1923, Novačan, Te volitve so maščevanje! Podčrtano v Republikancu.

¹¹⁸ Republikanec 1. 3. 1923, Novačan, Slovenska republikanska stranka in Hrvati.

¹¹⁹ Republikanec 8. 2. 1923, Franc Mikša, Kmetška republika — cilj narodne politike.

vije!«¹²⁰ SRS je utemeljila to geslo v oblasti delavcev in kmetov, kajti Jugoslavijo si je zamišljala le kot kmetško-delavsko federativno republiko.¹²¹ Slovenija pa ne bi bila v taki federaciji »kakšna slaba republika, temveč prava ljudovlada kmetov in delavcev.«¹²² »Moč«, »zdravje« in »ugled naroda« je namreč videla SRS samo tam, kjer »vlada naroda prihaja iz vrst ljudstva samega«, torej od spodaj navzgor — od kmetov in delavcev. To pa bi bilo mogoče samo v republiki, kajti le-ta pomeni vlado ljudstva.¹²³

Tako tolmačenje Federativne republike Jugoslavije in republikanske Slovenije v političnem programskem načrtu SRS je predstavljalo udejanjenje samoodločbe v povezavi socialnega z nacionalnim bojem. Tako izvršena samoodločba bi pomenila v državnopravnem pogledu, da bi bila Slovenija samostojna država in republika, ki bi skupaj s Hrvaško, Srbijo in Bolgarijo tvorila Federativno republiko Jugoslavijo (FRJ).¹²⁴

SRS je pojasnila državnopravni položaj Slovenije v svoji zamisli Federativne republike Jugoslavije. Slovenija bi imela kot samostojna država svojo državno upravo — svoje finance, žandarmerijo, sodstvo, davčno upravo. Imela bi svoj državni zbor in bila bi neodvisna od Zagreba in Beograda. Na Hrvate in Srbe bi bila vezana samo kot enakopravni državni del FRJ. Skupne zadeve vseh štirih federativnih enot pa bi bile: 1) **vojska**. Vendar bi bila skupna le generalštab in vojno ministrstvo. Slovenci bi služili vojni rok v Sloveniji — v »popolnoma slovenskih polkih«. V primeru, da bi bilo potrebno prestaviti kak polk, bi moral ostati skupaj ves polk, ne pa da bi Slovence »razdrobili, pet v Makedonijo, deset u Dalmacijo itd. kakor to delajo zdaj«. Ravno tako ne bi bila vojaška služba militaristična, ampak bi vladal sistem milice. Vsak bi bil sposoben braniti domovino, a ne le kot borec-vojak, marveč tudi kot zaveden državljan; 2) **zunanje ministrstvo**. SRS je sodila, da bi bilo predrago, če bi imela vsaka federativna enota svoje konzule. Zahtevala pa je, da mora biti skupna zunanja služba pravična. Po sporazumno ugotovljenem ključu naj bi tako bilo v skupni zunanji službi tudi določeno število Slovencev in Hrvatov, »ne pa sami Srbi, kakor je to danes«; 3) **finance**. Te bi bile skupne samo v skupnih zadevah; 4) **denar**. SRS je načrtovala, da bi bila risba bankovcev enotna, besedilo pa bi imeli bankovci po ključu samo slovensko, samo hrvaško, samo srbsko in samo bolgarsko; 5) **trgovske pogodbe s tujimi državami**; 6) **carinska služba in tarifa**; 7) skupen bi bil tudi **predsednik FRJ**. O skupnem predsedniku FRJ je imela SRS zelo zanimiv predlog, ki je še posebej uveljavljajal enakopravnost federativnih enot. Predsednik bi bil izvoljen »po turnusu«. Eno mandatno obdobje bi bil »Slovenec, drugo Hrvat, tretjo Srb, četrto Bolgar!« Mandatno obdobje predsednika FRJ naj bi bilo »tri ali štiri leta.«¹²⁵

V socialnem in razrednem pogledu bi pomenila uresničitev samoodločbe, kakršno je zagovarjala SRS — združno državo. V državni upravi take države bi bili zastopani vsi razredi, in sicer vsak po svojem številu. Dejansko bi to predstavljalo temeljno spremembo oblike vladavine v jugoslovanski državi. SRS se je namreč namenila odvzeti državno oblast »iz rok dosedanjih vlastodržcev, — bogatinov, bank, doktorov in visokih cerkvenih dostojanstvenikov«. Predala bi jo »v roke tistega razreda, ki tvori po svojem številu narod in državo«. Zanja je bil to »kmetško-delavski sloj«. Na ta način bi dobili kmetje in delavci večino ter bi lahko izvedli svoj program v celoti, brez nevarnosti, »da bi bili preglasovani ali ogoljufani od voditeljev gosposkih ali meščanskih strank«. SRS je hotela zamenjati in preurediti »današnjo

¹²⁰ Republikanec 25. 1., 8. 2., 15. 2., 1. 3. 1923. Podčrtano v Republikancu. Prim. tudi Republikanec 15. 3. 1923, Premislil! Predvari!

¹²¹ Republikanec 15. 3. 1923, Naša lista, naša škrinjica.

¹²² Republikanec 17. 1., 1. 2., 8. 2., 15. 2. 1923, Volitve.

¹²³ Republikanec 8. 3. 1923, Vodstvo SRS, Manifest slovenskih republikancev.

¹²⁴ Republikanec 8. 2. 1923, Se enkrat federacija in autonomija!

¹²⁵ Prav tam.

državo krivice, nasilja in najstrašnejšega militarizma« v državo družbene pravice, bratske sloge, nacionalne enakopravnosti in razredne enakosti.¹²⁶

Če sedaj primerjamo zahteve SLS in SRS po samoodločbi, lahko ugotovimo, da jo je slednja zagovarjala in utemeljila bolj dovršeno kakor SLS, predvsem v zahtevi po lastni, neodvisni in suvereni slovenski državi znotraj preoblikovane jugoslovanske državne skupnosti. Poleg tega je zahteva SRS po samoodločbi hkrati predstavljala tudi preseganje meščanskega družbenoekonomskega reda. Takih načrtov SLS dejansko ni imela. Njena stališča o t. i. samoupravi ljudstva in ljudski avtonomiji niso dosegla pogledov SRS na »kmetско-delavski sloj«, v katerem je le-ta videla nosilca družbene in politične oblasti v samostojni slovenski državi. Drugače pa sta predvidevali tako SLS kot SRS v istem obsegu samostojnost avtonomne Slovenije oziroma samostojne slovenske države v skupni državi Slovencev, Hrvatov, Srbov in Bolgarov. Njuna politična programska načrta sta zagotavljala nacionalno, politično, socialno in gospodarsko samostojnost Slovenije. SLS je samo natančneje določila področja in naprave, katere bi zajela izvedba zakonodajne in izvršne oblasti. SLS in SRS sta v glavnem enako opredelili tudi skupne zadeve avtonomne Slovenije oziroma samostojne slovenske države s skupno državo Slovencev, Hrvatov, Srbov in Bolgarov. Glede tega so se razlikovali njuni pogledi le v zvezi z vprašanjem skupnega državljanstva, carinske službe, tarif in skupnega predsednika države. V svojem programu je namreč predvidela SLS tudi skupno državljanstvo v eni državi Slovencev, Hrvatov, Srbov in Bolgarov, SRS pa je naglasila še skupno carinsko službo, tarife ter skupnega predsednika te države.

SLS in SRS sta imeli enake poglede tudi v vprašanju ozemeljske celovitosti Kraljevine SHS, vprašanju Združene Slovenije in vprašanju nacionalnih individualnosti v kraljevini. Tako prva kot druga nista odklanjali državnega okvira Kraljevine SHS v tem smislu, da bi zanju pomenilo uresničenje samoodločbe državno odcepitev. Tako je tudi predstavljala njuna politična akcija prizadevanje doseči samoodločbo izključno znotraj obstoječe jugoslovanske državne skupnosti. Na ta način sta se odpovedali obe stranki tudi ideji Združene Slovenije in njuna zahteva po samoodločbi je bila glede Slovencev izven Kraljevine SHS enako omejena.¹²⁷

V svojih programskih zamislih sta tako SLS kot SRS zagovarjali širši okvir države, v kateri bi živeli Slovenci, kakor ga je predstavljala Kraljevina SHS. Toda njun predlog skupne države z Bolgari je pomenil bolj pridajanje novega konstitutivnega elementa preurejeni državni skupnosti Slovencev, Hrvatov in Srbov, kakor pa odklanjanje državnega okvira Kraljevine SHS. SLS in SRS sta predlagali širši državni okvir, kakor ga je predstavljala Kraljevina SHS, verjetno zaradi tega, ker bi taka razširitev omejevala velikosrbski hegemonizem in centralizem. Zato v svojih predlogih drugače tudi nista odklanjali nadaljnega obstoja takratne skupnosti jugoslovanskih narodov na ozemlju, ki ga je ta že obsegala.

Obe stranki sta imeli o nacionalnih individualnostih v Kraljevini SHS, enake poglede, kajti posebne narode so zanju predstavljali samo Slovenci, Hrvati in Srbi, drugače pa nista upoštevali prizadevanj ostalih jugoslovanskih narodov za nacionalno in politično uveljavitev. V tem je tudi vzrok, da sta se obe stranki zavzemali o svojih programskih načrtih zgolj za samostojnost omenjenih treh narodov (in Bolgarov) v njihovi skupni državi, zaradi česar sta v Kraljevini SHS načrtovali samoodločbo le zanje.

S tem smo pojasnili poglede, ki sta jih o nacionalni samoodločbi izoblikovali SLS in SRS v svojih političnih programskih načrtih. Kljub razlikam sta v svojih

¹²⁶ Republikanec 8. 3. 1923, Vekoslav Štampar, Kratki program SRS.

¹²⁷ Za SLS smo že rekli, da je preložila misel o zedinjenju Slovencev v eni nacionalni državi na kasnejši čas. SRS pa vprašanja Združene Slovenije niti ni obravnavala. V Republikancu zasledimo le mnenje anonimnega avtorja iz Virštanja, da bo moral »respektirati« Jugoslovane, ko bodo združeni »spozorazumno... u eni močni Federativni ali Zvezni Republiki... ves svet. Naši zaslužjeni bratje u Istri in na Koroškem bodo čez noč odrešeni in potem bomo lahko rekli, da smo narodno osvobojeni in človečanski ujedinjili« — Republikanec 8. 2. 1923, republikanec iz Virštanja, Na delo za zmago republikanske ideje!

načrtih in ravnanju podobno utemeljili pravico in zahtevo po samoodločbi Slovencev v okviru Kraljevine SHS. Ravno tako sta podobno utemeljili tudi položaj samostojne (avtonomne) Slovenije oziroma samostojne slovenske države v novi, na podlagi samoodločbe narodov preoblikovani državni skupnosti Slovencev, Hrvatov, Srbov (in Bolgarov). Vendar je bila samo Slovenska ljudska stranka tisti družbenopolitični dejavnik, ki bi lahko zagotovil izvršitev samoodločbe. Pogledi in stališča Slovenske republikanske stranke o samoodločbi so imeli pomen le za programsko politično usmeritev stranke same, preko tega pa le še za današnje celovito spoznavanje problema samoodločbe narodov v slovenski politiki dvajsetih let. SRS je namreč bila premalo vplivna stranka, da bi lahko družbeno in politično materializirala svoj program ali celo vodila s SLS boj za vodilno vlogo v slovenskem političnem prostoru. Poleg tega je tudi razpadla že kmalu po volitvah v Narodno skupščino leta 1923.¹²⁸ Vemo sicer, da tudi SLS ves čas prve jugoslovanske države dejansko ni predstavljala tistega političnega subjekta, ki bi lahko zagotovil rešitev slovenskega vprašanja, saj zaradi lastnih idejnih, političnih in razrednih interesov nikoli ni bila pripravljena izkoristiti družbene moči slovenskega nacionalnega gibanja za pravi, odločilni spoprijem z velikosrbskim, hegemonističnim meščanstvom in ga odločiti v prid neenakopravnega ter zatiranega slovenskega naroda. Toda v času pred ustanovitvijo NDSJ, ko so prišli komunisti (že v drugi polovici leta 1923) na javen način razvijati svoj nov in revolucionarni nacionalni program, je v Sloveniji zahtevala in vodila boj za samoodločbo edinole Slovenska ljudska stranka.

Zusammenfassung

DIE BILDUNG VON PROGRAMMPLÄNEN ZUR NATIONALEN SELBSTBESTIMMUNG IN DER SLOWENISCHEN POLITIK BIS ZUR GRÜNDUNG DER UNABHÄNGIGEN ARBEITERPARTEI JUGOSLAWIENS (DEZEMBER 1922 — APRIL 1923)

Jurij Perovšek

Die Bildung von Programmplänen zur nationalen Selbstbestimmung in der Zeit von Dezember 1922 bis April 1923 stellte die erste Antwort der slowenischen Politik dar auf eine der Schlüsselfragen, welche die politische und gesellschaftliche Realität des früheren jugoslawischen Staates bezeichneten — das Problem der Selbstbestimmung der Völker. Durch die Verabschiedung der Vidovdan-Verfassung vom 28. Juni 1921 wurde nämlich in formalrechtlichem Sinne die Entwicklung eines gemeinsamen Staatslebens der jugoslawischen Völker im nationalen Unitarismus und in einem streng zentralistischen Staatsgebilde begründet, was eine Verneinung des multinationalen Charakters des jugoslawischen Staates bedeutete sowie die Erhaltung national kompakter und geschichtlich begründeter Verwaltungseinheiten hinderte. Durch folgende Fragen wurde im gesellschaftlich-politischen Leben des Königreiches SHS das Problem der Selbstbestimmung bloßgelegt, für die man dann zum Kampf antrat. Das war die Frage der nationalen Einheit oder des Bestehens der nationalen Individualitäten innerhalb des Königreichs, die Frage der (staatsrechtlich bedingten) Revision der Vidovdan-Verfassung und die damit verbundene Frage der Form der Staatsordnung.

¹²⁸ V tej zvezi naj opozorimo na verjetno najpomembnejšo okoliščino, ki je botrovala dokončnemu prenehanju politične usmeritve in sleherne dejavnosti SRS. O njej nas seznanja Josip Vidmar v svoji zbirki spominskih pričevanj »Obrazi«. Po Vidmarjevem spominu na prvo pomembnejše srečanje z Antonom Novačanom — bilo je v avgustu 1923 — je bil A. Novačan, kot je sam dejal, še poldrugo uro predno je obiskal J. Vidmarja, na Bledu v avdienci pri kralju Aleksandru. Kralju se je najprej predstavil kot politik republikanske smeri in izdajatelj lista Republikanec. Novačan je Vidmarju zaupal, da je nato kratko malo izjavil, da je pripravljen ustaviti svoj list in se odreči tudi vsaki politični dejavnosti, razen tisti, ki bi mu jo določil kralj. V nadaljnjem pogovoru s kraljem je tudi dejal, naj bi dobil v zameno za to mesto v diplomaciji ali konzularni službi, najraje mesto konzula — nemara v Romuniji, morda v Brailli. Kralj Aleksander je Novačanovo ponudbo sprejel in zagotovil, da bo poskrbel za njegovo namestitve. Določno sicer ni vedel povedati, ali bo Novačan nameščen v Brailli ali kje drugje, in s kakšnimi službenimi dolžnostmi, vsekakor pa je bil pripravljen poskrbeti za to. — Glej Josip Vidmar, Obrazi, Ljubljana 1980, str. 129—130.

Vor der Gründung der slowenischen regionalen Organisation der Unabhängigen Arbeiterpartei Jugoslawiens (NDSJ), — einer selbständigen und revolutionären legalen Organisation, durch die am 15. April 1923 die Kommunisten in den slowenischen politischen Raum jener Zeit eingriffen und die slowenische Politik auch in Bezug auf das Problem der Selbstbestimmung der Völker mitgestalteten —, trafen slowenische politische Subjekte eine Entscheidung hinsichtlich der erwähnten Fragen zu einer Zeit, die mit den letzten Tagen des Dezembers 1922 einsetzte, mit dem Ausschreiben der Wahlen zur Volksversammlung. Diese Wahlen, die am 18. März 1923 stattfanden, waren eines der wichtigsten Ereignisse im gesellschaftlich-politischen Leben der zwanziger Jahre, denn sie waren die ersten seit der Verabschiedung der Vidovdan-Verfassung. Deshalb forderten sie der slowenischen Politik unter anderem auch eine Stellungnahme zur Frage der nationalen Selbstbestimmung ab.

In der Zeit der Vorbereitung und Entwicklung der politischen Aktion für die Wahlen zur Volksversammlung, stellten die meisten slowenischen politischen Subjekte keine Forderung nach Selbstbestimmung. Außerdem leugnete die Kommunistische Partei Jugoslawiens das Bestehen einer nationalen Frage als gesellschaftlicher Frage damals noch und sah deren Bedeutung für den eigenen revolutionären Kampf nicht ein. So blieb zu jener Zeit die Forderung nach nationaler-Selbstbestimmung völlig den außerhalb der revolutionären Arbeiterklasse stehenden Mächten überlassen. Unter ihnen wurde diese Forderung vor der Gründung der NDSJ nur von zwei politischen Subjekten — der Slowenischen Volkspartei (SLS) und der Slowenischen Republikanischen Partei (SRS) — gestellt. Beide hatten den Grundsatz der nationalen Einheitlichkeit verworfen und die nationale Individualität der Slowenen, Kroaten und Serben hervorgehoben. Sie lehnten auch das zentralistische Staatsgebilde ab und verlangten eine staatsrechtlich bedingte Revision der Verfassung. Im Zusammenhang damit setzte sich die Slowenische Volkspartei für ein autonomes Slowenien ein, die Slowenische Republikanische Partei für einen slowenischen Staat innerhalb eines gemeinsamen Staatswesens der Slowenen, Kroaten, Serben und auch Bulgaren, mit autonomen bzw. föderativem Aufbau. Der einzige Unterschied zwischen den beiden Parteien bestand darin, daß die Forderung der Slowenischen Republikanischen Partei nach Selbstbestimmung gleichzeitig ein Hinausgreifen über die bürgerliche gesellschaftlich-wirtschaftliche Ordnung bedeutete, während die Slowenische Volkspartei solche Pläne nicht hegte. Sonst gab es keine größeren Differenzen in der Ansicht der beiden Parteien über die Selbstbestimmung. Deren politische Programme sicherten nämlich die konsequente nationale, politische, soziale und wirtschaftliche Selbständigkeit eines autonomen Slowenien bzw. slowenischen Staates innerhalb einer — auf Grundlage der Selbstbestimmung der Völker — umgebildeten jugoslawischen Gemeinschaft. Doch von beiden Parteien wäre zur Ausführung der Selbstbestimmung nur die Slowenische Volkspartei in Frage gekommen, denn die Slowenische Republikanische Partei hatte zuwenig Einfluß, um ihr nationales Programm verwirklichen zu können, abgesehen davon, daß sie schon bald nach den Wahlen zur Volksversammlung zerfiel. So wurde vor der Gründung der Unabhängigen Arbeiterpartei Jugoslawiens, als die Kommunisten (bereits in der zweiten Hälfte des Jahres 1923) ihr neues und revolutionäres nationales Programm öffentlich entwickeln konnten, in Slowenien der Kampf um die Selbstbestimmung lediglich von der Slowenischen Volkspartei geführt.

Arhivsko društvo Slovenije in arhivi Slovenije izdajajo glasilo
ARHIVI.

ARHIVI izhajajo od leta 1978 in prinašajo razprave in članke s področja arhivistike in zgodovine institucij, seznanjajo z arhivskim gradivom in ga objavljajo, poročajo o delu arhivskih organizacij in Arhivskega društva Slovenije ter podajajo bibliografijo s področja arhivistike.

Revijo ARHIVI lahko naročite na naslov: Arhivsko društvo Slovenije, YU-61000 Ljubljana, Zvezdarska 1.

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 knjižnico. Potrjena izkaznica ZZDS omogoča brezplačen 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 1984 znaša društvena članarina 130 din, članarina z naročnino na »Zgodovinski časopis« pa 640 din (1984: 840 din). Za študente je društvena članarina z naročnino polovična — 320 din (1984: 420 din). Popust imajo tudi upokojenci, dolgoletni člani društva, za katere naročnina s članarino znaša 480 din (1984: 630 din). Člani pokrajinskih zgodovinskih in muzejskih društev upravi »Zgodovinskega časopisa« poravnajo le naročnino v višini 540 din (1984: 710 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 Škofji 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

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

Ernst Bruckmüller

HABSBURŠKI ABSOLUTIZEM IN NAROD DVORNIH SVETNIKOV

1. Od gospostva k državi

Habsburžani so bili od leta 1282 gospodarji ne le Avstrije, temveč tudi Štajerske, Kranjsko, ki so jo tudi dobili v fevd, so morali začasno zastaviti zavezniškimi Goriškimi grofom; prav tako Koroško. V 14. stoletju so Habsburžani prav spretno izrabili spore med Goriškimi, kakor tudi med Wittelsbachi in Luksemburžani. V teku teh prepиров so si leta 1335 mogli prilastiti Koroško in Kranjsko ter leta 1363 slednjič tudi Tirolsko.

»S Koroško in z dejansko obnovljeno oblastjo nad Kranjsko je bila skupina vojvodin v Vzhodnih Alpah zaokrožena v imponanten veleterritorij, jedro obsežnejše »Avstrije«, ki ga je bilo treba razširiti le še na zahodu.«¹ Izredno hitro se je začelo pravno izenačevanje Korošcev (seveda plemstva) s Štajersko, od leta 1338 so postale »deželne svoboščine« le-teh subsidiarno veljavne za Korošce² in Kranjce. Sodobni kronist Janez Vetrinjski je to izenačevanje komentiral takole: »... ut esset populus unus...«³

Leta 1335 si je Albert II. dal s strani gospodov v deželah Avstriji, Štajerski in Koroški v ločenih listinah potrditi svoj »hišni red«, ki predvideva sovlado dedičev. To se je zgodilo na Dunaju, kjer so se zbrale deputacije iz vseh dežel. »To je bila prva jasna demonstracija dežel, ki so s personalno unijo postale enota v sklopu Domus Austriae« (Avstrijska hiša).⁴

Dejansko srečujemo od 14. stoletja naprej izjave, ki zelo jasno kažejo, da ta »Avstrijska hiša« ni le habsburška družina, temveč tudi naziv za vso njihovo posest. Dokaze za to je zbral Alphons Lhotsky.⁵ To si je vredno zapomniti in je za bodočnost izredno pomembno. Tisto oblastveno ozemlje na jugovzhodu cesarstva, ki je obsegalo več dežel, med drugim štiri vojvodine, se je označevalo kot »hiša«. Pri tem so to »hišo« poimenovali po tisti deželi, ki je bila očitno središče in verjetno tudi ekonomsko najvažnejši sestavni del. »Hiša« pa je pomenila več kot danes — ne le »prebivališče« ali pa »družinsko zvezo«. »Hiša« je bila središče in jedro »vladarstva«, oblast nad odvisnimi ljudmi vseh vrst, od najbližjih družinskih članov do odvisnih plemenitih ali kmečkih ljudi.⁶ Lhotsky sam je jasno podčrtal te izsledke Otta Brunnerja: kot se je ime nekega plemiškega rodu izvajalo iz njegovega poglavitnega gospostvenega sedeža, tako je ime za posest Habsburžanov prihajalo od njihovega najvažnejšega gospostvenega območja.

Pojmovanje tega kompleksa dežel kot »hiše«, podrejene hišnemu gospostvu, in ne kot dežele, ustrezne deželni skupnosti, bomo morali imeti pred očmi kot izhodišče za nadaljnji razvoj. Kajti, kaj je bil absolutizem zgodnjega novega veka drugega,

* Objavljeni članek je mestoma nekoliko skrženo 3. poglavje iz knjige: Ernst Bruckmüller, Nation Österreich — sozialhistorische Aspekte ihrer Entwicklung, Wien—Köln—Graz 1984.

¹ Alphons Lhotsky, Geschichte Österreichs seit der Mitte des 13. Jahrhunderts (1281—1358). Wien 1967, 329.

² Lhotsky, Geschichte (kot op. 1) 333; Sergij Vilfan, Les Chartes de Libertés des États provinciaux de Styrie, de Carinthie et de Carniole et leur importance pratique; v: Album Elemér Malyusz, s. l. 1976, zlasti 204.

³ Citira Lhotsky, Geschichte (kot op. 1) 333.

⁴ Lhotsky, Geschichte 370.

⁵ Alphons Lhotsky, Was heißt »Haus Österreich«? v: Isti, Aufsätze und Vorträge Bd. 1, Wien 1970, 344—364.

⁶ Otto Brunner, Land und Herrschaft, Grundfragen der territorialen Verfassungsgeschichte Österreichs im Mittelalter. Darmstadt 4—1970, 254 sl.

kakor zelo, dà čez mero razpeta patrimonialna oblast? Naziv »deželni oče« je pojmovno mogoč le, če se hiša tega očeta vsaj teoretično razteza tako daleč, da združuje vso deželo.

Zato so družbene procese, ki so vodili k oblikovanju absolutizma, interpretirali kot vedno obsežnejšo koncentracijo izgledov na moč v hiši osrednjega gospoda, torej na knežjem dvoru.⁷ V teku premagovanja fevdalne razdrobljenosti se je dejanska oblast odločanja o materialnih in duhovnih kapacitetah nekega območja združila na enem samem mestu. Seveda je bil ta razvoj veliko bolj zapleten in dolgotrajen, kot ga je tukaj moč označiti v enem samem stavku. Predvsem pa ne smemo pozabiti, da je bilo treba do dokončne zmage te tendence premagati precejšnje odpore. Prav pravice do avtonomije in soodločanja tistih, ki so se med oblikovanjem dežele otresli tesne vezanosti na gospoda, iz česar so se izkristalizirala združenja stanov, se niso kar tako pustile poriniti vstran. »Deželanov« ni bilo moč kar tako brez ugovora spremeniti v »deželne otroke«.

Temu odporu deželnih stanov se tukaj ne moremo posvetiti. Zadošča naj ugotovitev, da ga je bilo mogoče premagati in da je v deželah v zelo skrčeni obliki tlel naprej.

Omenjena težnja po strnjenju gospostva je bistvena komponenta oblikovanja države. Praviloma govorimo o državi takrat, kadar tako označena gospostvena tvorba razpolaga z monopoloma, ki drug drugega pogojujeta in se drug na drugega opirata: monopol sile ter davčni monopol. Prvi je bil mogoč le z dokončno odstranitvijo »pravične oblasti« plemstva (navznoter) in z monopolizacijo varstva navzven z vojaško vrhovnostno pravico deželnega kneza. Davčni monopol si je bilo prav tako treba priboriti v boju z avtonomno plemiško sfero, seveda na različnih ravneh. Natančno vzeto je bilo zato oblikovanje avstrijske države zaključeno šele leta 1848, kajti šele odtlej naprej je mogla dajatve in storitve javnopravnega značaja od »podanikov« zahtevati le tista instanca, ki se je izvajala iz pravic države.⁸ Dejansko pa se je ta monopol uveljavil že veliko prej. Odločilni fazi sta bili dokončni prevzem vojaškega poveljstva s strani deželnega kneza v tridesetletni vojni, kakor tudi skoraj istočasna splošna omejitev možnosti za stanovski odpor.

Še okoli leta 1600 so bile razmere bolj zapletene. Takrat so poznali čete vojakov-najemnikov, ki so jih po naročilu stanov ali knezov najemali polkovniki (»obristi«), ki so tem četam poveljevali. Bili so deloma še samostojni kondotjeri, deloma knežji, deloma stanovski oficirji; obstajali so tudi ostanki stanovskega oziroma kmečkega vpoklica.⁹ O tem, kako zelo so se bali izgubiti polagoma priborjeni monopol oblasti, priča odločno nasprotovanje dvornih uradov, da bi stanovom v zvezi s splošno ljudsko oborožitvijo aprila 1797 dovolili ustanoviti vojaško enoto v lastnem delokrogu.¹⁰ Ne glede na razločke v posameznostih je bilo po letu 1648 v češko-avstrijskem delu habsburške oblasti — in le ta se je razvil v državo! — jasno, da se je jeziček na tehtnici vsekakor premaknil v korist cesarja.

Sicer je čudno, a vendarle moramo začetek tega razvoja datirati s Friderikom III. (1440—1493). Znano je, da je imel ta vladar v svojem dolgem življenju nenehno obilico težkih problemov. Spori okrog njegovega nečaka (in varovanca) Ladislava Postuma, okrog njegovega brata Alberta VI. za zasedbo salzburške nadškofije in nato

⁷ Norbert Elias, *Über den Prozeß der Zivilisation. Soziogenetische und psychogenetische Untersuchungen*, 2 dela, Bern² 1969, zlasti 2. del; Norbert Elias, *Die höfische Gesellschaft. Untersuchungen zur Soziologie des Königtums und der höfischen Aristokratie*, Neuwied — Berlin 1969.

⁸ K tukaj obravnavanemu problemu o reformah 18. stol. in »osvoboditvi kmetov« prim. iz tuje literature zlasti ameriški deli Edith Murr Link, *The Emancipation of the Austrian Peasant 1740—1848*. New York 1949 in Jerome Blum, *Noble Landowners and Agriculture in Austria, 1815—1848*. Baltimore 1948 (To disertacijo danes svetovnoznane zgodovinarja je pobudil in bil njen mentor Friedrich Engel-Janosi). Zelo zanimiva je studija Romana Rosdolskega (Rosdolsky), *Die Bauernabgeordneten im konstituierenden österreichischen Reichstag 1848—1849*. Wien 1976. Vilfan kot v op. 75.

⁹ Eugen Heischmann, *Die Anfänge des stehenden Heeres in Österreich*. Wien 1925; Hermann Meynert, *Geschichte der österreichischen Armee*. 2 dela, Wien 1854 in Alphons von Wrede, *Geschichte der k. u. k. Wehrmacht*, Wien 1898. Primerjaj tudi Gottfried Stangler, *Die niederösterreichischen Landtage von 1593 bis 1607*. Wien phil. Diss. (Tipkopis) 1972, 124—218.

¹⁰ Reinhold Lorenz, *Volksbewaffnung und Staatsidee in Österreich (1792—1797)*, v: *Deutsche Kultur, Historische Reihe*, izdal Alfons Dopsch, IV. Wien 1926, 128 sl. in 152.

malo uspešni boj z Matijo Korvinom Ogrskim, številni spori s tujimi in domačimi najemniškimi poveljniki (ki jim vseskozi skopi cesar ni nikoli ob pravem času izplačal njihovega solda) in povrh še po letu 1469/70 nenehni turški vpadi v notranjeavstrijske dežele — vse to bi bilo tudi za bolj aktivnega vladarja preveč. Pri vseh teh konfliktih se je mogel načeloma opreti le na dokaj skromno bazo podedovanih notranjeavstrijskih dežel, kajti z donavskimi deželami je le razmeroma redkokdaj lahko nemoteno razpolagal in prav tako so mu bile Prednje dežele nedosegljive.¹¹ Pri vsem tem pa je tako v cesarstvu, kakor tudi v avstrijski hiši trdovratno vztrajal na svojih pravicah, tudi in zlasti takrat, ko jih trenutno sploh ni bilo moč urediti. Proti stanovom, ki so rinili naprej in pri tem izkoriščali prepire okrog skrbništva in med sorodstvom, pa tudi stisko v deželi (fajde, Turki, Madžari), je bil vedno hladen in zahteven, načeloma pa je odklanjal vse, cesar ni sam pobudil ali vsaj sprejel. Ta Friderikova politika, ki je bila brez dvoma za avstrijske dežele takrat zelo neugodna, pa kaže vse zacetke, ki sta jih absolutizma Ferdinanda I. in zlasti Ferdinanda II. v ugodnejših pogojih na vsej črti razvijala naprej. Tukaj naj spomnimo le na to, da je imel Friderik med svojimi svetovalci že učene pravnike, da se je brez pomislekov posluževal novih sodnih postopkov (kakor naprimer pri Baumkircherju) in da je očitno že začel pojmovati »dvor« kot orodje gospostva.¹² Friderik je zapustil svojemu sinu Maksimilijanu I. (1493—1519) avstrijske dežele zopet kot celoto, imel pa je tudi bistvene zasluge, da je prišlo do sinove burgundske poroke. Zdaj so torej Habsburžani vladali dvema »hišama« — avstrijski in burgundski. To ni zagotavljalo le premoči v cesarstvu, temveč je tudi znotraj avstrijskih dednih dežel pripomoglo k temu, da se je vpliv Habsburžanov zelo povečal.

Te avstrijske dežele, ki so se okrog leta 1500 zaokrožile z razširitvijo na prednjo Goriško grofijo, Kufstein, Rattenberg, Kitzbühel, že nekoliko prej na dele grofije Bregenz, nekoliko pozneje na Goriško, v neskončni in brezuspešni beneški vojni (1508—1516) na nekaj gospostev na Krasu in v Furlaniji, so takrat dejansko označevali kot »stato de Austria«.¹³ Tudi po pravu cesarstva je imela »Avstrija« prav tako kot »Burgundija«) v 16. stoletju ob dokončnem oblikovanju državnega zbora en glas v kolegiju državnih knezov, pri čemer so pod Avstrijo razumeli vsoto vseh najrazličnejših habsburških državnih fevdov. Slednjič so zasnovali avstrijske dežele tudi kot posebno okrožje.¹⁴ O tem, da so torej ta ozemeljski kompleks tudi od zunaj pojmovali kot celoto in da so tako čutili tudi brez povzdignjenja v kraljestvo¹⁵ (za kar so si Habsburžani ponovno prizadevali), pričajo nenavadne formule, ki jih je zbral Alphons Lhotsky, naprimer tista, ki ima »Avstrijo« za državno tvorbo, zvezano z nemškimi cesarstvom na skoraj družabniški podlagi.¹⁶

Čeprav so te dežele na znanem innsbruškem skupnem stanovskem zboru leta 1518¹⁷ iskale zacetke skupne zavesti prek deželnih meja tudi s strani stanov, torej

¹¹ Alphons Lhotsky, Kaiser Friedrich III. Sein Leben und seine Persönlichkeit, v: Katalog der Ausstellung Friedrich III. Kaiserresidenz Wiener Neustadt. (Katalog des Niederösterreichischen Landesmuseums, N. v. 29.) Wien 1966, 16—47.

¹² Da je dvor postal že precej velik, kažejo podatki Karla Schalka, Die Wiener Handwerker um die Zeit des Aufstundes von 1462 und die Bevölkerungszahl von Wien, Jahrbuch des Vereins für Landeskunde von Niederösterreich, N. v. 13/14. (1915) 300—346, zlasti 338 sl. (Dvor: ca. 3000, v primerjavi z univerzo 2000, duhovščina ca. 2000 in trgovina ter obrt 8000 ljudi). Nekoliko nižje številke navaja Richard Perger, Beiträge zur Wiener Verfassungs- und Sozialgeschichte im Spätmittelalter, v Jahrbuch des Vereins für die Geschichte der Stadt Wien 32/33 (1976/77) 11 sl. (Dvor 1500, duhovščina 1500, obrt in trgovina 10.000).

¹³ Georg Wagner, Österreich — Profil zweier Jahrtausende, v: G. Wagner (izdal): Österreich. Von der Staatsidee zum Nationalbewußtsein. Wien 1982, 224 sl., 273 sl., 591 (Faksimile).

¹⁴ Volker Press, Die Erblande und das Reich von Albrecht II. bis Karl VI. (1438—1740), v: Robert A. Kann/Friedrich Prinz (izdala): Deutschland und Österreich. Wien 1980, 44—88, zlasti 50 in 64 sl.; Gerhard Ostreich, Verfassungsgeschichte vom Ende des Mittelalters bis zum Ende des alten Reiches, v: Gebhardt, Handbuch der deutschen Geschichte. Stuttgart 1970 (žepna izdaja 11. zvezek, 1974, 21 sl. in 139: Pregled o državnih stanovih).

¹⁵ Georg Wagner, Pläne und Versuche der Erhebung Österreichs zum Königreich (mit fünf Dokumenten), v: Wagner (izdal), Österreich. Wien 1982, 394—432 opozarja na šest več ali manj intenzivnih poskusov: za Friderika II. (1245), za Friderika III. (ok. 1465—1470), Maksimilijana I. (zlasti 1516/17), Karla V. oziroma Ferdinanda I. (1520/21), Ferdinanda I. (ok. 1550/60), in za Ferdinanda II. (1623).

¹⁶ Lhotsky, »Haus Österreich« (kot op. 5), 363.

¹⁷ Wagner, Österreich 229 sl., 281—284; Alfred Nagl, Der Innsbrucker Generallandtag vom Jahre 1518, v Jahrbuch des Vereins für Landeskunde von Niederösterreich N. v. 18/19 (1919) 12—36.

»od spodaj«, pa so Habsburžani oblikovali državo vsekakor po dinastični poti, torej »od zgoraj«. Kajti zelo hitro se je položaj zaostрил. Notranje in zunanje potrebe so silile k uvedbi stalnih birokratskih oblik vladanja in izkazati se je moralo, ali njih oblikujejo stanovi ali vladar. Že dramatični dogodki po prihodu Ferdinanda I. (krvava rihta leta 1522 v Dunajskem Novem mestu) so bili začetek, seveda pa še zdavnaj ne konec dolgotrajnih sporov, iz katerih je deželni knez izšel kot zmagovalec.

Ferdinand I. (1522—1564) velja vsekakor po pravici za utemeljitelja novoveškega habsburškega absolutizma. Po svojem krutem vstopu v avstrijsko zgodovino se je sicer izkazal kot zelo spreten in prilagodljiv, njegovo burgundsko-špansko zaledje pa mu je omogočalo predvsem eno: ceniti vrednosti stabilnega in nepretrganega vladanja s pomočjo dvora in pridvorne osrednje birokracije. Ni slučaj, da veljata njegova dvorna reda iz leta 1527 in 1537 za najtrajnejša rezultata njegovega vladarstva, ki sta obnovila in stabilizirala zametke iz časov Friderika III. in Ferdinandovega starega očeta Maksimilijana I.¹⁸

2. Dvor in njegov pomen za nastajajočo državnost

V novem slogu vladanja je zdaj prišel do polne veljave dvor. Pri tem se do leta 1848, pravzaprav do leta 1918, ni nič bistvenega spremenilo. Dvor je bil zdaj središče vseh pomembnih odločitev. In teh je bilo toliko več, kolikor bolj je dvor postal središče tistega omrežja povezav, ki so tvorile nastajajočo »državo«. Tu lahko naravnost govorimo o »krogu absolutizma«, ki je nadaljeval in poglobljal integracijski proces visokega in poznega srednjega veka.

V 16. stoletju je plemstvo to načeloma priznavalo. Medtem, ko se stanovsko plemstvo v 15. stoletju dvoru ni hotelo preveč približati, pa kažejo že imena avstrijskih študentov na italijanskih univerzah v 16. stoletju,¹⁹ da so se zdaj v krogih stanovskega plemstva dobro zavedali pomena določene, predvsem pravne izobrazbe kot pogoja za vstop v hierarhijo kneževih svetnikov. Sveti (dvorni svet, dvorni vojni svet, tajni svet) so bili dejansko središče odločanja, tako o oblasti, kakor tudi o denarju.

Seveda pa razvoj k absolutizmu ni potekal tako razločno in gladko, kot naprimer v Franciji. Medtem ko je kriza 17. stoletja tam prizadela kraljestvo, ki se je že opiralo na transfedrale vladarske metode, pa se je razvoj zgodnjega kapitalizma, očitno povezanega z razvojem absolutizma, v habsburških deželah zataknil že okrog 1550—1600, ne da bi pri tem krépkó kapitalistično orientirano meščanstvo šlo vštric s prav tako močnim dvorom.²⁰ Tako tudi ni prišlo do nastanka »noblesse de robe«, saj so se plemeniteni meščanski uradniki in podjetniki rajši pridružili dvornemu oziroma deželnemu plemstvu, pri čemer so na protisloven način deloma krepili, deloma slabili socialno bazo absolutizma.²¹ V očitni zvezi s tem se vladarju ni posre-

¹⁸ Alphons Lhotsky, *Das Zeitalter des Hauses Österreich. Die ersten Jahre der Regierung Ferdinands I. in Österreich (1520—1527)*. Wien 1971; Berthold Sutter, *Kaiser Ferdinand I., v: Katalog k ravstavi Renaissance in Österreich, Schallaburg 1974*. (Katalog des Nö. Landesmuseums N. v. 57) 350—360; *Die österreichische Zentralverwaltung, 1. oddelek. Von Maximilian I. bis zur Vereinigung der österreichischen und böhmischen Hofkanzlei (1749)*, 1. del, obdelala Thomas Fellner in Heinrich Kretschmayr, Wien 1907.

¹⁹ Arnold Luschin von Ebengreuth, *Österreicher an italienischen Universitäten zur Zeit der Reception des römischen Rechts. Blätter des Vereines für Landeskunde von Niederösterreich*, N. v. 14 (1880), 15 (1881), 16 (1882), 17 (1883), 18 (1884) in 19 (1885).

²⁰ Se vedno najboljše je delo Ferdinanda Tremel, *Der Frühkapitalismus in Innerösterreich*, Graz 1954; nove podatke za Spodnjo Avstrijo navaja Roman Sandgruber, *Zur Wirtschaftsentwicklung Niederösterreichs im 16. und 17. Jahrhundert. Unsere Heimat* 45 (1974) 210—221.

²¹ Raziskave k temu problemu ni. Za prvo informacijo morda zadošča Nikolaus v. Preradovich, *Der Adel in den Herrschaftsgebieten der deutschen Linie des Hauses Habsburg*, v: Hellmuth Rössler (izdal), *Deutscher Adel 1555—1740 (Schriften zum Problematik der deutschen Führungsschichten in der Neuzeit, 2. del)*. Darmstadt 1965, 200—215. Vzpom različnega novega plemstva je večinoma znan. Primerjaj še Alfred Hoffmann, *Die geschichtlichen Grundlagen der österreichischen Wirtschafts- und Sozialstruktur, v: Isti, Staat und Wirtschaft im Wandel der Zeit (Studien und Essays, izdal Alois Mosser, 1. del)*. Wien 1979, zlasti 135. Primer vzpona Wilhelma Seemann von Mangern, ki je sodeloval pri kmečkem uporu v Spodnji Avstriji leta 1596/97: njegov oče Georg Seemann je bil mitničar v Ybbs an der Donau, leta 1562 je prevzel gospostvo St. Peter in der Au v najem (očitno je prišel iz komorne uprave); njegov sin Wilhelm je študiral v Padovi in Bologni, pred letom 1584 je postal deželni odvetnik v Zgornji Avstriji in je leta 1586 mogel kupiti gospostvo St. Peter. (Franz Klein-Bruckschwaiger, *Der Bauernaufstand in St. Peter in der Au. Vorgeschichte und Folgen. Jahrbuch für Landeskunde von Niederösterreich* N. v. 39 (1971—73), 113 sl.).

čilo stanovom popolnoma odzvzeti davčno privolitev ter izterjavo. Ta odločilni sunek se je posrečil šele za Marije Terezije z decenalnimi recesi.²²

Dvori Habsburžanov — spomnimo se delitve iz leta 1564, ki je še enkrat za približno 100 let ustvarila tri oziroma dve dvorni in upravni središči — so se tako začeli v 16. stoletju sprva le počasi razraščati. Šele proti koncu 17. stoletja in na začetku 18. stoletja je sledil tisti razmah, ki je slednjič vodil k temu, da je velik del prebivalstva glavnega mesta bil neposredno ali posredno odvisen od dvorne sfere.²³ Naravnost k dunajskemu dvoru je po letu 1700 sodilo že 2175 oseb!

V tem se kaže naraščajoči pomen dvora v zvezi z monopolističnim razdajanjem oblasti in bogastva, s kontrolo pridvornega plemstva in razraščanjem državne uprave iz dvora navzven. Kaže se tudi v reprezentanci, kajti z demonstrativnim javnim luksusom naj bi se vsem podanikom, pa tudi vnanjikom nazorno pokazala izredna vloga dvora in njegovega gospoda.²⁴ Na tem mestu nas zdaj bolj kot nadaljnja analiza dvorne družbe zanima ugotovitev, da je dvor vladarjeva hiša in da je pomenila njegova razširitev hkrati razmah knežje patrimonialne oblasti. Deželni knez je postal deželni oče. Ta že uvodoma ugotovljena tendenca je v baroku postala stvarnost. Kolikor so s to razširitvijo dotlej samostojni hišni gospodarji, namreč plemiški zemljiški gospodarji, katerih gospostvo je bilo v bistvu prav tako hišno gospostvo,²⁵ prišli pod oblast kneza kot hišnega gospodarja (kar se je kazalo naprimer v dvorni službi mlajših družinskih članov), je bilo prvič omogočeno razmerje tudi do podrejenih družbenih skupin. Šele s tem so mogli vsaj teoretično postati »deželni otroci« vsi prebivalci dežele, pri čemer je ta položaj brez dvoma idejnozgodovinsko tesno povezan s poudarjanjem vloge hišnega očeta v reformaciji in protireformaciji.²⁶

3. Religija in Cerkev

Vendar pa bi oblikovanje habsburške države le slabo doumeli, če ne bi upoštevali še kulturno-verske strani. Ta je v najtesnejši zvezi z idejo o cesarju in z uspešno katoliško reformacijo. Zlasti v bližini cesarja se je moralo baročno nagnenje k reprezentiranju božjega veličanstva — reprezentiranju, ki naj bi prevzelo vse čute — v cesarjevi osebi in njegovem načinu nastopanja prav posebno razbohotiti. Vzajemnost verskega ravnanja je bila v še nesekulariziranih družbah pri oblikovanju skupnostne zavesti izredno pomembna. V srednjem veku je iz poganskega posrednika do božanskih prednikov izšel »sveti praprednik«, ki naj bi zagotavljal zvezo »svoje« dežele ali države z bogom. Ostanki starejšega prepričanja, po katerem naj bi imel kralj kot nosilec »blagra« posebno moč pri zdravljenju določenih bolezni, so se vsaj v Franciji in Angliji zelo dolgo ohranili. Tudi Habsburžanom so pripisovali tako zdravilno moč proti golši, skrofulozi in jecljanju. Še bolj pomembno pa se je zagovornikom protireformacije zdelo sposobnost za zdravljenje verske raznolikosti.²⁷

To vzpostavljanje verske enotnosti s strani deželnega kneza je bilo upravičeno le tedaj, če je bil deželni knez — vsaj teoretično — odgovoren za to — in onostranski blagor prebivalcev svoje dežele. Ta odgovornost je vsekakor prišla do izraza pri izvajanju protireformacije, čutiti pa jo je tudi še pri Jožefu II. in njegovih pikolovskih predpisih o božji službi. Nastala pa je že prej in njene zametke je moč zaslediti že pri prizadevanjih zadnjih Babenberžanov za deželno cerkev.

Oblikovanje dežel v visokem srednjem veku je bilo — kot smo zgoraj nakazali — v zvezi tudi z nastankom skupne zavesti na podlagi kulta. Zelo pomembna je

²² Franz v. Mensl, Finanzgeschichte, v Mischler/Ulbrich, Österreichisches Staatswörterbuch, 2. naklada, 2. del 1906, 36 sl.

²³ Hanns Leo Mikoletzky, Der Haushalt des kaiserlichen Hofes zu Wien (vornehmlich im 18. Jahrhundert). Carinthia I, 146 (1966) 669; Franz Mathis, Zur Bevölkerungsstruktur österreichischer Städte im 17. Jahrhundert. Wien 1977.

²⁴ Hubert Christian Ehalt, Ausdrucksformen absolutistischer Herrschaft. Der Wiener Hof im 17. und 18. Jahrhundert. Wien 1979, zlasti 64 sl.

²⁵ Brunner, Land und Herrschaft, zlasti 254 sl.

²⁶ Michael Mitterauer, Reinhard Sieder, Vom Patriarchat zur Partnerschaft. München 1984.

²⁷ Anna Coreth, Pietas Austriaca. Österreichische Frömmigkeit im Barock. Wien 1982, 11.

bila nadalje koncentracija odvetniških pravic (Vogteirechte) nad samostani v rokah deželnega kneza. Prav ta je omogočala številne posege tudi v versko življenje in je poleg tega vodila k predstavi, da je cerkvena posest del (širše) komorne posesti.²⁸ Avstrijskim, štajerskim itd. deželnim knezom pa je manjkalo eno: deželna škofija. Njihove dežele so bile cerkveno podrejene metropolitnim škofijam Salzburg in Oglej, pa tudi škofje iz Passaua, Brixena, Trenta, Augsburga, Konstanza in Chura so veljali za državne kneze. Le mali salzburški sufragani v Lavantu, Krki in Seckau so imeli svoje sedeže v habsburških teritorijih, od leta 1374 tudi pičenski (Pedena) škof v Istri in od leta 1382 tržaški škof.

Medtem ko sta Leopold VI. in Friderik II. še poskušala ustanoviti škofijo na Dunaju, pa so ta prizadevanja v času prvih Habsburžanov oslabela. S posebnim pospeševanjem beraških redov, ki so bili izvzeti iz škofovske jurisdikcije, pa so vendarle spodkopavali škofovske kompetence. Šele Rudolf IV. (1358—1365) se je spet bolj energično ukvarjal s pripravami za ustanovitev lastne deželne cerkve. »Rudolfus dux Austriae... episcopatum Pataviensem voluit transtulisse in Viennam«, trdijo anali samostana Mattsee.²⁹ Ne glede na to, ali je Rudolf res nameraval to premestitev ali ne — leta 1358 je vsekakor dobil dovoljenje za ustanovitev kolegiatne cerkve s 24 kanoniki, izvzete iz škofove oblasti, ki je bila leta 1365 premeščena k Sv. Stefanu. Med Rudolfovimi prizadevanji, da bi habsburško gospostvo na razne načine oprl na posebno legitimnost — spomnimo se le na slavne ponaredbe listin in na ustanovitev Dunajske univerze — so prizadevanja za ustanovitev deželne cerkve gotovo zavzemala osrednje mesto.³⁰ Šele pod Friderikom III. se je leta 1469 posrečilo povzdigniti Dunaj v škofijo, hkrati so ustanovili škofijo tudi v Dunajskem Novem mestu, medtem ko je bila ljubljanska ustanovljena že leta 1461. Vse nove škofije so bile tako po obsegu kot po premoženju precej skromne.³¹

Ravno v 15. stoletju pa so deželni knezi že dokaj vidno posegali v notranje cerkvene zadeve na način, ki ni (ali je le deloma) izhajal zgolj iz stremljenja po oblasti ali iz želje po dodatni legitimaciji gospostva. Zlasti Albert V. (1411—1439) je bil vnet zagovornik reformnih prizadevanj tistega časa. Zlasti po njegovi zaslugi je prišlo do velike razširitve tako imenovane »reforme iz Melka« (od leta 1418 naprej). Da bi zopet oživel strožje nravi v samostanih in župnijah, si je deželni knez zdaj zagotovil velik vpliv na vizitacije — orodje, ki ga je bilo treba v 16. in 17. stoletju le še bolj izgraditi.³²

Da je bil deželni knez kot odvetnik (Vogt) deželnih samostanov dolžan reformirati cerkev, se je zdelo torej že v poznem srednjem veku samo po sebi umevno. Taki nazori so se nujno še bolj okrepili pri tistih Habsburžanih, ki so se ne le zaradi globoke osebne vernosti (kakor Karel V., ki je bil pod vplivom nizozemske »devotio moderna«³³), temveč tudi zaradi povezave svojega deželnoknežjega položaja s cesarstvom čutili še v večji meri odgovorni za cerkev. Saj je bil cesar še vedno odvetnik cerkve in se je zato tudi vedno znova prizadeval za njeno temeljito reformo. To opazamo ne le pri Karlu V. in njegovem bratu Ferdinandu I., temveč tudi pri osebno dokaj tolerantnem vladarju, kakršen je bil Maksimilijan II. (1564—1576). Ta je z ustanovitvijo Samostanskega sveta (1568) ustanovil pomemben instrumentarij za kasnejšo obnovo, pa tudi za stalno kontrolo samostanskega življenja.³⁴

Obnova katolicizma v avstrijskih deželah je bila praktično izključno delo Habsburžanov in redov, ki so jih privedli, zlasti jezuitov. Protireformacija, naperjena

²⁸ Heinrich v. Srbik, Die Beziehungen von Staat und Kirche in Österreich während des Mittelalters. Innsbruck 1904.

²⁹ Srbik, Staat und Kirche 27.

³⁰ Srbik, prav tam 27 sl. Obsežno biografijo Rudolfa Ustanovitelja je napisal Ernst Karl Winter, Rudolf IV. von Österreich, 2 dela. Wien 1934 in 1936. To knjigo je odklanjala zlasti pretežno nemško-nacionalna smer takratne avstrijske znanosti, pa tudi tako zelo »avstrijski« zgodovinar kot je Alphons Lhotsky je izrazil določene pridržke: Lhotsky, Die Problematik der geschichtlichen Erscheinung Rudolfs IV., v: Aufsätze und Vorträge 5. del. Wien 1976, 127 sl.

³¹ Srbik, Staat und Kirche 29.

³² Srbik, Staat und Kirche 210 sl.

³³ Coreth, Pietas 28.

³⁴ Alfons Huber/Alfons Dopseh, Österreichische Reichsgeschichte. Wien 1901, 228.

zlasti proti nezadovoljnemu plemstvu, je gotovo do leta 1620 oziroma do konca tridesetletne vojne v veliki meri slonela na policijsko-vojaških ukrepih, katerim pa sta se že zgodaj pridružila propaganda in baročno insceniranje tradicionalne ali moderne verske tematike. Da bi legitimnost katolicizma posebej podčrtali, so v vseh deželah gojili kult srednjeveških domačih svetnikov, kot so Koloman, Florijan, Leopold ali (kot dokaj obskuren primer) Domicijan na Koroškem. S tem so podčrtali dejstvo, da je velik del protestantske duhovščine vendar prišel iz drugih dežel; za »bolj pristno« vernost je zato mogla veljati le tista, ki se je mogla opirati na starodavne oblike češčenja in predvsem na domače vzornike.³⁵ V času reformacije opuščene procesije, javne pobožnosti in božja pota so znova vzcvetela. Že leta 1599 je mogel poznejši kardinal Khlesl privedi 23.000 vernikov v Marijino Celje (Mariazell).³⁶ In leta 1636 je bil Ferdinand II. priča velike udeležbe plemstva in meščanstva pri obnovljeni procesiji svetega rešnjega telesa³⁷ v Linzu, »kjer so še nedavno tako strupeno in brezbožno pridigali zoper presveti zakrament, iz česar je kot iz izvirka zla izšla zmota iz zmote, upor za uporom«.

Cesarska hiša je poleg tega pobudila veliko gibanje za oblikovanje nove sakralne pokrajine. Najprej so postavljali nova znamenja, od katerih moramo omeniti zlasti Marijine kipe kot zavestno nasprotje protestantizmu. Po bavarskem zgledu so leta 1647 postavili v središču Dunaja (am Hof) kip Brezmadežne, kar je bilo v zvezi s tem, da se je vsa dežela po poprejšnjem pritrdilnem sklepu deželnih stanov Avstrije pod Anžio zatekla pod posebno Marijino varstvo.³⁸

Po vzorcu tega kipa, ki so ga leta 1667 zamenjali s kipom iz litega železa, so nato v celi monarhiji postavljali take stebre. Zlasti Marijin kip na robu starega mesta v Pragi (Altstädter Ring) je veljal kot spomenik protireformacije in pozneje kot spomenik narodnega zatiranja; ker je zato vzbujal močan odpor, so ga takoj po ustanovitvi republike leta 1918 demonstrativno odstranili.³⁹ Če je stopilo Marijino češčenje zlasti v drugi polovici 17. stoletja močno v ospredje, pa je imelo češčenje Svete Trojice starejšo tradicijo. Že od poznega srednjega veka je bilo tesno povezano z iskanjem varstva pred kugo. Ob epidemijah 17. stoletja in demonstrativno tudi v nasprotju z islamom, ki ne pozna vere v troedinega Boga, je to češčenje močno oživel. Najlepši izraz te miselnosti je gotovo kužno znamenje na dunajskem Grabnu.⁴⁰

Po vzorcu cesarske hiše so od poznega 17. stoletja naprej številni »dobrodelneži« začeli pobujati in pospeševati postavljanje različnih znamenj in stebrov.⁴¹ S tem je očitno znova prodrla tudi zavest intenzivnejšega češčenja svetnikov v široke ljudske plasti. Poleg Marijinih kipov in kipov v čast Sv. Trojici naj tukaj omenimo še zlasti številne spomenike svetega Janeza Nepomuka, ki je bil leta 1729 razglašen za svetnika in je kmalu »v neverjetno zmagoslavnem pohodu zavzel vse dedne dežele in cesarstvo...«⁴² Nepomukovi spomeniki so dejansko postali posebna značilnost starohabsburškega območja: zelo natančno se kipi tega češkega svetnika pojavljajo naprimer v Istri na mostovih tam, kjer zapustimo do leta 1797 beneška območja in prekoračimo meje avstrijske Pazinske grofije.

Hkrati s prav tako intenzivnejšim češčenjem svetega Jožefa (po zaslugi Tereze Avilske in karmeličanskega reda), Leopolda (zlasti od cesarja Leopolda I. naprej) in Karla, se začenja spreminjati tudi zaklad osebnih imen. Če in kolikor je poimenovanje izraz družbene zavesti, potem Marije, Ane, Tereze, kakor tudi Poldki, Karli

³⁵ R. J. W. Evans, *The Making of the Habsburg Monarchy 1550—1700. An Interpretation.* Oxford 1979, 190.

³⁶ Coreth, *Pietas* 59.

³⁷ Coreth, *Pietas* 30.

³⁸ Coreth, *Pietas* 55 sl.

³⁹ Karl Tschuppik, v sestavku »Prag und die Prager« (1930), v: Klaus Amann (izdal), Karl Tschuppik. Von Franz Joseph zu Adolf Hitler. Wien—Köln—Graz 1982, 145 sl.

⁴⁰ Coreth, *Pietas* 15 in Gerhardt Kapner, *Barocker Heiligenkult in Wien und seine Träger.* Wien 1978, 66 sl. in 73 sl.

⁴¹ Kapner, *Heiligenkult* 29 sl.

⁴² Coreth, *Pietas* 76.

in Jožefi izražajo družbeno posledico baročne, versko nasičene državotvornosti Habsburžanov v absolutizmu. Morda bi lahko rekli, da bi moralo prostorsko in⁴³ družbeno širjenje teh imen kot izraz zavestne ali nezavestne identifikacije z vladarsko hišo in njeno novo državo izražati ožino ali širino, uspeh ali neuspeh habsburške državotvornosti. Gradivo za raziskavo te hipoteze je deloma že na razpolago.⁴³

Kmalu sta se postavljanju znamenj pridružili gradnja in prezidava številnih cerkva in samostanov. Zopet je bila vladarjeva hiša na čelu tega gibanja, ga z vsemi močmi pospeševala in celo zahtevala, kakor hitro je zajelo zopet okrepljene samostane.⁴⁴ Tesno povezavo med novogradnjo samostanov in cesarsko hišo kaže ne le znani primer Klosterneuburga pri Dunaju, katerega kupola v obliki cesarske krone deluje predimenzionirano v primeri z dograjeno stavbo. Povezavo dokazujejo tudi novogradnje kot so Göttweig, Melk, St. Florian itd. Povsod kažejo cesarska stopnišča in cesarske sobe na funkcijo teh stavb pri začasnih nastanitvah dvora.⁴⁵ Večkrat je upodobljen Karel VI. osebno — kot zmagovalec nad Turki v St. Florianu ali kot sončni kralj v veličastnem stopnišču Göttweiga, z lasuljo in nekoliko z dolgočasnim habsburškim obrazom, kajpak ne brez humoristične note.

Gotovo je bilo dejstvo, da ni bilo deželne škofije, soodgovorno za veliko vlogo, ki so jo imeli samstani na področju verske državne mistike baročne dobe. Na samostane se je opiralo tudi takratno zgodovinopisje; v Melku in Göttweigu sta Bernhard Pez in Gottfried Bessel razvila podlago za vso kasnejšo kritično zgodovinsko znanost.⁴⁶ Ozke povezave med politiko, družbeno zavestjo in zgodovino ni treba posebej podčrtati.

Arhitektura, slikarstvo in kiparstvo naj bi v baroku vplivala na miselnost in čutnost zato, da bi prikazovala božje in cesarsko veličanstvo. Zvezo med vero in habsburško oblastjo so razen tega okrepili številni cerkveni in dvorni obredi. Ta versko-dvorni ceremonial je bil v precejšnjem delu javen in je s tem ustvarjal tako »reprezentativno javnost«, kakor tudi kultno vzajemnost med vladarjem in njegovimi podložniki. O vlogi ceremoniala so si bili popolnoma na jasnem: »... kajti večina ljudi, predvsem pa množice so tako ustvarjene, da nanje bolj učinkujejo čutna dožemanja in predstave kot domiselnost in razum, zato pa jih ganejo reči, ki dražijo čute in ki bodejo v oči, bolj kot logični in razločni nagibi...«⁴⁷

Prvič je bil ceremonial omajan z izvolitvijo Karla Alberta Bavarskega leta 1741 za cesarja. S cesarsko častjo Franca Štefana (1745) je bil sicer deloma spet obnovljen, postal pa je pod tem vladarjem prazna oblika.⁴⁸ Za ostalo je poskrbel Jožef II.⁴⁹

Jožefinske reforme pa so v tej zvezi prav gotovo delovale dvorezno. Njihovih pozitivnih strani nam tukaj ni treba posebej poudarjati. Toda — ali niso s tako naglo racionalizacijo prehitro razdrli dotlej tako močno predracionalno identifikacijo z vladarsko hišo, ne da bi bili razvili druge identifikacijske možnosti? Vprašanje je bilo, ali je uspelo namesto sakralne identifikacije ustvariti posvetno. Domnevamo, da se je to le v zelo omejeni meri posrečilo. »Črno-žolti 'patriotizem' 'naroda dvornih svetnikov' je bil z ideološkega gledišča starinski in nekako primitiven,« je pisal avtorju Alfred Hoffmann 26. avgusta 1981. Postal je navadna zvestoba vladarski hiši, oziroma cesarjevi osebi. Po koncu baročne prešernosti je zanj postal vsebinsko značilen suhoparen čut dolžnosti, kakor ga je že v znanem »pastirskem pismu«, o katerem

⁴³ Josef Heider, Tabellen zu den Kirchenbüchern Mühlviertler Pfarren. Taufen, Trauungen, Sterbefälle und Taufnamen im 17. und 18. Jahrhundert, 7 delov. Wien 1963 sl. (Tipkopis). Primerjaj tudi Evans, kot opomba 35, nadalje Peter Schmidtbauer, Zur Veränderung der Vornamengebung im 19. Jahrhundert, v: Österr. Namensforschung 4 (1976), 2. zvezek.

⁴⁴ Lhotsky Historiographie 115 sl.

⁴⁵ R. Miller, Die Hofreisen Kaiser Leopolds I., Mitteilungen des Instituts für österreichische Geschichtsforschung 75 (1967) 66–103.

⁴⁶ Lhotsky, Historiographie 114 sl.

⁴⁷ Sodobni citat, ki ga citira Elisabeth Kovács, Kirchliches Zeremoniell am Wiener Hof des 18. Jahrhunderts im Wandel von Mentalität und Gesellschaft. Mitteilungen des österreichischen Staatsarchivs 32 (1979) 109–142, zlasti 116.

⁴⁸ Primerjaj Adam Wandruszka, Die Religiosität Franz Stephans von Lothringen. Ein Beitrag zur Geschichte der »Pietas Austriaca« und zur Vorgeschichte des Josephinismus in Österreich, Mitteilungen des österreichischen Staatsarchivs 12 (1959), 162 sl.

⁴⁹ Kovács, Zeremoniell 130 sl.

bo še govora, formuliral Jožef II. leta 1783. V praznino, ki jo je zapustil baročni blišč, je vdiral slednjič nekaj drugega — nova tostranska religija modernega nacionalizma jezikovnega naroda.

Vendar je tudi jožefinsko obnovljena cerkev, ki je zdaj sama v številnih, za novo ustanovljene fare zgrajenih cerkvah oznanjala racionalistično treznega duha, ostala osrednja opora države in habsburške oblasti do konca cesarstva. Številne nove, zmanjšane fare niso omogočale le izboljšane opravljanja dušnopastirskih nalog, temveč tudi uporabo župnikov kot organov državne osrečevalne politike na nižji ravni.

»Ravno to, prek duhovnih opravil razširjeno obzorje jožefinskega župnika so cesarju pozneje najbolj zamerili in osmešili njegova prizadevanja, kakor da bi bil s svojo skrbjo za blagor ljudstva v najširšem pomenu prizadel duhovniško čast. Pri tem se pozablja, da je župnik ravno s tem razširjenim delokrogom dobil redke priložnosti za kar največji vpliv. Jožefinski župnik je pravi občinski oče in ima pri vsaki reči tehtno besedo...«⁵⁰

Ta povezava med duhovščino in cerkvenim »ljudstvom«, ki jo je Jožef II. bistveno intenziviral, ni postala le pomembna opora gospostva, temveč jo moramo nujno imeti pred očmi pri posebni obliki katoliško-konservativne, kasneje krščansko socialne politične mobilizacije prav na podeželju,⁵¹ tem bolj, ker je bila avstrijska družba do 19., celo do 20. stoletja večinoma podeželska družba.

4. Vojska

Kakor predstavlja duhovščina bistveni sestavni del habsburškega vladarskega kompleksa, tako je treba vlogi vojske pri oblikovanju moderne državne tvorbe posvetiti vsaj prav toliko pozornosti.

Kot je znano, je nastanek stalne vojske osrednji pojav pri nastajanju moderne države: stalna najemniška vojska namesto občasnih deželnih stanovskih vpoklicev je zahtevala zvišana finančna sredstva; za njihovo zbiranje se je razvijal vedno večji uradniški aparat; odpor proti pritegnitvi v davčni in vojaški sistem je bilo treba zatirati s silo prav tako pogosto, kakor so neprestane vojne na mejah zahtevale povečanje vojske itd. V 16. stoletju so praviloma najemali vojsko za šest mesecev. Pozimi navadno ni bilo vojaških akcij. V »dolgi turški vojni« Rudolfa II. (1592—1606) so se množile vesti o vojaki, ki so tudi pozimi ostali pod zastavo. Čeprav to še ni pomenilo, da je bilo število moštva vedno enako (še vedno so čete čez zimo močno zmanjšali), pa vseeno vidimo v tem začetek stalne vojske.⁵² Tudi po koncu te vojne je ostalo več enot še naprej v najemniškem razmerju in to pogosto začuda zato, ker večkrat ni bilo denarja za izplačilo solda, tako da so najemnike naselili pri usmiljenja vrednih podložnikih, pri katerih so se nato odškodovali. Sovraštvo podložnikov do nastajene soldateske je vodilo do neštetih sporov, ki so se dostikrat končali z umori in uboji, za kar imamo tudi upodobitve iz tistega časa.⁵³

Med gospodarjem vojske — cesarjem — in najemniki so stali polkovniki (obristi), pravi vojaški podjetniki, ki niso imeli dobička le pri navadnem najemanju čet, temveč pogosto tudi še z njihovo oborožitvijo. Med polkovniki, ki so nastopali že pred tridesetletno vojno in so poveljevali po nekaj sto ali (največ) nekaj tisoč možem, srečujemo številna znana imena. To kaže, da je bilo po tej poti moč priti do bogastva, slave in ugleda. Imena, kot so Althan, Breuner, Hofkirchen, Kolonič, Mannsfeld, Raitenau, Salm, Starhenberg, Thurn, Trautmansdorff, Tilly, Strassoldo, Schwarzenberg, Montecuccoli, Dampierre itd. kažejo ne le na veliki obseg ozemlja, s katerega so najemali cesarske vojske, temveč tudi na privlačnost tega poklica — pri

⁵⁰ Eduard Winter, *Der Josefismus und seine Geschichte*. Brünn—München—Wien 1943, 163.

⁵¹ Gawin Lewis, *Kirche und Partei im politischen Katholizismus*. Salzburg 1977.

⁵² Heischmann, *Anfänge* (kot op. 9), 182 sl.

⁵³ *ibidem*, 194, 162 sl., 184; dve nazorni upodobitvi pri Jerome Blum, *Die bäuerliche Welt*. München 1982, 151.

čemer moramo seveda upoštevati, da so številni Valoni in Italijani pogosto prihajali z območij, ki so bila neposredno ali posredno podrejena Habsburški hiši. Prav tako je plemstvo iz svetega rimskega cesarstva imelo cesarsko službo vedno za čast in možnost vzpona.⁵⁴

Medtem ko je bilo v tem času torej veliko število med sabo več ali manj tekmujočih vojaških podjetnikov, pa je prišlo do velike spremembe z nastavitvijo Wallensteina, ki je leta 1625 ponudil cesarju, da bo postavil vojsko 50.000 do 60.000 moških. Ta vojska je v kratkem času narasla na obljubljeni število in je dosegla že leta 1629 takrat neverjetno število 150.000 moških. Namesto polkovnikov je stopil še močnejši generalissimus, na mesto tekmujočih vojaških poveljnikov pa monopol. Wallensteinov padec je vedel do dejanskega podržavljenja vojske, čeprav so imeli lastniki regimentov še dolgo — res da pojemajoče — pravice znotraj svojih enot in so predvsem s prodajo oficirskih patentov dobičkanosno trgovali. Šele v 18. stoletju (1766) so določili, da more povišanje v štabnega častnika izrekati izključno dvorni vojni svet in šele od leta 1849 je bilo to povišanje, od leta 1868 pa povišanja vseh častnikov, pridržano cesarju.⁵⁵

S tem šele je iz oficirjev nekega polkovnika oziroma regimenta nastal cesarski oficirski korpus, kateremu je naprimer Jožef II. z demonstrativnim nošenjem uniforme izkazoval svojo naklonjenost — odnos, ki je pod Francem Jožefom spet oživel. O tem, kako pomemben je bil ravno za Marijo Terézijo novi oficirski korpus — kot ena izmed osrednjih družbenih skupin nastajajoče enotne države, priča določilo, da so oficirje po tridesetih letih služenja in udeležbi v vsaj eni vojni avtomatično povišali v plemstvo (1757).⁵⁶ Med povišanimi v plemiški stan je bilo med leti 1701 in 1918 skoraj 50 % oficirjev.⁵⁷

5. Plemstvo

Seveda je bilo povišanje v plemstvo ena izmed glavnih možnosti za oblikovanje cesarju naklonjene družbe. Vendar pa je bilo do tridesetletne vojne priznanje tega plemstva močno vezano na posamezno deželo; mesto v deželnih stanovih (deželanstvo) je dobil lahko le tisti, ki je imel plemiško posest v deželi, ne glede na to, na kateri stopnji je sicer stal. Odločilen korak naprej k nastanku habsburškega državnega plemstva je pomenilo zato določilo (v »obnovljenem deželnem redu« iz leta 1627, po katerem si je kralj pridržal podeljevanje »inkolata«, to je pripadnosti k češkemu plemstvu).⁵⁸ Dejansko je bila za zadeve plemstva pristojna dvorna pisarna in ustrezno delokrogu češke in avstrijske dvorne pisarne se je razvilo tudi češko in avstrijsko dedno deželno plemstvo, ki se je s preselitvijo češke pisarne na Dunaj vedno bolj zlivalo v eno.⁵⁹

Nastanka državnega plemstva, predvsem od leta 1620 naprej, ko je bila z zaplenjenimi posestvi upornega češkega plemstva ustvarjena tudi solidna materialna baza, naj se tu le na kratko dotaknemo. Glavni dobitnik teh zaplemb ni bila v prvi vrsti mednarodna družba vojskovodij (Gallas, Piccolomini, Questenberg, Bucquoy, Leslie), temveč znatno število zvestih katoliških plemiških rodov iz različnih habsburških območij (Colloredo, Collalto, Morzin, Eggenberg, Trautmansdorff, Harrach itd.) ter velike domače plemiške rodbine Lobkowitz, Waldstein, Kinsky, Czernin, Kolowrat in druge, ki so iz prepričanja ali zaradi oportunitizma ostale ali pa so zopet postale katoliške.⁶⁰

⁵⁴ Heischmann, Anfänge 228 sl. (dodatek).

⁵⁵ Zentralverwaltung (kot op. 18) 1/1, 251; Wrede, (kot op. 9), 1. del, 62 sl.

⁵⁶ Berthold Waldstein-Wartenberg, Österreichisches Adelsrecht 1804—1918. Mitteilungen des österreichischen Staatsarchivs 17/18 (1964/65), 127.

⁵⁷ Hanns Jäger-Sunstenau, Statistik der Nobilitierungen in Österreich 1701—1918, v: Österreichisches Familienarchiv. Ein genealogisches Sammelwerk. Izdal Gerhard Geßner, Schriftleitung H. Jäger-Sunstenau, 1. del, Neustadt a. d. Aisch 1963, 3 sl., zlasti 14.

⁵⁸ Evans, Habsburg Monarchy (kot op. 35), 199.

⁵⁹ Waldstein-Wartenberg (kot op. 56), 109.

⁶⁰ Evans, Habsburg Monarchy 202 sl.; Thomas M. Barker, Army, Aristocracy, Monarchy. Essays on War, Society, and Government in Austria, 1618—1780, New York 1982.

V prvi vrsti naj bi to plemstvo krepilo ugled dvora in ga povzdigovalo — s čimer smo spet pri reprezentativni komponenti baročnega dvora. Denarne in vojaške potrebe pa so morale razvoj države v najkrajšem času privedi k nastanku novih zahtev. V izpolnjevanje teh zahtev, ki so se morale usmeriti v vsesplošno discipliniranje ne le dvornega plemstva, temveč tudi vedno širših skupin »podanikov«, je bilo treba vpreči nove instrumente absolutizma — stalno vojsko in birokracijo.

6. Birokracija

Birokracija je bila sprva del dvora. Stavbna razširitev dunajskega dvornega gradu je v 17. stoletju obsegala ne le izgradnjo dolgega, tako imenovanega »Leopoldinskega trakta«, temveč kmalu tudi tako imenovani »trakt državne pisarne« (Reichskanzleitrakt), ki je svojo birokratsko funkcijo jasno izražal že v naslovu. Razločni stavbni izraz osamosvojitve centralne birokracije od dvora je nova stavba češko-avstrijske dvorne pisarne (danes Ustavno in upravno sodišče) v Wipplingerstraße; hkrati se je birokracija družbeno osamosvojila.⁶¹ Ta centralna uprava se je razvila iz knežjega sveta, ki se je v času Ferdinanda I. ustalil kot stalni Dvorni svet. Poleg tega je za vojaške probleme nastal Dvorni vojni svet in kot ekspedit in vložišče — Dvorna pisarna (Hofkanzlei), ki se bo pozneje razvila v dejansko središče za izvajanje »hišne« in torej zunanje politike. S tem se te ustanove, katerih sprejem tukaj ni moč obravnavati,⁶² izkažejo kot predniki od leta 1848 naprej obstoječih ministerstev.

Pri tem ne smemo prezreti, da je deželni knez tudi v deželah oziroma skupinah dežel ustanovil lastne upravne urade, ki so ga morali zastopati in skrbeti za kontinuirano poslovanje. Imena teh deželnih uradov — »regiment«, ali »statthalterei« (namestništvo), ali tudi »reprezentanca«, v 18. stoletju tudi »gubernij« — to dejstvo prav dobro ponazarjajo, čeprav med njimi ni bilo vedno kontinuitete.⁶³ Ti deželno-knežji »regimenti« (ali namestništva itd.) za skupine dežel so zdaj obstajali poleg nastajajoče stanovske birokracije in deloma tudi v konkurenci z njo. Stanovi so za svoje namen (pobiranje davkov, uprava stanovskih skladov) potrebovali lastni aparat. Vzporednost obeh uprav naj tukaj v sledečem na kratko skiciramo na primeru Nižjeavstrijskih dežel, da bi predočili rast birokracije in da bi si ustvarili določeno podlago za poznejše ugotovitve.

V Nižji Avstriji (Nadvojvodina Avstrija nad in pod Anizo in do delitev leta 1564 tudi Notranja Avstrija, torej Štajerska, Koroška in Kranjska so priveskil) se je personalno stanje regimenta razvijalo takole (tukaj navajamo le vsote zelo različnih položajev):

1539	1620	1657	1705	1740	1742
24	41	47	52	99	101 ⁶⁴

Obenem je naraščal stanovski aparat, ki pa je ostal znotraj meja obstoječih dežel. Urad deželnega prejemnika (Einnehmeramt) je bil pravzaprav najstarejši deželni urad, kar je ustrezalo nalogi stanov pri pobiranju davkov. Kmalu je davčni urad po moči presegl šest oziroma osem stanovskih odbornikov (Verordnete), ki so sestavljali nekak stanovski deželni odbor in jih kljub urejenim delovnim razmerjem le težko štejemo za prave »uradnike«, saj so jih volili iz vrst visokih stanov. V 16. stoletju so se izoblikovali »stanovski uradniki« (Landschaftsoffiziere). Najpomembnejši med njimi je bil sindik (Syndicus), ki je bil hkrati pisec protokola pri deželnih zborih in izvršilni organ. Stanovski odborniki pa so potrebovali lastne sekretarje (leta 1530 enega, 1575 dva, 1595 tri). Poleg tega so imeli stanovske odvetnike, solicitorje

⁶¹ Reclam-Kunstführer, izdal Karl Oettinger, Band Österreich I. Stuttgart 1968, 566.

⁶² Zentralverwaltung, kot op. 18.

⁶³ Nagl, Generallandtag (kot op. 17); nadalje Albert Starzer, Beiträge zur Geschichte der niederösterreichischen Statthalterei. Wien 1897 (opozarja tudi na starejšo literaturo kot je Adler itd.). Različni nazivi uradov pri Starzerju 6.

⁶⁴ Starzer, Statthalterei 51.

in deželne agente, vendar le občasno. Zaradi naraščanja spisovnega gradiva so morali ustanoviti registraturo, ki je povzročila nadaljnje pomnožitve personala. Skratka: leta 1656 so spodnjeavstrijski stanovi plačevali 93 uradnikov; čeprav so med njimi šteti odborniki, je večina imela že izrazito birokratski značaj, torej je bila skoraj popolnoma ali izključno v službi dežele.⁶⁵

Tema dvema področjema stanovske in deželnoknežje uprave se je pridružila še uprava za ožje področje knežje posesti, za komorno premoženje. Sem sodijo ne le zemljiška gospostva deželnega kneza, njegove mitnice in carinarnice, izvajanje rudniškega regala in podobni dohodki, temveč v širšem pomenu tudi (hkrati v deželnih zborih zastopana) deželnoknežja mesta in trgi, slednjič cerkvene ustanove pod deželnoknežjim odvetništvom.⁶⁶ Že pojmovno je komora del hišnopravne sfere. Na neki način (in zlasti, če pomislimo na razširitev agend dvorne komore, ki so se do 18. stoletja stopnjevale v pravcate pristojnosti gospodarskega ministrstva) je treba zato absolutizem razumeti kot stalno razraščajóči se poseg knežje komore po denarnih virih, ki so bili dotlej v dosegu drugih.⁶⁷ Poleg centralne dvorne komore so obstajale ustrezne ustanove v deželah. Neke vrste namestnik, »vice-dominus« (Vitzthum) je vsaj v Nižji Avstriji vodil tako ustanovo.⁶⁸ Na takih mestih je tip uradnika, ki je bil nujno spreten poslovnež, pogosto meščanskega porekla in povezan z bogatimi meščanskimi družinami. Natanko vzeto, je bilo tako že od poznega 13. stoletja naprej.⁶⁹ Alfred Hoffmann je predlagal naziv »komorni podjetnik« (»Kameralunternehmer«), ker so tako službo praviloma prevzemali kot kakšno »hišo«, pogosto v zastavo za denarne zneske, posojene erarju in ker je »uradnik« deloval dokaj prosto, čeprav kontrolnih sistemov ni manjkalo (protipisarji!).⁷⁰ To, od vsega začetka naprej v prvi vrsti »meščansko« sfero knežje uprave je treba imeti pred očmi kot vir, iz katerega so črpali kadre za razširitev splošnega uradništva v 18. stoletju — tudi če in prav zato, ker je bilo veliko takih gospodov povišanih v plemiški stan.

Te zgodnje oblike uradništva je bilo treba razmeroma izčrpno obravnavati, ker birokratska penetracija, ki se je v 18. stoletju z vso silo nadaljevala, ni izhajala le iz osrednje uprave. Ne smemo prezreti tudi naslednjega: če domnevamo, da je določeno birokratsko obnašanje razvijalo sile s širokimi vplivnimi sferami, potem je moralo biti tako obnašanje vsekakor razširjeno že pred sredo 18. stoletja daleč zunaj ožjega okvira centralne uprave. Narod dvornih svetnikov franciscejske in francisko-jožefinske Avstrije je moral prav gotovo imeti širše temelje kot le jožefinizem.

Prizadevanja deželnega kneza po »penetriranju« svojega gospostvenega območja so tedaj trčila ob druge zahtevke po gospodovanju, ki so bili po tradiciji dokaj avtonomni. Kako je mogel svoja prizadevanja utemeljiti in potem tudi z njimi prodreti?

Utemeljitev vs očitno našli v dveh pravnih možnostih že v 15. stoletju. Prvič v poslanstvu za ohranitev miru in varstvo dežele navzven in navznoter.⁷¹ Kadar so bili tukaj problemi (in bilo jih je na debelo), je mogel deželni knez zakonito zavrniti prav tako zakonite pravice drugih nosilcev oblasti. Drugo izhodišče je bilo poudarjanje regalov, ki jih je, kot je znano, odkril že Friderik Barbarossa v Roncagli. V

⁶⁵ Max Vancsa, Die Anfänge des ständischen Beamtentums in Österreich unter der Enns. Monatsblatt des Vereines für Landeskunde von Niederösterreich 9 (1918), 130—138.

⁶⁶ Brunner, Land und Herrschaft 374 sl.

⁶⁷ Tako interpretacijo zelo zanimive zgodovine Dunajske dvorne komore je brez dvoma moč razbrati iz razvoja te ustanove od upravnega središča deželnoknežje posesti in premoženja k najvišjemu finančnemu in gospodarskopoličnemu organu z daleč segajočimi nomeni in pooblastili.

⁶⁸ Karl Schalk, Österreichs Finanzverwaltung unter Berthold von Mangeln 1412—1436. Blätter des Vereines für Landeskunde für Niederösterreich, N. V. 15 (1881), 277—288.

⁶⁹ Otto Brunner, Zwei Studien, v: Neue Wege der Verfassungs- und Sozialgeschichte. Göttingen 1968, 242 sl. in 266 sl. (o dunajskem meščanstvu 13. stoletja, oziroma o plemstvu in meščanstvu).

⁷⁰ Alfred Hoffmann, Die Wirtschaft im Zeitalter Friedrichs III., v: Isti, Staat und Wirtschaft im Wandel der Zeit (Hoffmann, Studien und Essays, izdal A. Mosser, 1. del), Wien 1979, 208—225, zlasti 214 sl. in 224. Na primere iz kasnejšega časa smo že opozorili. Poleg že citiranega Seemanna je treba omeniti še Seeau, Geizkofler itd. Da so na ta način financirali nato tudi splošno upravo v časih nagle rasti, dokazuje Georg Grüll, Bauer, Herr und Landesfürst. Sozialrevolutionäre Bewegungen der oberösterreichischen Bauern von 1650—1848. Linz 1963, 365, ki opozarja na izvor prvega okrožnega glavarja v Mühlviertlu iz komorne uprave.

⁷¹ Michael Mitterauer, Die Wirtschaftspolitik der österreichischen Landesfürsten im Spätmittelalter und ihre Auswirkungen auf den Arbeitsmarkt, v: Wirtschaftspolitik und Arbeitsmarkt, izdal Hermann Kellenbenz. Wien 1974, 15—46, zlasti 16 sl.

poznem srednjem veku je z njimi seveda razpolagal deželni knez. Zlasti rudniški, pa tudi dostikrat z njim povezani gozdni in slednjič lovski regal, pa tudi oblast nad cestami so nudili možnosti za vzpostavitev knežje politike reda, ki se je okrepila s Friderikom III., seveda pa se je šele v 16. stoletju zgostila v različnih gozdnih, policijskih in oblačilnih redih.⁷²

Trajalo pa je še precej dolgo, preden je bila ta politika reda poenotena. Različne »rede« so izdajali za vsako posamezno deželo oziroma skupine dežel, ne pa za celotno habsburško območje oblasti. O tem pričajo zbirke patentov v različnih deželnih arhivih. Tudi objava zakonov še ni bila enotna. Šele od leta 1704 naprej je izhajal »Codex Austriacus«, zbirka pglavitnih zakonov in odredb iz prejšnjega obdobja z dodatnimi zvezki, ki so prešli v zbirke zakonov poznega 18. stoletja.⁷³ Sam »codex« še zelo dobro dokazuje postopnost in nepopolnost pri oblikovanju države: v njem natisnjene odredbe in dekreti izvirajo sprva po večini iz področja nižjeavstrijske vlade. Že notranjeavstrijske ali celo češke zadeve so sprva redke in se pomnože šele v dodatnih zvezkih.

Tako najdemo sicer številne odredbe, ki prepovedujejo kopanje v Donavi in v reki Wien, manjkajo pa še okrog leta 1730 dosti tehtnejši dekreti, npr. o upravi Trsta ali o mitninah in carinah.⁷⁴ Še jožefinske zbirke zakonov nas ne informirajo o vseh odredbah, ki so izšle na primer glede položaja kmečkih podložnikov.⁷⁵

Tudi birokratske institucije so se zgostile. Za časa Marije Terezije so dobile tudi posamezne dežele (ne več samo skupine dežel) birokratske ustanove centralne vlade (reprezentanca in komora, od leta 1763 gubernij oziroma v Spodnji Avstriji »vlada«, v Zgornji Avstriji, na Koroškem in Kranjskem »deželna glavarstva«).⁷⁶ Začenši z letom 1749 so po češkem vzorcu uvedli okrožne urade (Kreisämter, Kresije), ki so bili sprva pristojni zlasti za davčne in vojaške zadeve, kasneje pa so postali splošna državna kontrolna instanca.⁷⁷ Delovno območje okrožnih uradov je bilo seveda še preobsežno (v Spodnji Avstriji so bili štirje — za vsako četrto po eden, na Koroškem dva), da bi mogli prav veliko »države« prenesti na podeželje.

Vsi ti procesi so se pospešili, kot že omenjeno, v času Jožefa II. V svojem znamenem »pastirskem pismu« iz leta 1783 je uradništvo vseskozi prikazano kot steber »domovine«: »Če pa ... (vsi uradniki) ... z vsemi močmi bdijo nad izpolnjevanjem vseh ukazov, nad razlago in uvedbo vseh nalogov in če se dobro v vseh delih vzdržuje in dosega, potem je njihovo število in vzdrževanje stvar očetovske skrbi, od cesar naj vsak posameznik v monarhiji črpa svojo korist in dobrino.« Vsak uradnik mora gledati izključno na skupni blagor, njegova »domovina« je monarhija: »Ker ... so vse dežele monarhije ena celota in morajo torej imeti le en smoter, morajo prenehati vse ljubosumnosti, vsi predsodki, ki so dotlej med deželami, narodi in departmaji povzročali toliko jalove pišarije ...⁷⁸ Precej natančno nam ta pomembni vir prikazuje mesto novega uradništva pri procesu nastajanja države. Družba v habsburški monarhiji je zasnovana kot družba vojakov in uradnikov, ki so izključno odvisni od cesarja in morajo služiti izključno cesarju in njegovi državi. Zato ni čudno, da so ravno te družbene skupine kazale pozneje tisto črno-žoltost, ki so jo pisatelji od

⁷² Hoffmann, Die Wirtschaft im Zeitalter Friedrichs III. (kot op. 70); k policijskim redom 16. stoletja glej Sergij Vilfan, Rechtsgeschichte der Slowenen bis zum Jahre 1941. Graz 1968, 172 in tam navedeno literaturo (Vilfan, Zontar) in Vilfan, Pravna zgodovina Slovencev od naselitve do zloma stare Jugoslavije, Ljubljana 1961, 304 sl.

⁷³ Codex Austriacus. Eigentlicher Begriff und Inhalt aller ... unter der Regierung Seiner Majestät Leopolds I. ausgegangenen ... Generalien, Patente, Ordnungen. 2 dela. Wien 1704, v podnaslovu je nato razloženo: »... Satzungen; So viel solche insonderheit beede Erz-Herzogthumb Osterreich unter und ob der Enns betreffen ...«

⁷⁴ V novejšem delu o razvoju uprave Trsta (Dea Torbianelli-Moscarda, Vicende giuridico-amministrative a Trieste da Carlo VI. a Leopoldo II. Varese 1971) avtorica na različnih mestih ugotavlja, da v »Codexu« manjkajo pomembni zakoni. Tudi carinskih zakonov niso polnoštevilno upoštevali.

⁷⁵ na primer: Sergij Vilfan, Die Agrarsozialpolitik von Maria Theresia bis Kudlich, v: Dan Berindel, in drugi (izdali), Der Bauer Mittel- und Osteuropas im sozio-ökonomischen Wandel des 18. und 19. Jahrhunderts. Köln—Wien 1973, 1—52.

⁷⁶ Friedrich Walter, Die thesesianische Staatsreform von 1749. Wien 1958. Primerjaj tudi Starzer, Statthalterei (kot op. 63), 64 sl.

⁷⁷ Starzer, prav tam 77 sl. in passim.

⁷⁸ »Pastirsko pismo« je natisnjeno pri Walter, Zentralverwaltung II/4. Wien 1950, 123 sl.

Franza Grillparzerja do Josepha Rotha in Heimita von Dodererja na toliko načinov literarno osvetlili. »Družba«, ustrezajoča habsburški državi, tej državi ustrezna »avstrijska« narodna zavest ne glede na regionalno poreklo ali jezikovno pripadnost — to je postalo za te skupine tipično, a je ostalo tudi omejeno nanje. Naziv »narod dvornih svetnikov« zadene natančno to dejstvo.

Zdaj se je torej končalo nastajanje države, seveda ne v celotni monarhiji. Že združitev češke in avstrijske dvorne pisarne kaže, katero območje znotraj monarhije naj bi se oblikovalo v »državo«. Ravno te dežele so tudi leta 1775 združili v enotno carinsko ozemlje, kateremu so leta 1784 pridružili še Galicijo.⁷⁹ S tem pa so se že kazali obrisi poznejše Cislitanije. Madžarska, Tirolska, Milano in Belgija so ostali zunaj tega carinskega območja. Le za ožjo državo je bila tudi »birokratska penetracija« uspešna. Na Madžarskem je ostala komitatska uprava v rokah plemstva.

Željo, naj bi se vse habsburške dežele skupaj povzdignile v državnost, strogo ločeno od Nemške države, kaže nova zastava, ki so jo uvedli leta 1786 na cesarskih trgovskih ladjah. Osnutki oziroma en primer te zastave so bili razstavljeni na razstavah v Halbtturnu in Melku leta 1780.⁸⁰ Ta pomorska zastava je — in to je zanimivo — rdeče-belo-rdeča, s kronanim grbom v sredini. Gotovo je bil ta ukrep predvsem v zvezi z neuspehi Jožefa II. v Nemški državi. Bil pa je mogoč le, ker je za njim stalo nastajanje države na habsburškem območju oblasti.⁸¹ Do leta 1869 je trgovska in do leta 1918 vojna mornarica plula pod to rdeče-belo-rdečo zastavo kot simbolom — nazadnje vendarle zaustavljenega — nastajanja naroda, kajti v 19. stoletju je spet stopila popolnoma v ospredje dinastična črno-žolta barva (prevzeta od starega cesarstva).

Hitra in s silo gnana penetracija je skupaj z drugimi reformami, zlasti na cerkvenem področju, izzvala številne močne proteste. Ob smrti Jožefa II. se je zdelo, da se bo celotno delo razsulo. Spretni politiki njegovega brata Leopolda II. pa se je posrečilo to gibanje z delnim popuščanjem v veliki meri pomiriti. Obstoječi aparat se je izkazal kot dovolj močan za nadaljnje upravljanje države.

7. Masovna baza za narod dvornih svetnikov?

Ta komaj oblikovani aparat pa je zdaj stopil v več kot dvajset let trajajočo konkurenco z revolucionarno Francijo. Ta je bila državna tvorba s popolnoma drugačnim samoumevanjem. Tukaj se je narod od leta 1789 naprej jasno konstituiral iz širokih ljudskih množic, z meščanstvom kot poglavitnim nosilcem narodne zavesti. Na »levée en masse« Lazarja Carnotja iz leta 1793 je morala v daljši perspektivi tudi habsburška država odgovoriti s poskusom mobilizacije ljudskih množic.

Ali je mogel iz države Jožefa II. nastati »narod«? In to spričo vseh regionalnih, državnopravnih, jezikovnih, družbenih in gospodarskih razlik med posameznimi deli te države? Da se je zgodovinski odgovor slednjich glasil »ne«, seveda še ne pomeni, da je bil to hkrati tudi edini možni odgovor. Dolgotrajna vojna proti francoski republiki je pokazala, da je bila tradicionalna organizacija vojske nezadostna, izkazalo se je predvsem, da je francoska vojska temeljila na širokem navdušenem odobravanju, medtem ko je habsburška država slonela izključno na cerkvi, plemstvu, vojski in birokraciji.

V skrajno zahodnem območju habsburške oblasti, v Breisgau, so že v vojnem letu 1793 sprejeli idejo ljudske oborožitve. Deloma na podlagi starjših vzorcev sistema podeželskih milic je vladni predsednik baron Josef von Sumerau v Breisgau organiziral črno vojsko oboroženih kmetov za varovanje meja na Renu. Propagandistično ga je pri tem podprl žurnalist Johann Michael Armbruster, ki je pozneje na

⁷⁹ Adolf Beer, Die Zollpolitik und die Schaffung eines einheitlichen Zollgebietes unter Maria Theresia, Mitteilungen des Instituts für österreichische Geschichtsforschung 14 (1893) 237–326.

⁸⁰ Katalog k razstavi »Maria Theresia als Königin von Ungarn« v Halbtturnu. Eisenstadt 1980, Nr. 419–423, 229; Katalog k razstavi »Österreich zur Zeit Kaiser Josephs II.« v Melku. Wien 1980, Nr. 82, 342.

⁸¹ Karl O. Frh. von Aretin, Fürst Kaunitz und die österreichischostindische Handelskompagnie von 1775, Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte 46 (1959), 377.

Dunaju razvil pomembno publicistično dejavnost.⁸² Do enake kombinacije propagandnega vplivanja na širše množice in ljudske oborožitve je prišlo leta 1797. Spet je igral glavno vlogo zastopnik birokracije, nižjeavstrijski vladni predsednik grof Franz von Saurau. Saurau je pozimi leta 1796 zaupal pesniku Lorenzu Leopoldu Haschki nalogo, da sestavi besedilo za himno. Tudi če je besedilo v najrazličnejših variantah izražalo v bistvu le željo, naj bog ohrani dobrega cesarja Franca, pa je vendarle nazorno izražalo vladajočo državno teorijo, ki je bila pač izključno patrionialna. Po zaslugi čudovite Haydnove uglasbitve je dokaj plitvi tekst postal izredno popularen. 12. januarja 1797 so novo narodno himno prvič predvajali.⁸³

Isti grof Saurau je kmalu nato, aprila 1797 organiziral ljudsko oborožitev za obrambo Dunaja pred Napoleonovimi četami, ki so prodirale iz štajerske smeri. Pri tem se je skliceval na avstrijski narodni ponos. Hkrati so poskušali realizirati ideje o splošni vojaški obveznosti, ki jih je v romanu »Dya-Na-Sore« formuliral leta 1790 Friedrich Mayern.⁸⁴ Te ideje je razvijal naprej švicarski zgodovinar Johannes v. Müller, ki se je v službi cesarske vlade zavzemal za splošno ljudsko oborožitev.⁸⁵ Močno pod Müllerjevim vplivom, še bolj pa pod vtisom tirolskega vpoklica iz leta 1797, je bil eden poglavitnih propagatorjev nove, habsburški državi odgovarjajoče nacionalne ideje — baron Joseph von Hormayr.⁸⁶ Hormayr je hotel zgodovino, pa tudi umetnost popolnoma vpreči v službo patriotične propagande.

V pripravah na vojno leta 1809 so se publicistična in vojaška prizadevanja združila. Na novo ustanovljena deželna obramba naj bi ustrezala idealu ljudske oborožitve, brambovske pesmi Heinriha von Collina in številne druge patriotične pesnitve pa naj bi krepile voljo do obrambe in narodnega duha habsburških podanikov. 1808 je mogel grof Stadion z zanosom ugotoviti: »Nous nous sommes constitués nation« — Konstituirali smo se kot narod.⁸⁷

Znano pa je, da so vsa ta prizadevanja s porazom leta 1809 spodletela. Hormayr in nadvojvoda Janez sta razpredala naprej idejo o »Alpski zvezi«, kar se je končalo s tem, da so Hormayerja 7. marca 1813 zaprli.⁸⁸ Ta datum lahko velja kot simbol za popolni preobrat, ki je medtem nastopil v vladi. Nič več ni bilo govora ne o ljudski oborožitvi, ne o nacionalnoavstrijskem navdušenju! Za začetek Metternichove ere je značilna popolna prekinitev leta 1793 začelih prizadevanj po širokem zasidranju državne zavesti in narodne identifikacije v habsburškem smislu. Na koncu tega obdobja je mogel zato baron Viktor v. Andrian-Werburg po pravici ugotoviti: »... v tem ločitvenem procesu (nastajajočih jezikovnih narodov, op. avtorja), se niti od daleč ni pokazalo nekaj, kar bi bilo podobno prebujanju avstrijskega narodnega občutka... — in do tega tudi ni moglo priti, ... ker vlada pri tem ni dala nikakršne pobude ali opore...«⁸⁹

Ostalo je torej pri narodu dvornih svetnikov, in ravno s to omejitvijo je habsburška država brez dvoma na stečaj odprla vrata modernemu jezikovnemu nacionalizmu.

Po zatrtju revolucije je bil v letih 1849/50 prvič uveden birokratski aparat, ki je zajel vse habsburške dežele, tudi Ogrsko. Vendar pa je ostal ta poskus oblikovanja

⁸² Lorenz, Volksbewaffnung (kot op. 10), 47 sl.

⁸³ prav tam, 107.

⁸⁴ prav tam, 33 sl.

⁸⁵ André Robert, L'idée nationale Autrichienne et les guerres de Napoléon. L'apostolat du Baron Hormayr et le salon de Caroline Pichler. Paris 1933, 236 sl.

⁸⁶ Robert, L'idée nationale, passim.

⁸⁷ Helmut Hammer, Österreichs Propaganda zum Feldzug 1809 (Zeitung und Leben, izdal Karl d'Ester, 23. del), München 1935 — tudi s številnimi primeri o učinkovitosti te propagande, ki je bila na Dunaju verjetno najmočnejša. Primerjaj nadalje Peter Berger, Die Idee einer österreichischen Staatsnation bis 1938. Der Donauraum 12 (1967), 57 sl.; Peter Berger, Graf Stadion über die »österreichische Nation«. Der Donauraum 20 (1975), 193 sl. Anton Karl Mally, Der Begriff »österreichische Nation« seit dem Ende des 18. Jahrhunderts. Der Donauraum 17 (1972), 48 sl.; Richardis Wustl, Der Begriff des »Vaterlandes« im politischen Denken Österreichs in der Zeit des ausklingenden Barock bis zum Biedermaier. Wien, phil. Diss. (tipkopis) 1940. Friedrich Tscherne, Deutsches Reich und Österreichischer Staat in der Wiener Dichtung des ausgehenden 18. und beginnenden 19. Jahrhunderts. Wien, phil. Diss. (tipkopis), 1935.

⁸⁸ Robert, L'idée nationale 505 sl.

⁸⁹ Victor Frh. v. Andrian-Werburg, Österreich und dessen Zukunft. Hamburg 1843, 23.

države na celotnem območju le epizoda. 1859/60 je propadel zaradi zunanjepolitičnih neuspehov, pa tudi zaradi notranjih, predvsem finančnih problemov, ki so bili s tem v zvezi. Vsaj v zahodnem delu monarhije pa so se ureditve iz tega časa, po letu 1861 še rahlo modificirane, izkazale kot izredno trdožive. Sodni in upravni sistem tistih let obstaja v svojih osnovnih potezah tudi v današnji Avstriji. Birokratska penetracija državnega ozemlja je bila izpolnjena šele z ustanovitvijo okrajnih glavarstev in državnih okrajnih sodišč.⁹⁰

To pa je pomenilo tudi novo povečanje birokracije, ki je zato poleg vojske morala postati pravi integracijski faktor, ker je dvorno plemstvo z ukrepi Jožefa II. del teh funkcij že izgubilo. Jožef je najvažnejše sestavne dele dvorne, reprezentančne javnosti z vsem njenim bliščem in sijajem odstranil, ne da bi pri tem naletel na zelo veliko razumevanja.⁹¹ Država, ki je nastala iz dvora, se je že tako močno osamosvojila in je poleg mnogih drugih dokazov svoje zakonitosti ljudstvu tako očitno razkazovala svoj monopol oblasti, da je postala stara javnost dvora odveč. Seveda je ostal dvor tudi po tem »pospravljanju stare krame« poglobitno središče odločanja. Pristop na dvor je državnemu plemstvu slejkoprej zagotavljal kar najbolj vplivne pozicije do leta 1918.⁹² Javno, integrativno funkcijo pa je izgubil.

Te plemiške skupine so zdaj z usmerjeno politiko poplemenitenj vedno znova izpopolnjevali in razširjali. Za naš problem so najvažnejša podeljevanja plemiške časti uradnikom in gospodarstvenikom. Med leti 1740 in 1780 je bilo med vsemi poplemenitenimi 38 % uradnikov, 7 % pa jih je delovalo na področju gospodarstva. Omenimo naj, da je tudi znaten del poplemenitenih uradnikov deloval na področju gospodarstva. Med leti 1781 in 1790 je bilo že 18,2 % vseh poplemenitenih iz gospodarskih krogov.⁹³ To uradniško in gospodarsko plemstvo je prodiralo v tradicionalne plemiške vrste, ne da bi jih to plemstvo takoj sprejelo za svoje. Bogati bankirji so kmalu prišli do naziva grof, medtem ko so se mogli meščanski uradniki povzpeli komaj do barona.⁹⁴ Identifikacija kapitalističnega meščanstva z monarhijo je bila tudi sicer pomemben faktor. Identifikacija uradnikov je bila pogoj za oblikovanje »avstrijskega človeka« kot idealističnega utelešenja vseh pozitivnih lastnosti, ki jih le moremo pripisovati uradnikom.⁹⁵

8. Literarni primeri

K tej vrsti avstrijskega naroda so šteli torej oficirji, plemstvo in uradništvo. Vsem tem se je pridružil v »Ringstraßengesellschaft« (družba, ki je zidala nove hiše okrog Ringa, op. prev.) tudi določen del meščanstva, večinoma židovskega porekla. To vključitev so praviloma poudarili in zapečatili z nobilitiranjem, ki so mu sledili poskusi kariere na negospodarskem področju.

Vse te skupine so bile vzorec za tisto literarno povečevanje habsburške države, ki ga je Claudio Magris označil pod skupnim izrazom »habsburški mit«.⁹⁶ Vsebinsko je moč ta mit identificirati z načinom obnašanja in ravnanja, ki je koreninil v dvor-

⁹⁰ Carl v. Czoernig, Österreichs Neugestaltung 1848—1857, Wien 1857; Adolf Flicker, Die Veränderungen in der Gliederung der politischen Behörden des österreichischen Kaiserstaates und der ihnen zugewiesenen Verwaltungsgebiete während der Jahre 1848—1855. Mitteilungen aus dem Gebiet der Statistik 4 (1855). Od 1853 do 1867/68 so bila sodišča in upravni organi na nižji stopnji združeni v »mešanih okrajnih uradih«.

⁹¹ Herbert Haupt, Die Aufhebung des spanischen Mantelkleides durch Kaiser Joseph II. — ein Wendepunkt im höfischen Zeremoniell, v katalogu k razstavi »Österreich zur Zeit Kaiser Josephs II.« v Melku. Wien 1980, 79 sl.; nadalje Ehalt, Ausdrucksformen (kot op. 24), 141 sl.

⁹² Joseph Redlich, Das österreichische Staats- und Reichsproblem, Leipzig 1920 sl.; isti, Kaiser Franz Joseph von Österreich, Leipzig 1928, 196 sl.; Ivan v. Zolger, Der Hofstaat des Hauses Österreich, Leipzig 1917.

⁹³ Brigitte Andel, Adelsverleihungen für Wirtschaftstreibende während der Regierungszeit Maria Theresias. Wien, phil. Diss. (tipkopis) 1969.

⁹⁴ Družina Fries je kmalu prišla do grofovskega naslova, družina Wetzlar von Plankenstern (prvotno židovski dvorski dobavitelj [Hoffaktoren]) so dobili naziv baroni. Predsednik dvorne komore Kubeck je prav tako postal baron.

⁹⁵ Alphons Lhotsky, Der österreichische Mensch, v: Aufsätze und Vorträge, izdal Hans Wagner in Heinrich Koller, 4. del, Wien 1974, 225—331, zlasti zadnji prispevek, Lhotskyjevo zadnje predavanje: »Das Problem des österreichischen Menschen« (308 sl.).

⁹⁶ Claudio Magris, Der habsburgische Mythos in der österreichischen Literatur. Salzburg 1966.

nobirokratskem svetu. Eden zadnjih literarnih primerov te vrste je znani uradni svetnik Julius Zihal, ki mu je Heimito von Doderer posvetil dokaj pomembno vlogo v »Strudelhofstiege«, pa še poseben krajši roman (»Die erleuchteten Fenster oder die Menschwerdung des Amtsrates Julius Zihal«). Ob Zihalovi definiciji sreče kot skromnost pričakovanj⁹⁷ bralec takoj opazi notranje sorodstvo z raznimi motivi skromnosti pri Raimundu, v Grillparzerjevem »Traum ein Leben« itd. Mi pa tukaj nočemo zbirati gradiva k »habsburškemu mitu«, temveč hočemo le ugotoviti, da je pisatelj štel uradnega svetnika za produkt stoletne habsburško-birokratske tradicije; kar je med drugim vidno iz opisa njegove vloge kot nevestinega starešine.⁹⁸

Se drugi tip te »habsburške nacije«: Joseph Roth je v svoji pripovedi Cesarjeva soha (»Die Büste des Kaisers«) upodobil ta tip v izpopolnjeni poveličani obliki. Glavni junak mu je kot plemič nadnacionalen,⁹⁹ ob njegovih potovanjih po državi mu je všeč tisto, kar je povsod enako (uniforme, kavarne)¹⁰⁰ in vsa povest je eno samo otožno obujanje spominov na staro monarhijo; iz monologa grofa Morstina razberemo, da se je po koncu prve svetovne vojne občutil kot »brezdomec«.¹⁰¹

Kot zadnji literarni primer naj navedemo »3. November 1918«, delo dramatika Franza Theodorja Csokorja. Pogreb obupanega, brezdomnega častnika, ki si je sam vzel življenje, je še zadnjikrat združil oficirje, ki so se zdaj jasno občutili kot predstavniki svojih narodov v modernem, jezikovno orientiranem smislu. Le zdravnik dr. Grün, ki je bil židovskega porekla, je imel pri tem težave in je oklevajoč, skoraj ginjen, vrgel umrlemu v grob — zemljo iz Avstrije...¹⁰²

9. »Avstrijski človek«

»Avstrijskega človeka« kot izdelka habsburške monarhije torej ni več. Nekaj drugega pa je ostalo in obstaja še danes: ravno birokratski sistem je ostal od takrat dokaj nespremenjen. Ali moremo določene načine obnašanja izvajati iz česa drugega, kot iz birokratske zavesti, delujoče brez presledka od časov Jožefa II. in od nastanka službene pragmatike naprej, na primer če se človeški in družbeni problemi v prvi vrsti reducirajo na vprašanje pristojnosti? Ali je zgodovinski slučaj, da je pretirano število javnih uslužbenecv zastopanih v parlamentarnih organih, ali pa je to morda v tesni zvezi z leta 1914 izdano službeno pragmatiko?¹⁰³

Pri teh sklepnih razmišljanjih moramo marsikaj izpustiti. Na primer opazovanje, da je birokracija iz svojega izključno servilnega položaja vendarle že v monarhiji prešla v vsaj delno emancipacijo, ki se je odražala v velikih samostojnih uradniških organizacijah.¹⁰⁴ Potem ko je uradništvo nekoč osamosvojilo državo, se je zdaj samo delno osamosvojilo od države.

Prav tako ne moremo naprej slediti izbornemu opazovanju Alphonsa Lhotskega, da je v staroavstrijskem družbenem ozračju mogla sicer uspevati glasba, diskurz pa ne.¹⁰⁵ — V »od zgoraj« nastali državi je bilo za to premalo prostora. Seveda je habsburški način državotvornosti v daljši perspektivi omogočil številna velika kulturna dejanja. Dvor je potreboval in pospeševal gledališče in glasbo za namene javne reprezentance. Še danes občutimo tehtne in ne le negativne posledice. Številne ovire in obremenitve, ki so jih vladarji nalagali prav svojim »zvestim služabnikom«, so

⁹⁷ Heimito von Doderer, *Die Strudelhofstiege oder Melzer und die Tiefe der Jahre*, München 1951, 909.

⁹⁸ prav tam, 904.

⁹⁹ Joseph Roth, *Die Büste des Kaisers*, v: *Romane, Erzählungen, Aufsätze*. Köln—Berlin 1964, 343—361.

¹⁰⁰ prav tam, 344.

¹⁰¹ prav tam, 350.

¹⁰² Franz Theodor Csokor, *3. November 1918*, 3. dejanja. Wien 7—1936.

¹⁰³ Walter Goldinger, *Die Zentralverwaltung in Cisleithanien — die zivile gemeinsame Verwaltung*, v: Adam Wandruszka/Peter Urbanitsch (izdala), *Die Habsburgermonarchie 1848—1918*, 2. del, *Verwaltung und Rechtswesen*. Wien 1975, zlasti 113.

¹⁰⁴ Karl Megner, *Untersuchungen zur wirtschaftlichen und sozialen Lage der k. k. Beamten unter besonderer Berücksichtigung der mittleren und niederen Finanzbeamten in der liberalen Ära*. Wien, phil. Diss. (tipkopis) 1977.

¹⁰⁵ Lhotsky, kot op. 97, 329.

vodile k resignaciji, pa tudi k vsem mogočim zvrstem kritike in satire, slednjič pa so — zaradi stalne potrebe po natančnem opazovanju svojega sočloveka in (predvsem) predpostavljenega — gotovo pripomogle k tistim psihološkim sposobnostim, ki jih občudujemo že pri Grillparzerju (da ne govorimo o Arthurju Schnitzlerju in Siegmundu Freudu).

Zelo veliko tega, kar še danes cenimo kot »avstrijsko kulturo«, je bilo torej odvisno od tistega načina oblikovanja države, ki je ustrezal »avstrijski naciji« posebne oblike, sestavljene iz plemstva, uradnikov, oficirjev in židovskih kapitalistov. Da pa bi se bila pri tem razvila smisel in sposobnost za participatorične in demokratične oblike vladavine seveda ne bo mogel opaziti še tako dobrohotni in deloma tudi občudujoči opazovalec.

Iz nemščine prevedla Irena Vilfan-Bruckmüller

Zusammenfassung

DER HABSBURGISCHE ABSOLUTISMUS UND DIE HOFRATSNATION

Ernst Bruckmüller

Der vorliegende Beitrag diskutiert die Frage nach den Grundlagen österreichischen Nationalbewußtseins unter dem Gesichtspunkt der absolutistischen Staatsbildung der Habsburger, ihrer gesellschaftlichen Instrumente und Stützen und ihrer sozialen Folgen.

Er geht aus von den Territorialgewinnen der Habsburger im Spätmittelalter und vom Begriff »Haus Österreich«, der nicht nur das Herrscherhaus bezeichnete, sondern auch als subsidiärer Staatsbegriff für dieses ganze Herrschaftsgebilde bezeichnet wurde. Von diesem Begriff aus wird ein Zusammenhang hergestellt mit der absolutistischen Form dieser Staatsbildung, in deren Zentrum stets das Herrscherhaus und sein Hof geblieben ist. Nur unzureichend entwickelte sich auf der Ebene des »Hauses Österreich« eine Sphäre ständischer Mitwirkung, wie sie das »Land« des Spätmittelalters sehr wohl kannte. Dem »Haus Österreich« entspricht keine »Landesgemeinde«. Ansätze dazu (die Ausschußlandtage des 16. und frühen 17. Jahrhunderts) wurden nicht fortgebildet. Folgende Instrumente und Stützen der absolutistischen Staatsbildung werden dann kurz beleuchtet:

— der Hof, an dem sich seit dem 16. Jahrhundert die Verteilung von Machtchancen zunehmend konzentrierte, der zum Aufenthalts- und Erziehungsort für einen neuen Typus des Adels und zum Ausgangspunkt der Zentralbürokratie geworden ist;

— die katholische Kirche bzw. die Herrschaft des Landesfürsten über die Kirche, die ihr Überleben in der erfolgreichen Gegenreformation zu einem großen Teil dem Eingreifen des Herrschers verdankte und deren enge Zusammenarbeit mit dem Herrscherhaus zur Entfaltung und Hochblüte einer typischen barocken Kultur führte, welche in ihrem sozialen Geltungsbereich nicht auf die führenden Gesellschaftsklassen beschränkt blieb, sondern — über Wallfahrten, Bildsäulen, Kirchen, Kapellen, auch über die Namengebung — in breite Schichten der Bevölkerung hineinwirkte und deren Bewußtsein nachhaltig beeinflusste;

— das Heer, welches als kaiserliches erst durch die »Verstaatlichung« des Wallenstein'schen Söldnerheeres im Dreißigjährigen Krieg entstand und nicht nur wichtige Stütze der Herrschaft als Instrument der Gewaltandrohung und -anwendung wurde, sondern auch durch die Entwicklung eines Offizierskorps, dessen Mentalität durch eine ausschließliche Orientierung am Kaiserhaus geprägt worden war;

— der Adel, der als katholischer Hofadel aus militärischen Befehlshabern der Konfessionskriege und aus Nutznießern der großen Konfiskationen der Güter protestantischer Adelige entstanden war;

— die Bürokratie, welche am Hofe entstand, sich zunächst langsam, aber stetig ausweitete und durch die entscheidende Akte »bürokratischer Penetration« im 18. (und noch im 19.) Jahrhundert nicht bloß die habsburgische Herrschaft am flachen Lande gegenüber traditioneller feudaler Adelherrschaft sicherte, sondern auch durch ihr zahlenmäßiges Gewicht eine auch quantitativ bemerkenswerte gesellschaftliche Größe als Träger eines habsburgischösterreichischen »Nationalbewußtseins« wurde;

— die Frage einer möglichen Massenbasis für die »Hofratsnation«, die sich in Form von Akten der Volksbewaffnung in den napoleonischen Kriegen (1797 und wieder 1809) nur potentiell verwirklichen konnte, wobei auch auf die Rolle einer entsprechenden Literatur und Propaganda (Hormayr, Collin, schließlich Graf Stadion und Erzherzog Johann) verwiesen wird;

— zuletzt die Frage literarischer Zeugnisse für diese Art obrigkeitlicher Staatsbildung, wie sie von Claudio Magris' Analyse des habsburgischen Mythos treffend dargestellt wurde, sowie die Frage nach einem Überleben der Hofratsnation, über den Zerfall der Monarchie hinaus bzw. sonstigen Nachwirkungen, in gesellschaftlichem Verhalten und Mentalität bis zur Gegenwart.

Der Beitrag ist Teil einer umfanglicheren Untersuchung, die sich über das hier angesprochene Thema hinaus mit Gegenwartsproblemen des österreichischen Nationalbewußtseins, mit dem Landesbewußtsein der österreichischen Länder, mit dem Sprachnationalismus und dem Zusammenhang von Revolution und Nation beschäftigt und 1984 unter dem Titel »Nation Österreich. Sozialhistorische Aspekte ihrer Entwicklung« erschienen ist.

Ali ste že poravnali letošnje 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 izšlo v ponatisu že sedem 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 in februarja 1985 še ponatis št. 1-2/1971 »Zgodovinskega časopisa«.

KRONIKA

Časopis za slovensko krajevno zgodovino

Sekcija za krajevno zgodovino Zveze zgodovinskih društev Slovenije že vse od leta 1953 izdaja svoje glasilo — »Kroniko«. Revija je ilustrirana in poleg poljudno-znanstvenih prispevkov iz slovenske krajevne zgodovine pogosto objavlja tudi razprave in članke, ki po svoji problematiki presegajo ozke lokalne okvire. »Kronika« ima namen popularizirati zgodovino in zato poroča o delu zgodovinskih ustanov in objavlja ocene novih knjig, pomembnih za slovensko zgodovinopisje.

»Kroniko« lahko naročite na sedežu Zveze zgodovinskih društev Slovenije, 61000 Ljubljana, Aškerčeva 12/I. Letna naročnina za tri številke znaša za ustanove 450 dinarjev, za posameznike 300 dinarjev, posamezna številka velja 150 dinarjev, dvojna številka 250 dinarjev.

Po izredno ugodnih cenah so na razpolago tudi večinoma vsi starejši letniki revije: od 3/1955 do 23/1975 po 50 din (le letnik 15/1967 je razprodan), letnika 24/1976 in 25/1977 po 75 din, letnik 1978 po 120 din in letnika 1979 in 1980 po 160 din za posameznike oziroma po 240 din za ustanove, letnik 1981 po 160 oziroma 250 din in letnik 1982 po 180 oziroma 280 din.

V seriji »Knjižnica Kronike« so doslej izšle naslednje publikacije:

- Milko Kos, SREDNJEVESKA LJUBLJANA, topografski opis mesta in okolice (1955), 96 strani. Cena: 20 dinarjev;
- Igor Vrišer, RAZVOJ PREBIVALSTVA NA OBMOČJU LJUBLJANE (1956), 72 strani. Cena: 20 dinarjev;
- Vlado Valenčič, SLADKORNA INDUSTRIJA V LJUBLJANI (1957), 68 strani. Cena: 20 dinarjev;
- Sergij Vilfan — Josip Černivec, ZGODOVINA LJUBLJANSKE MEŠTNE HIŠE (1958), 128 strani. Cena: 20 dinarjev;
- Peter Vodopivec, LUKA KNAPELJ IN ŠTIPENDISTI NJEGOVE USTANOVE (1971), 104 strani. Cena: 30 dinarjev.

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 separaten 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.

Ivo Juvančič

KRIŽARSKA VOJSKA PROTI KOBARIDCEM 1331

Križarska vojska? Da, tako stoji zapisano v dokumentu. Proti Kobaridu? Da. Frančiškan Franciscus de Clugia (Francesco di Chioggia), inkvizitor zoper heretično izprijenost v Benečiji in Furlaniji je ugotovil določene zmote v oglejski diecezi in je v »slovesni pridigi« v Čedadu oznanil križarsko, vojno in pozval vernike, naj pomagajo.¹ Nekateri prelati, duhovniki in redovniki so mu bili v pomoč. Šli so, »ne brez osebne nevarnosti, vse do kraja Kobarida, v isti škofiji, kjer so med gorami nešteti Slovani častili neko drevo in studenec, ki je bil pri koreninah drevesa, kot boga, izkazujoč ustvarjeni stvari češčenje, ki se po veri dolguje stvarniku.«² Drevo so s pomočjo omenjenih dali popolnoma izruvat, studenec pa s kamni zasuti. Listino, v kateri je vse to popisano in ki je tudi edini vir za to križarsko vojno, je izdal 16. avgusta 1331 v Vidmu (Udine) sam inkvizitor Franciscus³ v pohvalo in priznanje udeležencu pohoda, oglejskemu kanoniku Ulriku Bojanu iz Čedada, ki je bil tedaj župnik šmartinske fare pri Kranju. Vladimir Levec jo je v začetku tega stoletja našel v čedajskem kapiteljskem arhivu, v zbirki plemiške družine Boiano (Boiani).⁴

Simon Rutar je omenil del tega dogodka v Zgodovinskih črticah o Bovškem, objavljenih v Soči.⁵ Zveza je razumljiva, ker so Bovčani v veliki večini s Kobaridci, zlasti Kotarji tja do Breginja in po Soči še do Volč imeli istega zemljiškega gospoda v Rožacu. Rutar je napisal, da je krščanstvo, ki so ga širili oglejski patriarhi s pomočjo čedajske duhovščine, »po naših gorah jako polagoma napredovalo. Slovenski značaj kaže veliko trdovratnost na sebi, kedar je treba svoje individualno prepričanje zatajiti in se drugemu podvreči. Zato so se držali Slovenci trdo svoje stare vere, svojih starih šeg in običajev. To trdost razumemo tem bolj, če pomislimo, da so oznanjevali sveto vero le tuji duhovniki, koji še narodovega jezika néso znali. Dalje so sprevideli tudi Slovenci, da ne preti nevarnost le veri njih očakov, nego tudi njih svobodi, neodvisnosti, kajti s pokristijanovanjem vred širilo se je frankovsko gospostvo in napredovalo je nemški živelj. ... Da je ravno po tolminskih in bovških gorah kristjanstvo počasi napredovalo, vidi se iz tega, ker so se našli ostanke malikovalstva še il. 1331 v Kobaridu, torej ob glavni cesti!« V Zgodovini Tolminskega je bil Rutar obširnejši. Napisal je: »L. 1331, 16. avgusta, začne verski inkvizitor za Beneško in Frijulsko, **Francesco de Clugia**, pridigovati **križarsko vojno soper Kobaridce**.⁶ Ondašnji Slovenci so namreč molili neko drevo in studenec pod njim. Vojna se uzdigne iz Čedada pod vodstvom Clugije in pride u Kobarid, poseka drevo, zamaši studenec in izruje ostanek stare vere. Znano je, da so opravljali stari Slovenci (kakor tudi druga ljudstva) svoje bogočastje pod drevesi (lipami ali hrasti) in pri studencih. Noben kraj ni bil tako pripraven za tako bogočastje, kakor ravno Kobarid, kjer izvira brezštevilo studencev izpod hribčeka sv. Antona. Ta dogodek u Kobaridu nam priča, s kako trdovratnostjo so držali Slovenci svoje stare običaje kljub prizadevanju katoliške cerkve. Druzega spomina o tej krivoveri ne nahajamo ni med ljudstvom, ni u drugih listinah.«⁷ Pod črto je v opombi napisal, da je na-

¹ I. . . in solempni predicatione, in Civitate Austrie, . . . convocatis fidelibus, Crucem predicavimus, et dicatorum fidelium auxilium instanter quesivimus . . .

² Verum quia nonnulli Prelati, Clerici, et Religiosi in tanto opere pietatis ad extirpandos errores predictos nobis adstiterunt; et consilio, et personali subsidio laborando, et itinerando, non sine periculo personali, usque ad locum de Cavoreto, ejusdem Dyocesis, ubi inter montes Sclavi innumerabiles arborem quandam et fontem, qui erat ad radices arboris, venerabant pro Deo, illum impendendo creature reverentiam, que ex fidei debito Creatori debetur: quam arborem fecimus cum auxilio predictorum fidelium, penitus extirpari, et fontem lapidibus obturari.

³ Objavil G. Bianchi: Documenti per la storia del Friuli, II, 1845, str. 547-550 (N. 699).

⁴ V. Levec: Iz furlanskih arhivov, Izvestja Muz. društva za Kranjsko, 13, 1903, str. 3, 5.

⁵ Soča 28. 5.-15. 8. 1879, ponatis: Bovško berilo, Bovec 1971, str. 54.

⁶ Pomota! 16. avgusta je bila izdana listina, pridiga in vojska pa je bila prej.

⁷ S. Rutar: Zgodovina Tolminskega, Gorica 1882, str. 65.

pačna trditev, izrečena v 17. številki Domovine 1867, »da Kobaridci neso drevesa in studenca častili, nego da so bili morda le **katarski krivoveri udani**«. Bogo Grafenauer je omenil dogodek mimogrede, celo dvakrat. Prvič je pogršil stoletje, ko piše, da so »v XIII. stoletju še v Kobaridu po božje častili drevo in studenec«, ⁸ kar drugič popravi, ko piše, da imamo poslednje podatke o starem poganstvu »iz začetka XIV. stoletja (česčenje nekega drevesa in studenca pri Kobaridu leta 1331)«. ⁹ Na 18. kongresu jugoslovanskih folkloristov je rekel Milko Matičetov, da »po tem, kar so nam celo še v 19. in 20. stoletju pokazale raziskave živega izročila pri nas in marsikje v Evropi, danes nismo več tako zelo presenečeni, da so okoli Kobarida v 14. stoletju častili drevo in studenec pod njim. Skoraj bolj nas preseneča, kako je inkvizitor Francesco di Clugia avgusta 1331 mogel naščuvati trop čedajskih pustolovcev proti ostankom poganstva v Soški dolini.« ¹⁰ France Bevk je leta 1930, skoraj za šestletnico kobariške križarske vojne, izdal pri Goriški matici povest Umirajoči bog Triglav. Motto povesti je Rutarjevo poročilo, v njegovem duhu je tudi napisana. Konča se s pohodom in zmago križarske vojske ob požigih in pokolih, da od častilcev drevesa in studenca ne ostane nič. Bevkova domišljija, ki se je pognala v fantastičnost, konča v skrajnem pesimizmu.

Iz tolminskega urbarja 1377, torej 45 let po križarski vojski, zvemo, da je vsa Tolminska gastaldija štelala 4600 prebivalcev, kot je preračunal Milko Kos, ¹¹ rekel bi raje manj kot več. Koliko ljudi je bilo v Kobaridu, je težko reči. Mogoče 200 in še ti so bili v večini Furlani. Vendar je bil Kobarid že sedež cerkvene fare, imel je svojega vikarja. Bil je blizu Čedadu in važni cesti čez Predil. Tu so že imeli svoje hiše mali fevdalci, pa gastaldi, oskrbniki večjih. Še bolj oddaljeni Bovec je že poznal take. Da so večji zemljiški gospodje kot je bil prav rožaški opat, tako v Kobaridu, Bovcu imeli svoje dvore, v katerih je sedel vsaj njihov gestald, je razumljivo. To je zahtevalo že gospodarstvo. Samo eno kmetijo je imel Oglej v Kobaridu in še to je dajal v fevd, kot nam pove M. Kos. ¹² To pa je bila edina oglejska kmetija na desnem bregu Soče od izvira pa tja do Tolmina, bolje Volč, ki leže ostran Soče. Desni breg Soče je imel namreč rožaški samostan kot zemljiški posestnik.

Križarska vojska proti samemu Kobaridu, kjer so sedeli ob vikarju čedajskega kapitlja še razni manjši furlanski fevdalci ob zastopnikih večjih fevdalcev, je bila nesmisel, veljala je torej Kobariški, ki je spadala kot Bovška z ožjo Tolminsko pod širšo Tolminsko, nad katero je čedajski naddijakon, član kapitlja, imel od patriarha že od l. 1122 duhovno oblast, ¹³ on je odgovarjal za krščanstvo Tolminske. Kobariško so naseljevali pastirji. Pastirji drobnice koza in ovac, ki so bili kar trdna skupnost (kolektiv), kot jih ni bilo med samimi kmeti. Imeli so skupne pašnike v dolini, še več v planinah na livškem Kuku, Matajurju, po Stolu, da omenim one, katerih zemljiški gospod je bil Rožac. Še večjo vlogo so imeli pastirji Bovške, ki je skoraj v celoti bila podložna Rožacu. Izvzet je bil zopet levi breg Soče s kmetijami v Čezsoči in Logu čezsoškem in planino Trebeščino pod Lepim Špičjem, ki jih izrečno omenja oglejski Tolminski urbar 1377 kot patriarhove. Bovška ravnica, polje je bilo in je kot nasipina Soče in Koritnice za kmeta revno. Pašniki na pobočjih Kanina — Romboča in teh planine pa še pašniki — planine dolin — krnic Bavšice, Možence, Koritnice so preživljale ljudi, saj v 14. stoletju jih ni bilo dosti, okrog 1500 do 2000.

Skupnost pašnikov v dolinah, ob naseljih in na pobočjih vrhov, pa še planinski pašniki Bovške in Kobariške, ki so bili srenjska last s srenjskim županom na čelu, je bila temelj te skupnosti. Iz roda v rod, ko se ni kaj spremenilo, le da so pašniki zajemali nove gozdne poseke ali pogorišča namernih in nenamernih požarov, so tu živeli pastirji z družinami in pasli po starih izročilih, ki so jih utemeljili že predniki

⁸ R. Grafenauer: Zgodovina slovenskega naroda, II. zvezek, Ljubljana 1935, str. 219.

⁹ Prav tam, str. 336.

¹⁰ Zbornik 18. kongresa jugoslovanskih folkloristov, Ljubljana 1973, str. 43, Tolminski zbornik 1975, str. 179. Citiran je članek P. S. Leichta v Studi e materiali di storia delle religioni 1, 1925, str. 247—250.

¹¹ M. Kos: Urbarji slovenskega Primorja, Prvi del, Ljubljana 1948, str. 40.

¹² Prav tam, str. 14.

¹³ Pio Paschini: Storia del Friuli, volume II, Udine 1935, str. 29.

slovenskih pastirjev, staroselci ilirsko keltskih plemen (Veneti). Proti Henriku Tumi, pristašu »ilirizma«, dodam, da so se stari Iliro-Kelti naučili toliko latinskih besedi, da so lahko kupčevali z rimskimi gospodarji in doseljenci, doma so pa še govorili v svojem jeziku, kar priznava tudi Bogo Grafenauer za gorske odročne kraje, ko one po dolinah in ravninah (zdi se mi, preveč hitro) latinizira, (bili so skoraj gotovo še dvojezični, kar pričajo nagrobni spomeniki ob Savinji, ki imajo res latinske napise, a noša njih, ki se jih spominjajo, zlasti žensk, ni rimska, latinska, je še iliro-keltska).

Pastirske skupnosti v gorah so starejše od kmečkih, to priča zlasti zgornje Posočje, pred vsemi Bovška. Pastirji so imeli res tudi obdelano zemljo, predvsem senožeti (košenice) za zimsko krmo. Na njih tudi nekaj prekopanih njiv ne po potrebi, po legi in dobroti prsti, da so pridelali tudi nekaj živeža. V 14. stoletju, leta 1331, ko so tu slovenski rodovi živeli že kar sedem stoletij in vsaj pet stoletij že poslušali tudi nauke Kristusa in apostolov, pa predstavniki tega nauka napovedo križarsko vojsko svojim vernikom. Važno je vprašanje, odkod je izšla misel nanjo. Odgovor ni težak: iz vrst čedadjskega kapitlja in onih, ki so mu služili. Od kobariškega vikarja, ki je bil od kapitlja, natančneje od naddijakona imenovan, do tega samega. Ti so bili prizadeti, imeli dolžnost in tudi koristi. Ti so posredno neposredni tvorca zapisa 1331. Imeli so dolžnost do vernega ljudstva, jih učili, svarili, ali imeli so tudi korist, pravico pobirati desetino od vseh pridelkov svojih podložnih vernikov. Desetina se je »odrajtovala« samo cerkveni gosposki od vsega začetka. Res pa je, da so jo cerkveni oblastniki včasih dajali v najem ali zastavili, ponekod tudi pod pritiskom sile odstopili svetnim oblastnikom. Čedadjski cerkveni gospodje si je na Tolminskem niso nikdar odtujili. Razumljivo, da so jo morali plačevati vsi krščeni, pa naj so bili pod drugim zemljiškim gospodom, v našem slučaju pa je šlo prav posebno za podložnike Rožaca. Razumljivo, da je tu že naznačeno neko trenje; Čedad ni bil Rožac, Rožac ne Čedad, čedadjski kapitelj. Da je ta bil občutljiv predvsem za svoje pravice 1331. Ne samo tačas.

Ze prvi sploh znani dokument, važen za zgornje Posočje iz 12. stoletja (gre za dopisovanje kapitlja s samim papežem) govori, kako so bili častiti gospodje občutljivi za svoje koristi. Bula (pismo) papeža Celestina III. 24. novembra 1192 nam pove, da so kanoniki hoteli imeti potrjene pravice do cerkva na Tolminskem: Volče, Bovec, Šentviška gora. S tem začne srednjeveška zgodovina pri S. Rutarju, o tej piše P. Paschini, ki našteva iz bule še župnije Beneške Slovenije in Furlanije.¹⁴

Cerkveno desetino je priznavala kot pravico cerkve tudi svetna oblast. Zato je bilo upiranje proti plačevanju desetine dejanje, ki je zadelo družbeni red časa sploh. Za srednjo in zahodno Evropo ni znano, da bi začeli križarsko vojsko proti vernikom, ki so se vdali praznoverju, verjeli v vraže, da ne omenjam malikovalstva (idolatrije), češčenja malikov, lesenih ali glinastih kipcev, ki je bilo za srednji vek Evrope, srednje Evrope, redko. Ali plačevanje desetine, to je bilo za čedadjske kanonike in patriarha življenjsko vprašanje, biti ali ne biti. Povezano pa s težavo, da je desetina bila odvisna od letine. Deseti del te, ali je bila dobra ali je bila slaba, je šel cerkvenim gospodom. Ni bila določena kot dajatve zemljiškemu gospodu, ki so jih urbarji določevali za vsako hišo posebej; za celo kmetijo (grunt, hubo), ali za pol kmetije. Drugače v istem zaselku, drugače od enega zemljiškega gospoda do drugega. Desetina je desetina. Z desetino so nastale še nove težave iz stoletja v stoletje. Zlasti Čedad in njegov kapitelj od l. 1300 dalje je imel vedno večje potrebe in zahteve. Samo površno je treba prebrskati Zgodovino Tolminske S. Rutarja, kako se čedadjski častiti gospodje pritožujejo, da se jim krati njih pravice; zlasti še po l. 1420, ko so Benetke odvzele patriarhu posvetno oblast, nato še bolj po l. 1500, ko Tolminska pride pod Habsburžane, ima pa Čedad — kapitelj tu še vedno cerkveno oblast. Ni pa nikakršnih tožb zemljiškega gospoda Bovške in dela Kobariške, samostana

¹⁴ Prav tam, str. 114, 131. Bulo v celoti objavlja F. Schumi: Urkunden- und Regestenbuch des Herzogtums Krain, I, Laibach 1882/3, str. 141 (St. 160).

Rožaca, da bi mu podložni kratili pravdo. Gre za dokaz iz molka: ni dokumentov. Argumentum ex silentio pa se zdi, da mora biti upoštevan za take čase brez pisanih virov.

Gotovo je, da so častilci drevesa in studenca omejeni na zemljiško posest samostana Rožaca predvsem na Kobariškem od Kobarida do Breginja in po desni strani Soče navzdol Idrsko, Mlinsko, tja do Livka. Versivo Keltov, Galcev v Franciji pove, da so druidi, duhovniki bili kar resni možje, predvsem zdravniki, ki so poznali zdravilne zeli.¹⁵ Niso kot svečeniki čistili dreves, studencev kar od kraja. Le stara, izredno velika drevesa so veljala. Isto velja le za one studence, ki so jim pripisovali zdravilne lastnosti. Taka drevesa, studenci niso ob poteh, pač pa v odmaknjenih samotnih predelih. Pomislimo na Komno, kot jo slika pripovedka (mit) o Zlatorogu. Še danes najdemo »trše« samotne, debele, večstoletne bukve, npr. na poti z Mangrta v Loško Konitnico, ob katerih obstaneš, če imaš pogled za to. Bolj v odmaknjenih predelih Kobariške bo treba iskati prostor za drevo in studenec. Vrsta je imen gora, vrhov, voda prav na zahodu slovenske zemlje (Tolminska, Beneška Slovenija), ki so jih zemljepisci in zgodovinarji priznali kot ilirsko-keltska.

Ustavil bi se ob imenu Kuk ožje Kobariške. Ni brez podlage trditev, da so Kuki označevali kraje železove rude, ali pretiravanja so čezmerna.¹⁶ Nad kobariško vasjo Sužid, nad njihovo planino je Kuk (1301 m). Nad Idrskim (ime z Idrijo je staroselsko) se dviga Kuk v Kolovratu (1243 m). Oba sta na zemlji rožaškega samostana, nad planinami, obdana še danes z gozdom ali dosti večjem takrat. Da ob Kobaridu okrog njega leže zaselki s starimi imeni. Že omenjeni Sužid, Borjana, Ladra, Livek. O tem bodo morali sodbo izreči paleolingvisti-onomastiki. Ko je na zadnjem sestanku teh slovenski starosta prof. Bezljaj (14. do 17. 10. 1981 v Portorožu) dal razlago Veržeja, da je v sorodu z besedo vresje, mi je stopilo v vsej svoji planinski lepoti pred oči Vrsno nad Libušnjami pod Krnom (sama stara imena). Pa še zaselek v Kočni, stranski dolini zgornje Soče, Vrsnik z istoimensko vodo. Da so tu stale stajе pastirjev iz bližnje doline — ravnice Lepene z zaselkom, ki je obstajalo prej kot današnja vas Soča, saj ta nima in ni imela ne dosti travnikov, ne pašnikov, je kar gotovo. Pastirji Lepene so odkrili planino Trebiščino, ki je bila last patriarha. Ob Lepeni se bomo spomnili na Lepenski vir, ki je najčudovitejše odkritje kamene dobe.

Omenili smo že tesne zveze Kobariške z Bovško po samostanu Rožacu. Ta je pa imel tudi posamezne svoje kmete na ožjem Tolminskem, čeprav jih ni bilo dosti v Ljubinju, Idriji ob Bači. Gospodje kapitlja v Čedadu so pa dobro vedeli, da jim podložniki Rožaca niso prijazni, da so med seboj povezani po vsej Tolminski. Vsi so bili več ali manj pastirji, imeli planine v gorah Krna, Matajurja, Stola, Kanina, ki so se ponekod stikale, bile vsaj blizu. Pastirji so imeli več časa, več možnosti, da so si izmenjavali ne samo svoje pastirske izkušnje, da so se menili o svojem položaju. Primerjali so ga med seboj, kako je tu, kako je tam. Izmenjavali so si novice ne samo svojega sveta in okolja, pripovedovali to, kar so oni iz Kobariške zvedeli o bližnji Furlaniji, Bovčani razjasnjevali položaj Koroške . . . Odmeval je tudi daljni svet.

Če je drevo in studenec bilo za prednike, za stare nekaj svetega, vsaj simbol, znamenje češčenja, je tem iz l. 1331 označevalo predvsem kraj za shajanja v samoti, da so bili varni pred očmi in ušesi vikarja in teh, ki so bili v službi čedajskih duhovnih gospodov, zlasti pa njih gastaldov. Bo pa tudi res, da sta jih žlobudrajoči studenec in šumeče drevo spominjala dedov, kot da jim pojeta o starih časih, ko so se tu zbirali njihovi praočetje, še svobodni na svojem svetu. Postala sta, kakor pozneje kmečkim puntarjem krik »stara pravda«, ki postane geslo za upor, neko znamenje za njih odpor. Odpor proti zahtevam kapitlja.

¹⁵ Literaturo naštevam v delu, navedenim v op. 21.

¹⁶ Glej pisanje St. Dimnika v Planinskem vestniku, npr. 1973, 1975. Njegov krog je svoje poglede utemeljeval najbolj z imenoslovjem. Ali če bi vsepovsod, kjer so Kuki in slična imena, kopali železno rudo, bi doba Halštata na naši zemlji štela več prebivalcev kot jih je danes.

Rožaški gospodje, njih zemljiški gospodje, so gibanje svojih podložnih zaznali ali dobro so vedeli, da ne meri nanje, da cilja na čedaški kapitelj. Menihi so svoje ljudi bolje poznali (saj so jim bili učitelji za življenje) od njih dušebrižnikov, ki jim je šlo predvsem za pravice, za desetino; te so bili nekaj deležni tudi vikarji, ali tudi ti niso bili razgledani, skoraj brez pravih šol, svojih vernih niso mogli spoznati. Da so ti prvi zaznali za zbiranje ob drevesu in studencu in poročali v Čedad, bo držalo. Tu je potem po razpravi nastala ocena, sodba, razsodba: gre za praznoverje, več, za malikovalstvo poganov, čeprav ni bilo nikakih malikov, kipov bogov, ne iz lesa, ne iz ila. Za to sodbo je jasno odgovarjal nadrejeni naddijakon. Ta je mogel zato izzvati križarsko vojsko in jo tudi izzval.

Prepričani smo lahko, da se bolj učeni benediktinci Rožaca s tem niso strinjali. Ni mogoče vsega podrobno razlagati, dodam le še to, da je Rožac bil tesno povezan z goriškimi grofi, ki so v svojih prednikih in Epensteincih s ponosom gledali ustanovitelje Rožaca. Zato so goriški v samostanski cerkvi imeli svojo grobnico.

Posoški pastir — rovtar je bil res zaprt v svojem gorskem svetu ali prav njegov zemljiški gospod s svojim zadržanjem do njega nam priča, da je pastir Kobarida, kozar Bovca le imel možnost, da je nekaj videl, zvedel. Nekaj svojstvenega tudi napravil, ko so ga razmere časa in kraja pritiskale.

V evropskem svetu so se pastirji gibali. Že za Ludovika IX. Svetega (1226—1270) vemo za gibanje pastoureaux, pastorels, pastirjev (1251). Čas je vzgibal nižje sloje pastirjev ob kmetih drugod, rovtarje-gorjance tudi pri nas. V Franciji je prišlo leta 1320 do podobnega gibanja. Enajst let pred gibanjem v Posočju.¹⁷ Francoske podvige so posnemali zlasti v obmejni Flandriji. Upor l. 1328 je vodil Jakob Peit in predvsem ostro nastopal proti zmaterializiranim cerkvenim gospodom, katere je pohlep po denarju in imetju gnal, da so pozabili na krščansko pravičnost, ne le na ljubezen. Pokorščina vernikov jim je bila edina skrb, plačevanje desetini, dajatev, glavna dolžnost. Se more še kdo čuditi, če Peit nad vse želi videti »zadnjega duhovna na vislicah«.

Da so vse te novice vsaj v glavnem prišle iz Francije v Italijo, je bilo omogočeno po Avignonu, ki je bil (1309—1377) sedež rimskih papežev, s katerimi so oglejski patriarhi kar dobro povezani. V letih 1320—1324 so patriarh Pagano della Torre po papeževem ukazu (Janez XXII.) osebno udeležil križarske vojske proti Milanu, ki je bil na strani Ludvika Bavarskega, papežu neprijaznega tekmeca za nemško krono. Križarska vojska je bila poražena l. 1324. Vse se je po Evropi prepletalo, vozljalo tudi v Ogleju, Čedadu. Patriarhov poraz pred Milanom je odmeval v Furlaniji. Še bolj pet let nato nov poraz v Istri (1329—1330), kjer se je Pula sama predala Benečanom, sita vojne in nemočnega patriarha. Velike papeške takse ob imenovanjih patriarhov (kar polletni dohodek) in notranje ob zunanjih vojnah so patriarhovo blagajno spraznile. To je treba zapisati, da razumemo Čedad, njegov kapitelj in zahtevo po desetini. Tudi ta je imel izdatkov več od dohodka. Šele ob pritisku papeža so Benetke Ogleju za Pulo dale odškodnino 225 srebrnih mark. Malo, ko je po Tolminskem urbarju, kot je izračunal M. Kos, letno prejel 600 mark iz Tolminske.¹⁸

Ko smo že omenili evropski položaj, se spomnimo, da so v tem času avstrijske dežele, Furlanija imele svoje notranje boje glede notranje ureditve. Furlanija dobi svojo ustavo (Constitutiones Patriae Foniulii) 1366. V avstrijskih deželah se tačas oblikujejo deželni stanovi (zveza cerkvenih in posvetnih fevdalcev, plemičev, ob zastopnikih mest), ki se bojuje za svoje pravice proti centralni oblasti. Po zgledu Tirolske, ki je imela ob meščanih še kmete v enakopravnem položaju, so goriški grofje pripomogli, da je goriški kmet imel vsaj svoje zastopnike med stanovi. Vsaj za neko obdobje, dokler jim niso ob tolminskih puntih vzeli še to. Ob takem evropskem in notranjem položaju, ki je stiskal patriarha v Furlaniji in Istri, bomo razumeli, da Čedad, kjer je patriarh večinoma imel svoj sedež, ni mogel razpolagati z zadostno

¹⁷ Glej G. Schnürer: Kultur und Kirche im Mittelalter.

¹⁸ V op. 11, cit. delo, str. 36.

vojaško močjo. Lahko si mislimo, da niso preprosti čedajski meščani, med katerimi so bili še kmetje, pastirji z zemljo in pašniki iz okolice mesta, po porazu patriarhove križarske vojske pri Milanu kazali posebnega navdušenja. Križarske vojske so bile klic po prostovoljcih, ti so ga poslušali le, če so upali, da si bodo nekaj pridobili, zaplenili, naropali. Obljube glede duhovnih dobrin, milosti in odpustkov niso zalegle. To velja za l. 1331. Kaj naj si pridobijo pri onih častilcih drevesa, studenca na Kobariškem, pri onih gorjanih? »Montanari« je bil splošen naziv za ljudi gorá (montagna — gora). Gore so bile njihova zemlja, bili so zares pravi gorjani — hribovci, pastirji, katerih največja posest je bila čreda koza, ovac. Čedajski meščani so jih kar dobro poznali, še bolj pa čedajski okoličani, pastirji, kmetje, ki so jim bili po stanu najbližji, saj so se ti montanari — gorjani pravemu meščanu mesta Čedadu le zdeli kar »dulji« (divji), samotni, tihi. Ali ob njihovem naravnem nastopu in obnašanju, kakor so bili skromno oblečeni, hodili so kar ponosno, trdo stopali s svojimi colkami. Moški, ti možje koščenih obrazov, ali zdrave, krepke postave, katerih roke, pesti so govorile, da znajo delati ali tudi trdo prijeti, udariti.

Pa dodajmo, da ti montanari iz Kobarida (Caporetani) so bili za čedajske kméte — pastirje kar blizu, malo bolj oddaljeni sosedje, v enem dnevu se je dalo priti in vrniti peš do Čedadu in nazaj v Kobarid.¹⁹ Bovčani (Plezzani), ti so že bili malo dalje... Caporetani so bili kar skoraj domačini, zlasti čedajskim kmetom, pastirjem.

Sodim, da so že v 14. stoletju, 1331 in pred tem vsaj iz Kobarida stalno hodili po onih skromnih nakupih v staro mesto Čedad. Potrebovali so zlasti sol, včasih tudi žito, pa še malo dobrote kot sladko vino in skromne okraske za svoje žene, dekleta. Dobavljali pa so zlasti sir, če ne že drv, lesa. V besedi so ti gorjani bili skopi, manj jezični od živahnega, latinskega Furlana, ali znali so že toliko furlanski, da so se za »comprare — vendere« (kupiti — prodati) sporazumeli. »Barantati« so že znali, bili so v tem že dvojezični.

Proti tem gorjanom naj gre križarska vojska, v njih gore, po samotnih poteh naj leze. Proti tem gorjanom, ki po Čedadu pogumno stopajo ob svoji gorjači. Ali se ne pravi drezati v sršenovo gnezdo brez potrebe? Edini, ki bi bili sposobni lotiti se gorskih poti, so bili čedajski okoličani pastirji — kmetje, ki so že za starih dni gonili svoje črede v gore, na Matajur, Mijo, Stol. Ali ti so v gorjanih videli ljudi svoje vrste, bili so edini, ki so jih razumeli. Zdaj naj bi jih napadli? Čemu le. Tako je oznanjevanje križarske vojske v Čedadu končalo kot »un buco nell'acqua« (rečenica znana tudi v furlanščini) — luknja v vodo.

Ob Francetu Bevku, ki je kot pisatelj v bistvu pravilno dojel vprašanje križarske vojske kot odpor — upor kobariških domačinov pastirjev, mu je kot zgodovinar najbližji edini P. Paschini. Ta je razumel dokument o križarski vojski, ko je zapisal, da je šlo za oznanjevanje »neke vrste križarske vojske proti nekaterim ubogim Slovincem Kobarida«.²⁰ Bolje bomo razumeli Paschinija, če vemo, da je bil ne samo kolega Ivana Trinka na škofijski gimnaziji v Vidmu, pač pa da mu je ta pomagal zlasti s svojim znanjem nemščine in sem prepričan, da mu je bil svetovalec v vseh vprašanjih, ki so zadevala Slovence. Trinko se je od vsega začetka pridno ubadal s preteklostjo svojega ljudstva, študiral zlasti folkloro in o njej pisal. Trinko, Paschini in še nekateri so spadali v Vidmu med one, ki jih je Vatikan osumil modernizma.

Kobariške »častilce drevesa in studenca« kratko omenjam kot predstavnike ostanka iliro-keltskih gledanj, ki so se zlila po načelu verskega sinkretizma s starslovenskimi miti. O tem sem pisal, ko sem obdeloval pripovedko — mit o Zlatorogu v odstavku Epilog,²¹ kjer sem ostro odklonil pozitivistične ekstremne temeljne prijeme v zgodovini. Bil je pozitivizem, ki je človeštvu oznanjal, da bo znanost rešila vse. Toda znanost in samo znanje je enostransko, je le umsko spoznanje, ko razumi

¹⁹ Primerjaj podatke pri Grafenauerju, v op. 8, cit. delo, str. 162.

²⁰ V op. 13, cit. delo, str. 112.

²¹ I. Juvančič: Steze v Zlatorogov raj, Goriški letnik 8, 1981, str. 285–310, Epilog, str. 305–310.

misli v prehajanju od pojma do pojma, od enē misli k drugi, vse to je deskurzivno in samo po sebi abstraktno. Življenje je živa stvarnost, konkretnost, ne pozna samo delovanja razuma, je tu še volja, s čustvom povezano vse z zdravim nagonom. Kaže se v delu na zunaj, ki spreminja okolje, svet. Vse to razlaga le dialektika, ki gleda živo stvarnost, konkretnost, posamičnost in jo primerja z ugotovitvami razuma. Prava zgodovina meri na življenje na splošno, kakršno se je odvijalo v preteklosti, seveda ga mora podajati tako, da ga razčlenjuje med dvema nasprotjema. Tu posameznik, enkratnost, oseba. Ali ta živi, se poraja le v družbi, ki je zopet mnogostransko razčlenjena od materialnega temelja do duhovne nadstavbe.

Ob častilcih drevesa — studenca nastane tudi še vprašanje, v koliko je to njih gledanje, povezano z verstvom; bilo udeleženo pri gonu, ki jih je silil v odpor in upornost. Odgovorili smo le, sklicujoč se na napredni svet menišтва samostana Rožaca, ki se niso strinjali s konservativnim križarstvom čedajskega kapitlja. Gre za zgodovinsko ugotovitev dveh nasprotnih si sil; ki jih podrobno razčlenjevati ni moči.

Riassunto

LA CROCIATA CONTRO GLI ABITANTI DI CAPORETTO / KOBARID DEL 1331

Ivo Juvančič

L'articolo sottolinea in primo luogo il ruolo del monastero di Rosazzo. Il conflitto avvenne realmente tra gli abitanti di Caporetto, pastori e contadini, da una parte ed il Capitolo di Cividale dall' altra. Tuttavia dagli scarni dati documentari e dall' analisi della situazione in quel periodo si può concludere che in quell' occasione, ed anche piu' volte in seguito, un ruolo decisivo lo svolse il monastero di Rosazzo (una località a SE di Udine), signore feudale del territori di Caporetto e di Plezzo, ma solo quelli sulla riva destra dell' Isonzo.

Su questa vicenda ci offre molti dati utili l'urbario di Tolmino del 1377, pubblicato da Milko Kos. Quest' ultimo non si avvide che il confine occidentale della galstaldia di Tolmino era l'Isonzo e che il signore fondiario sulla sua riva destra (zone di Plezzo, Caporetto e Breginje) era l'abate di Rosazzo. Il monastero venne fondato dagli antenati dei conti di Gorizia che vi fecero erigere la propria tomba. I monaci di Rosazzo, sull' esempio dei loro confratelli di Stična trattavano i pastori di Plezzo come sudditi e non alla stregua di servi, si prendevano cura di loro e non li sfruttavano. Questo rapporto appare evidente al tempo della crociata contro gli abitanti di Caporetto del 1331, realmente annunciata a Cividale. Il Capitolo, appoggiato dal patriarca, il solo che aveva la facoltà di organizzare una crociata, radunò una compagnia di soldati vne nei pressi di Caporetto ostruirono una sorgente e tagliarono il albero. Non ci fu però una crociata vera e propria.

Nel seguito dell' articolo l' A. rileva che il monastero di Rosazzo collaborò fedelmente con i conti di Gorizia il cui fine era, tra gli altri, quello di impadronirsi della galstaldia di Tolmino per mino per avere un miglior collegamento con le loro proprietà in Carinzia. Il monastero rimase conseguente in questa sua politica anche alla morte dell' ultimo conte di Gorizia, infatti Simon Rutar, nella sua Storia del Tolminotto, ricorda che il parroco di Plezzo si incontrò con i rappresentanti della Carinzia per sollecitare un' occupazione absburgica della regione a cui anche la Repubblica di Venezia era interessata. La stessa richiesta venne presentata pure dai rappresentanti del territorio di Caporetto. Gli eventi bellici che seguirono portarono alla distruzione del monastero ed anche i suoi monaci si dispersero al tempo della Riforma. L'ultimo proprietario delle terre del monastero di Rosazzo fu il primo arcivescovo di Gorizia, il conte Attems, al quale erano state concesse nel 1752 con una particolare bolla papale in seguito ad un accordo con la corte austriaca; finché Francesco II non nazionalizzò i beni ecclesiastici.

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

ŠOLNIK 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 12/1. 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.

Clani zgodovinskih in muzejskih društev lahko knjigo po znižani ceni prejmejo na sedežu Zveze zgodovinskih društev Slovenije.

France Martin Dolinar

LETOPISI LAVANTINSKO-MARIBORSKE ŠKOFIJE
KOT ZGODOVINSKI VIR

I.

Zgodovina lavantinsko mariborske škofije je bila že od nekdaj v središču pozornosti naših cerkvenih zgodovinarjev. Sad njihovega dela so življenjepisi posameznih lavantinsko mariborskih škofov¹ in dva obsežna prikaza zgodovine škofije,² ki ju v novejšem času dopolnjujejo študije posameznih vidikov in vprašanj s tega področja.³ Nič čudnega torej, če so tudi letopisi te škofije pod različnimi vidiki izredno dragocen zgodovinski vir za vsakega, ki se želi soočiti s posebnimi vprašanji te najstarejše škofije na Slovenskem.⁴

Osnovna **struktura podatkov**, ki nam jih nudijo letopisi lavantinsko-mariborske škofije, je v glavnem ista, kot pri ljubljanskih.⁵ V dodatkih pa prinašajo ti letopisi toliko novosti, da ne bo odveč o njih podrobneje spregovoriti.

Tudi tu moramo seveda opozoriti v prvi vrsti na dve temeljni informaciji, ki nam jih ti letopisi nudijo. Ob ustanovitvi leta 1228 je bila lavantinska škofija še zelo majhna in nepomembna, saj je obsegala le osem župnij in je bila v vsem podrejena salzbürškemu nadškofu. Jožefinske reforme so v letih 1786—88 lavantinski škofiji začrtale popolnoma nove meje.⁶ S priključenim velikovškim in celjskim okrožjem so Slovenci v prej nemški škofiji dobili večino. Ko je škof Anton Martin Slomšek leta 1859 prenesel še škofijski sedež iz Št. Andraža v Labodski dolini (od tod lavantinska škofija) v Maribor, je na nek način nastala »nova škofija«. Njene meje so se na severu v glavnem krile z narodno mejo, na jugu pa s štajersko kranjsko deželno mejo.⁷ Večje spremembe svojih meja je lavantinsko-mariborska škofija doživela še 1920 in 1964, ko se je vprašanje njenih meja pravno dokončno uredilo. Vse spremembe, tako škofijskih meja, kot meja dekanatov in posameznih župnij moremo leto za letom verno spremljati na podlagi letopisov in si na ta način vse do najnovejše dobe ustvariti verno karto **teritorialne razsežnosti škofije**.

Druga velika skupina podatkov zadeva njeno **personalno stran**, predvsem, kar zadeva njeno vodstvo, duhovnike, redovnike in redovnice, ki so delovali v škofiji. O vsebini podatkov velja isto, kar smo rekli za letopise ljubljanske škofije: v začetku so podatki skopi (le navedba priimka in imena, ter navedba službe in kraja, kjer je

¹ Osnovne življenjske podatke o posameznih škofih nam nudi Hierarhia catholica medii et recentioris aevi. Do sedaj je izšlo osem zvezkov za čas od 1198 do 1903, Patavii in Monaterii 1913—1978; Slovenski biografski leksikon prinaša življenjepise za naslednje škofo: Karlin A., 429; Kutnar I., 597; Napotnik II., 190—192; Slomšek III., 367—379; Stepischnegg III., 470—471; Stobej III., 488—489; Thurn 12. zv. 82; Tomažič 12. zv. 106. V leksikonu Die Bischöfe der deutschsprachigen Länder 1785/1803 bis 1945, Berlin 1983, izdal Erwin Gatz, so opisani naslednji škofo: Firmian 191—192, Kuenburg 419—420; Kuttnar 425—426; Napotnik 529—531, Schratzenbach 671—672, Slomšek 708—710, Stepischnegg 738—739 in Zimmerman 838—839. Vse škofo pa je opisal Tangl Karlmann, Reihe der Bischöfe von Lavant, Klagenfurt 1841 (z daljšim zgodovinskim uvodom o škofiji).

² Orožen Ignacij, Das Bisthum und die Diözese Lavant, 7. zv., Maribor 1875—1889; Kovačič Franc, Zgodovina lavantinske škofije 1228—1928, Maribor 1928.

³ Iz obsežne literature naj omenim le Zbornik ob 750-letnici mariborske škofije, Maribor 1878; prispevke v zborniku Moja in tvoja Cerkev, Ljubljana 1982; študije, ki so jih v posameznih številkah zbirke Acta Ecclesiastica Sloveniae objavljali Bogo Grafenauer, Jože Minarič, Ivan Škafar in Ivan Zelko.

⁴ V Personalstand des Bistums Lavant in Steiermark für das Jahr 1910, 237—254 je objavljena izčrpna in dobra analiza podatkov iz letopisov lavantinsko-mariborske škofije do leta 1909.

⁵ prim. France M. Dolinar, Letopisi ljubljanske (nad)škofije kot zgodovinski vir, v: ZC 36 (1982), 231—241.

⁶ Lavantinski škof je odstopil svoje ozemlje na zahodnem štajerskem sekovskemu škofu, dobil pa je od salzbürškega nadškofa na Koroškem v velikovškem okrožju 25 župnij, od bivše goriške nadškofije 85 župnij na štajerskem in Koroškem, ter 27 župnij od ljubljanske škofije na Koroškem in pretežno štajerskem. Prim. Ožinger Anton, Zgodovina mariborske škofije, v: Tvoja in moja Cerkev, Ljubljana 1982, 91.

⁷ Prim. Grafenauer Bogo, Etnična vprašanja ob preureditvi lavantinske škofije v slovensko škofijo na štajerskem, v: AES 1, 1979, 107—136.

to službo vršil), sčasoma pa postanejo podatki popolnejši: datum in kraj rojstva, datum posvetitve za duhovnika, naslov in zadnja služba, ki jo opravlja. Smrtni datum odkrijemo s sistematičnim pregledovanjem nekrologijev.⁸

II.

Podobno kot pri ljubljanskih, je, tudi, pri letopisih lavantinsko-mariborske škofije značilna **negotovost glede njihove zunanje oblike in nedoslednost v naslovu**. Prvi letopis je izšel leta 1796 z naslovom *Schematismus der Bistum Lavantinischen Geistlichkeit*. Ze leta 1804 se je preimenoval v *Verzeichniss der Bisthum lavantinischen Geistlichkeit*, v letu 1808 pa v *Personalstand des Konsistorium und der gesammten Welt- und Kloster-Geistlichkeit der Fürstbischöflichen Lavanter Diözes*, leta 1810 nosi naslov *Verzeichniss über den Personalstand des Konsistorium und der gesammten Welt und Klostersgeistlichkeit der Fürstbischöflichen Lavanter Diözes*. Als Anhang zum Direktorium auf das Jahr 1810. Od leta 1815 do 1825 je izhajal pod naslovom *Personalstand des Konsistorium und der gesammten Welt- und Klostersgeistlichkeit der Fürstbischöflichen Lavanter-Diözes*. Od leta 1826 do 1840 nosi naslov *Schematismus des Bisthum Lavanter Kirchensprengels mit Anfang des Militär-Jahres*... Als Anhang zum Kirchen-Kalender. V letih 1841 do 1856 so naslov nekoliko poenostavili v *Schematismus des Bisthumes Lavant*. Mit Anfang des Militär-Jahres... Als Anhang zum Kirchen-Kalender. Z letom 1857 odpade podnaslov Als Anhang des Kirchen-Kalender. Od leta 1860 dalje izhaja pod naslovom *Personalstand des Bisthumes Lavant*. Mit Anfang des (Kirchen) Jahres... ki dobi leta 1865 še dopolnilo *Personalstand des Bisthumes Lavant in Steiermark*...

V slovenščini je letopis izšel prvič leta 1920/21 z naslovom **Šematizem lavantinske knezoškofije**. Leta 1926 izraža naslov tudi njen pravni položaj: **Šematizem neposredno sveti stolici podrejene lavantinske knezoškofije**.⁹ Leta 1948 nosi naslov **Šematizem lavantinske škofije**, ki ga leta 1956 dopolnijo **Šematizem lavantinske škofije in apostolskih administracij**.¹⁰ Leta 1963 izide letopis prvič z novim imenom škofije **Šematizem mariborske škofije in administracij delov somboteljske, graške in krške škofije**. Leta 1969 nosi preprosto naslov **Mariborska škofija**.¹¹

Pod skupnim naslovom je bil letopis lavantinsko-mariborske škofije objavljen za leto 1922 v delu: **Cerkveni priročnik za katoliške Jugoslovane, za leto 1939: Opći šematizam katoličke Crkve u Jugoslaviji**. **Cerkev v Jugoslaviji, za leto 1978: Letopis slovenskih škofij**. Naslovi duhovnikov in župnij lavantinsko-mariborske škofije pa so navedeni tudi v publikaciji **Adresar katoličke crkve u SFRJ za leto 1981**, in v **Naslovníku slovenskih škofij za leta 1981, 1982, 1983 in 1984**.

Do vključno leta 1919 so letopisi pisani v nemškem jeziku. Pri iskanju krajev moramo biti pozorni na nedoslednost (negotovost?) pri pisanju nemške oblike kraja, npr. leta 1796 *Findischfeistriz*, se leta 1804 spremeni v *Windischfeistriz*, prav tako *Zilli* v *Cilli* in podobno. Na podobne primere je potrebno včasih paziti tudi pri priimkih duhovnikov.

Več reda pa kažejo letopisi pri **izhajanju**. Kot že rečeno, je izšel prvi letopis leta 1796, nato 1798, 1804, 1809, 1810, 1815, 1817, 1819, 1821. Od 1821 do vključno 1925 so letopisi **izhajali vsako leto** (manjkata le za leti 1824 in 1835!), od 1926 do vključno 1934 **vsaki dve leti**, nato pa občasno: 1937, 1939, 1948, 1956, 1963, 1969.

⁸ Poleg objavljenih podatkov v letopisih za posamezna leta, sta izšla v Mariboru tudi dva posebej tiskana nekrologija za leta od 1859 do 1936 oziroma 1959.

⁹ 1. maja 1924 je sv. sedež lavantinsko škofijo izločil iz salzburške metropolije in jo neposredno podredil sebi.

¹⁰ Ker sta mirovni pogodbi v St. Germainu in Trianonu dodelili kraljevini SHR nekatere kraje iz sekovske, krške in somboteljske škofije, jih je sv. sedež poveril v upravo (administraturo) lavantinskemu škofu. Prim. Jože Smej, *Priključitev delov somboteljske, krške in sekovske škofije mariborski škofiji*, v: *Zbornik ob 750-letnici mariborske škofije, Maribor 1978*, 20–27.

¹¹ Leta 1962 se je lavantinska škofija preimenovala v mariborsko, ali točneje v mariborsko-lavantinsko. Leta 1964 so ji bile dodeljene župnije, ki jih je upravljala od leta 1923 dalje (prim. op. 10). Leta 1968 se je mariborska škofija vključila v novoustanovljeno slovensko cerkveno pokrajino.

1971, 1974, 1978. Sem moramo prišteti še dva nekrologija, ki sta izšla leta 1936 in 1959.

III.

Struktura podatkov in njihova vsebina

Prvi letopis lavantinske škofije je bil leta 1796 natisnjen v Celovcu (Kleinmayerische Buchdruckerei). Naslovno stran krasi grb vladajočega škofa Vincenca Jožefa kneza Schrattenbacha.¹² Podatki v letopisu so seveda času primerno še skromni. Vrstni red podatkov je naslednji: škof, konzistorij; duhovni svetniki in konkurzni izpraševaci. Duhovniki so razdeljeni po okrožjih (celovško in celjsko), ta pa po dekanatih in župnijah. Pri vsakem župniku je navedeno samo ime, priimek in služba, ki jo je takrat opravljal. Redovniki so navedeni v okviru župnije, v kateri se je nahajal njihov samostan. Sledijo podatki o študentih teologije, umrlih duhovnikih (od 1. novembra 1794 do 1. maja 1796) in seznam iz lavantinske škofije odpuščenih duhovnikov. Letopisu so dodana imenska kazala duhovnikov, samostanov in dekanatov po okrožjih.

Letopis za leto 1798 ne prinaša nobenih novosti. **Leta 1804** je osiromašena tako zunanja oblika letopisa (brez grba), kot tudi njegova notranja vsebina. Manjkajo namreč podatki o škofijskih upravnih službah ter abecedni seznama na koncu knjige.

Letopis za **leto 1809** navaja seznam duhovnikov v dušnem pastirstvu, študenti teologije so razvrščeni po letnikih, prvič se pojavi seznam upokojenih duhovnikov. **Leta 1810** so redovniki prvič navedeni v posebnem seznamu. Za **leto 1815** je posebej poudarjeno, da izhaja letopis kot dodatek k direktoriju (cerkvenemu liturgičnemu koledarju). Nekatere kuratne cerkve se preimenujejo v lokalije. **Leta 1819** se poleg abecednega seznama duhovnikov pojavi tudi abecedni seznam krajev. **Leto 1826** prinaša v letopisu nekatere novosti: vrstni red podatkov je naslednji: škof ordinarij, seznam lavantinskih škofov z letnicami vladanja (tokrat se pojavi prvič), kapitelj, konzistorij. Duhovniki so navedeni v okviru župnij, te pa so razdeljene po okrožjih in dekanatih. Pri vsaki župniji je naveden patronat in število vernikov (duš). Redovniki so navedeni po svojih redovnih hišah. Sledijo seznam umrlih duhovnikov, seznam bogoslovcev, statistični pregled škofije in abecedno kazalo oseb. V dodatku so navedeni učitelji na šolah po posameznih dekanijah. **Leta 1828** dobi statistični pregled škofije že določeno obliko. **Leta 1829** je pri umrlih duhovnikih prvič navedena tudi njihova starost.

Pomembno prelomnico v strukturi podatkov pomeni **leto 1844**. Abecedni seznam duhovnikov prvič navaja poleg imena in priimka tudi datum rojstva in datum posvetitve posameznih duhovnikov. **Leta 1845** je v abecednem seznamu krajev za slovenski del škofije v oklepaju navedena tudi slovenska oblika kraja. **Leta 1846** je struktura podatkov naslednja: ordinarij, vrsta lavantinskih škofov, stolni kapitelj, konzistorij. Župnije so razvrščene po okrožjih, znotraj okrožij pa po dekanatih. Pri vsaki župniji je naveden patronat, število vernikov in službujoči duhovnik (samo služba). Sledi seznam duhovnikov, ki delujejo izven škofije, seznam redovnikov (ti so naštetih po samostanih, kjer živijo. Navedena je samo njihova služba, brez osebnih podatkov). Statistični pregled škofije je prav tako razdeljen po dekanatih in navaja število župnij, lokalij, kaplanij, kuratnih in dvornih beneficijev, število dušnih pastirjev, število duhovnikov v drugih službah, upokojenih in nezmožnih duhovnikov, skupno število duhovnikov, število cerkva in kapel. Abecedno kazalo duhovnikov navaja kraj in datum rojstva in datum posvetitve za duhovnika. Abecedni seznam dušnopastirskih postojank, podružnic, kapel, patronatov (Vogtei). Slovenska imena krajev so navedena v oklepaju. V dodatku sta navedena seznama učiteljev

¹² Schrattenbach je bil kar dvakrat lavantinski škof. Prvikrat (1777—1790) se je zaradi slabih dohodkov škofiji odpovedal, vendar je bil po smrti škofa Gandolfa Ernesta Kuenburga (1790—1793) še enkrat izvoljen za njenega škofa (1795—1800). Med ljudstvom je bil bolj priljubljen morda samo še škof Slomšek. Pod njegovo vlado so se končala dolgoletna pogajanja zaradi ureditve novih meja škofije.

na nemških šolah po dekanijah in pregled šol. **Leta 1857** so v letopisu navedene tudi redovnice.

Premestitev sedeža škofije iz Št. Andraža na Koroškem v Maribor odseva seveda tudi iz letopisov, predvsem kar zadeva novo teritorialno razdelitev dekanatov in župnij.¹³ **Leta 1860** so v letopisu imenoma navedeni profesorji in študentje teologije in vodstvo semenišča.¹⁴ Pri redovnikih je navedeno leto ustanovitve samostana in kdo ga je ustanovil. **Leta 1862** je pri posameznih župnijah navedena najbližja pošta. **Leta 1865** je dodan seznam obveznosti dekanov, šolskih nadzornikov in samostanov do ordinariata. Novi so tudi podatki o vodstvu in gojencih novoustanovljenega deškega semenišča Maximilianum-Viktorinum v Celju¹⁵ ter podatki o veroučiteljih na ostalih šolah. **Leta 1866** je pri duhovnikih v oklepaju prvič navedena tudi slovenska oblika priimka (npr. poleg Sortschitsch tudi Sorčič), vendar samo v okviru župnije, ne pa tudi zadaj v abecednem seznamu. Nov je tudi seznam duhovnikov po kano- nični starosti (to je po dnevu posvetitve za duhovnika).

Pomembno vsebinsko prelomnico letopisov lavantinske škofije kot zgodovinski vir brez dvoma pomeni **leto 1867**, ko je mariborski kanonik in cerkveni zgodovinar **Ignacij Orožen** začel v dodatku letopisov objavljati zgodovino lavantinske škofije. Dodatek je imel samostojno oštevilčene strani, kar je omogočilo duhovnikom, da so posamezne zvezičice pozneje vezali. Zato v letopisih samih danes le še v redkih primerih dobimo ta dodatek z Orožnovo zgodovino. Tako je Orožen do leta 1899 obdelal vso zgodovino lavantinske škofije. **Leta 1869** je seznam škofov opremljen s kritičnimi opombami pod črto. **Leta 1872** že prevladuje slovenska oblika priimka v abecednem seznamu duhovnikov. Izpadejo podatki o deškem semenišču v Celju. **Leta 1879** so v letopisu navedeni tudi podatki o centralnih cerkvenih uradih po vrstnem redu: vladajoči papež, seznam papežev, kardinalov, metropolit. Ostali podatki so isti. Pojavijo se zopet podatki o deškem semenišču Maximilianum-Viktorinum, ki je bilo iz Celja prestavljeno v Maribor. **V letu 1889** so dvojezična imena krajev navedena tudi v tekstu letopisa. **Leta 1891** so pri župnijah navedene tudi posamezne podružne cerkve in najbližja šola s podatkom, koliko razredov ima. **Leta 1892** je trideset lokalij navedenih med župnijami. **Leta 1893** se zopet pojavi grb vladajočega škofa. Poleg osebnih podatkov o vladajočem papežu je navedena vrsta rimskih papežev z letnico izvolitve, letnico smrti in dolžino vladanja. Novi so tudi podatki o rimski kuriji (o kongregacijah, papeških centralnih uradih, upravi in nunciaturah). **Leta 1894** sta v seznamu papežev navedeni samo letnici izvolitve in smrti.

Vrsto novosti v strukturi podatkov prinaša letopis za **leto 1895**. Dodan je statistični pregled dušnopastirskih postojank in oglas glede sej konzistorija, konkurznih izpitov, vizitacij in birm v tekočem letu. Nova rubrika so Katoliška združenja (Katholische Vereine) v lavantinski škofiji s podatkom o njihovi ustanovitvi. Predvsem pa velja opozoriti na **škofijsko kroniko**, ki so jo začeli tiskati s tem letom. Rubrike so se tudi pri kroniki sčasoma ustalile, zato bom sproti opozarjal le na posebnosti, oziroma na nove rubrike ter važnejše podnaslove znotraj posameznih rubrik, ki so večinoma posvečeni izrednim dogodkom ali priložnostnim slovesnostim v preteklem letu. **Leta 1895** ima kronika samo štiri rubrike: blagoslovi, posvetitve, ljudski misijoni in duhovne vaje. Naslednje leto (**1896**) sta v kroniki objavljeni kot novi rubriki katoliška združenja in nekrologij. **Leta 1899** je abecednemu seznamu župnij dodan tudi abecedni seznam podružnic.

¹³ Leta 1856 je dosegel škof Slomšek premestitev škofijskega sedeža iz Št. Andraža v Maribor in novo razmejitev med krško, lavantinsko in sekovsko škofijo. 16. in 20. maja 1857 je oboje potrdil tudi Rim. Premestitev sedeža se je izvršila 1859. Škof je oddal koroške kraje škofiji v Celovcu, dobil pa je od sekovske kraje mariborskega okrožja, kjer so bivali Slovenci.

¹⁴ Leta 1859 se je Slomšku posrečilo vzpostaviti bogoslovje v Mariboru. Do tedaj so lavantinski bogoslovci študirali teologijo v Celovcu. Prim. Jože Rajhman, Mariborsko bogoslovje in njegov pomen za rast mariborske škofije, v: Zbornik ob 750-letnici mariborske škofije, Maribor 1978, 37–43.

¹⁵ Škof Slomšek je v letu 1855/56 dijaški zavod v Celju spremenil v zavod za vzgojo bodočih duhovnikov in mu dal ime Maximilianum, vendar avstrijska vlada zavoda formalno ni potrdila. Leta 1861 je podoben zavod ustanovil v Mariboru in mu po ptujskem mučencu dal ime Viktorinum. V veliki meri zaradi ekonomskih razlogov so leta 1864 združili oba zavoda v Celju pod skupnim imenom Maximilianum-Viktorinum, vendar so ga že leta 1878 prenesli v Maribor, prim. Franc Kovačič, n. d. 405–407.

Predomnica stoletja prinaša prelomnico tudi v strukturi podatkov v letopisih lavantinske škofije. Leta 1900 sta dodana zgodovinska pregleda škofije in stolnega kapitlja. Pri župnijah so navedeni osnovni zgodovinski podatki o cerkvi, o oltarjih v njej, njene mere (širina, dolžina in višina), patronat, število vernikov (duš), podatek o najstarejši matični knjigi v župniji, okrajno glavarstvo in okrajno sodišče, pošta, telegraf, šola, navedene so podružne cerkve, od 1902 je navedena tudi najbližja železniška postaja in njena oddaljenost od župnijske cerkve, ter nadmorska višina pri cerkvenem zvoniku. Pri kroniki se pojavita novi rubriki: muzej in cerkvene stavbe družbe. Leta 1901 poroča kronika o prvem evharističnem kongresu (prazniku) v lavantinski škofiji 22. 11. 1900, o tretji škofijski sinodi, ki jo je vodil škof Napotnik¹⁶ in o generalnem zborovanju avstrijske Leonove družbe,¹⁷ ki je bilo 23. in 24. julija 1900 v Mariboru. Poleg že ustaljenih rubrik poroča kronika leta 1902 o praznovanju svetega leta tako v vesoljni cerkvi in še posebej v lavantinski škofiji. Leta 1903 poroča kronika o srebrnem jubileju (25 let vladanja) papeža Leona XIII., o postavitvi gotskega spomenika v mariborski stolnici, o misijonarjih zlatomašnikih pri sv. Jožefu v Celju in o katoliški literaturi, ki je izšla v preteklem letu v lavantinski škofiji. Bibliografija katoliške literature je postala redna rubrika škofijske kronike! Leta 1904 nadaljuje kronika poročilo o slovesnostih ob 25-letnici vladanja papeža Leona XIII., nato se spomni njegove smrti (20. julija 1903) in izvolitve novega papeža Pija X. Poleg rednih rubrik podrobno poroča o četrti škofijski sinodi lavantinske škofije leta 1903,¹⁸ o slovesnostih ob 1600-letnici smrti sv. Viktorina Ptujkega, ter o kanoničnih vizitacijah in birmah preteklega leta.

Leta 1905 podrobno opisuje, kako so po posameznih dekanijah proslavili marijansko sveto leto 1904, poroča o uvedbi celodnevnega češčenja v lavantinski škofiji. Dragoceno je poročilo o prvem tečaju za organiste v Mariboru.¹⁹ Naslednje leto (1906) zasledimo v kroniki poročilo o odmevu uvedbe celodnevnega češčenja sv. Rešnjega Telesa v lavantinski škofiji, poročilo o odredbi lavantinskega škofa, naj po vseh župnijah ob nedeljah in praznikih zvonijo z velikim zvonom pet minut ob 9. uri zjutraj in ob šestih zvečer. Zanimivo je tudi poročilo o prvem katehetskem dnevu lavantinske škofije.²⁰ Leta 1907 poroča kronika o provincialni sinodi v Salzburgu in o peti škofijski sinodi lavantinske škofije leta 1906.²¹ V kroniki leta 1908 zasledimo opis posvetitve Marijine bazilike v Mariboru (danes frančiškanska cerkev), o posvetitvi in otvoritveni slovesnosti novega učiteljsišča v Mariboru, o drugem tečaju za organiste in o zahvali župnije Ivansko v Bosni, kateri je dekan iz Kozjega daroval Marijin kip za njihovo cerkev.

Leta 1909 kronika poleg rednih rubrik poroča o praznovanju lurških jubilejev in petdesetletnice mašništva papeža Pija X. Dragocen je opis novih orgel in novega okna v mariborski stolnici. Sledi poročilo o glasbeno govorniški akademiji mariborskih bogoslovcev, o društvu katoliških gospa,²² o šolskih sestrah,²³ o stopetdeset letnici mariborske in celjske gimnazije, o društvih in o bratovščinah.²⁴ Osrednja tema

¹⁶ Škof Napotnik je vodil pet škofijskih sinod v Mariboru, in sicer v letih 1896, 1900, 1903, 1906 in 1911. Pred njim je vodil škofijsko sinodo že škof Stepischnegg leta 1883. Sklepi teh sinod so bili v celoti tiskani v posebnih knjigah. Prim. Ojnik, Stanko, Mariborske škofijske sinode, v: Zbornik ob 750-letnici mariborske škofije, Maribor 1978, 28—36.

¹⁷ Leonova družba (Leo Gesellschaft) je bila ustanovljena leta 1896 v Ljubljani z namenom, da pospešuje študij literarnih in duhovnih ved. Izdajala je revijo Čas, ki je izhajala dvakrat mesečno.

¹⁸ Gre za tretjo sinodo, ki jo je vodil škof Napotnik. Sklepi so objavljeni v: Ecclesiae Lavantinae Synodus Dioecésana anno 1903, Marburgi 1904.

¹⁹ Leta 1900 so v Mariboru ustanovili posebno združenje za materialno in moralno podporo organistov. Združenje si je prizadevalo omogočiti med drugim organistom tudi višjo strokovno izobrazbo.

²⁰ O problematiki kateheze so obširno razpravljali na sinodi leta 1906. Prim. Synodus dioecésana Lavantina anno 1906 concita et facta, Marburgi 1907.

²¹ To je bila četrta sinoda, ki jo je vodil škof Napotnik: Synodus dioecésana lavantina, anno 1906, Marburgi 1907.

²² Društvo je bilo ustanovljeno leta 1860 z namenom, da podpira uboge dijakinje ter ostale revne in bolne ljudi. Iz tega društva se je 1902 izločila Zveza krščanskih žena z namenom, med družinami in v javnem življenju širiti krščanska načela.

²³ Šolske sestre so prišle v Maribor iz Gradca leta 1864. Na pobudo škofa Slomška so se 1869 osamosvojele. Prva vrhovna predstojnica nove kongregacije, s. Margareta Puhar je dala družbi nova pravila in jim kot glavno delovno področje določila krščansko vzgojo in pouk mladine.

²⁴ Letopis navaja 34 različnih društev in bratovščin, ki so delovale na področju lavantinske škofije. V posebni rubriki pa je navedeno 26 podružnic cerkvenih stavbnih družb.

kronike za leto 1910 je opis praznovanja petdesetletnice prenosa škofijskega sedeža iz Št. Andraža v Maribor leta 1909.²⁵ Sledijo poročila o sedemstoletnici frančiškanov, o srebrnem škofovem jubileju papeža Pija X., o tretjem tečaju za organiste. Pojavi se tudi nova rubrika, ki poroča o stanju duhovščine v lavantinski škofiji. V prvem nadaljevanju v obsežnem prispevku (str. 237—254) poroča o podatkih letopisov lavantinske škofije:

Kronika v letopisu leta 1911 poroča o petem marijanskem kongresu v Salzburgu v preteklem letu. V rubriki »Personalstand« poda zgodovinski oris škofijskih centralnih uradov in kratek življenjepisa lavantinskih škofov. Omeniti velja tudi poseben pregledni seznam patronatov v škofiji. Leta 1912 ima kronika podroben opis šeste lavantinske škofijske sinode.²⁶ v rubriki »Personalstand« pa je podan zgodovinski oris stolnega kapitlja in navedeni vsi kapitulariji z osebnimi podatki. Leta 1913 poroča kronika o prvem avstrijskem katehetskem kongresu in 23. mednarodnem evharističnem kongresu na Dunaju in o evharističnem kongresu v lavantinski škofiji. V rubriki »Personalstand« zasledimo zgodovinski oris bogoslovne šole v Mariboru, kjer so navedeni tudi vsi profesorji, ki so na tej šoli poučevali.²⁷

Leta 1914 prinaša kronika poročilo o slovesnostih ob 1600-letnici milanskega edikta cesarja Konstantina, o svetoletnem odpustku in zgodovinski oris deškega semenišča Maximilianum-Viktorinum v Celju, oziroma po letu 1878 v Mariboru. Leta 1915 posveti kronika veliko prostora poročilom o molitvah in raznih drugih pobožnostih za mir. Bralce obvešča, da pripravljajo uredniki poseben nekrologij. V letih 1916, 1917 in 1918 so opisani spomina vredni dogodki med vojno. Nova rubrika nam poroča o Tretjem redu sv. Frančiška v lavantinski škofiji. Leta 1919 je letopiš zadnjič pisan v nemškem jeziku. V opombi na str. 348—349 je slovensko opravičilo, da je bil večji del letopisa že tiskan, ko so se odločili za slovensko izdajo. Nove rubrike v kroniki poročajo o pobožnostih za mir, o naseljitvi usmiljenih bratov v Vrbju pri Zalcu.

Za leti 1920 in 1921 je letopis izšel skupaj, in sicer prvič v slovenskem jeziku. Tiskan je bil v Mariboru na 286 straneh. Struktura podatkov je naslednja: 1. sv. rimska Cerkev: vrsta rimskih papežev, vladajoči papež, sv. rimski kolegij, kongregacije, sodišča, uradi, uprava papeških palač, nunciature; 2. Salzburški metropolit; 3. zgodovinski pregled lavantinske škofije, vrsta lavantinskih škofov, vladajoči škof, patronatske pravice in bremena lavantinske škofije, stolni kapitelj (zgodovina in sedanjosti kapitulariji); 4. knezoškofijski ordinariat; 5. doktorji teologije, šolski nadzorniki, stolnica, bogoslovno učilišče, semenišče, dijaško semenišče (Maximilianum-Viktorinum), veroučitelji na drugih učnih zavodih, okrožja naddekanatov;²⁸ 6. župnije so razdeljene po dekanatih. Pri vsaki župniji so navedeni zgodovinski podatki o cerkvi (kdaj je zidana in kdaj obnovljena), njene mere, patronat, število vernikov, od kdaj so matične knjige, okrajno glavarstvo in sodišče, pošta, železniška postaja, nadmorska višina, službujoči duhovniki z osnovnimi osebnimi podatki, podružnice in druge cerkve v župniji, kapele, šole in občina; 7. seznam redovnikov in redovnic v lavantinski škofiji z njihovimi osnovnimi podatki. Tudi redovnice so tokrat navedene imenoma. Za kongregacijo šolskih sester, ki je bila leta 1869 ustanovljena v Mariboru, so navedene sestre tudi drugod po svetu. Pri vsakem samostanu je podatek, kdaj je bil ustanovljen; 8. seznam izven škofije živečih duhovnikov; 9. seznam umrlih duhovnikov; 10. seznam duhovnikov po kanonični starosti; 11. statistični pregled dušnopastirskih postojank, duhovščine in prebivalstva v lavantinski škofiji; 12. naznanila in seznam periodičnih vlog; 13. patronati nad župnijami lavantinske

²⁵ prim. op. 13.

²⁶ To je bila peta sinoda, ki jo je vodil škof Napotnik. Sklepi so objavljeni v knjigi *Operationes et Constitutiones synodi dioeceseanae Lavantinae, anno 1911, Marburgi 1912.*

²⁷ Prim. tudi Jože Rajhman, *Mariborsko bogoslovje in njegov pomen za rast mariborske škofije*, v: *Zbornik ob 750-letnici mariborske škofije*, Maribor 1978, 37—43.

²⁸ Na sinodi leta 1906 je škof Napotnik (za razliko od ljubljanske škofije, ki je obnovila arhidiakonate) razdelil lavantinsko škofijo na štiri naddekanate, za naddekanate pa postavil kanonike stolnega kapitlja.

škofije (skupaj jih je bilo 38, od tega 24 duhovnih in 14 svetnih); 14. škofijska kronika ima naslednje rubrike: posvečenja; blagoslovi; misijoni, duhovne vaje in druge pobožnosti; tridesetletnica škofovanja škofa Mihaela Napotnika; kanonične vizitacije in birme; katoliško slovstvo; tretji red 'sv. Frančiška; katoliška društva in pobožne bratovščine; cerkvene stavbne družbe; opombe; 15. abecedni seznam oseb (posebej: za moške, posebej za ženske), župnij in podružnic; 16. spremembe, popravki in dopolnila. Opombe in kazalo. To osnovno strukturo podatkov ohranijo letopisi tudi v naslednjih letih. Spremembe so vidne predvsem v poročilih o izrazito časovno pogojenih slovesnostih in jubilejih.

Leta 1922 je pri ordinariju sporočilo o smrti škofa Mihaela Napotnika in o njegovem pogrebu. Dodana so tudi navodila za uradovanje. Istega leta je izšel tudi **Cerkveni priročnik za katoliške Jugoslovane**, ki ga je pripravil Anton Mrkun.²⁹ Podatki o Mariborski (lavantinski) škofiji so navedeni pri Salzburški metropoliji na str. 63—76. Podana je najprej kratka zgodovina lavantinske škofije, nato pa podatki po naslednjem vrstnem redu: škof, stolni kapitelj, škofijska pisarna, bogoslovje (profesorski zbor), vodstvo semenišča in število bogoslovcev (42); vodstvo dijaškega semenišča in število gojencev (40); veroučitelji v Mariboru; okrožja naddekanatov, župnije po dekanatih (pri vsaki je navedeno število duš, pošta in službujoči duhovnik), verska organizacija, karitativna dejavnost (z osnovnimi zgodovinskimi podatki). Na str. 165 je naveden še kler mariborske škofije izven države SHS. Podatki so v glavnem o ponemčenih Slovencih v Soboti.³⁰

Letopis za leto 1924 je začuda zelo osiromašen. Izpadli so vsi daljši zgodovinski orisi, vrsta rimskih papežev in kardinalov ter kronika. Pri službujočih duhovnikih v župniji je navedena samo letnica, od kdaj so na župniji, vsi ostali podatki so zadaj v abecednem seznamu. Dodan je statistični pregled cerkvenih bratovščin, družb in društev. Leto 1928 nas podnaslov opozori, da je letopis izšel ob sedemstoletnici lavantinske škofije. To je dalo verjetno povod, da so zopet navedeni vsi lavantinski škofje z letnicami vladanja, vendar brez kritičnih opomb pod črto. V letih 1930 in 1932 je v letopisu objavljena slika vladajočega škofa Andreja Karlina in njegov grb, v letih 1934 in 1937 pa slika in grb škofa Ivana Tomažiča. Prav tako so ponovno navedeni sezname rimskih papežev, kardinalov in rimske kurije.

Za leto 1939 je bil letopis lavantinske škofije objavljen v delu **Opis šematizam katoličke Cerkve u Jugoslaviji**³¹ (str. 316—356). Cerkvena karta Jugoslavije (za str. 16) nam najprej prikaže grafični prikaz škofije, sledi splošen pregled škofije (patron, površina, jezik, število vernikov-katoličanov in drugovercev, razdelitev škofije). Po kratkem zgodovinskem orisu škofije so navedeni osebni podatki vladajočega škofa, sledi stolni kapitelj, ordinariat, bogoslovje (naveden profesorski zbor), semenišče (vodstvo in število bogoslovcev: 68 + 7), dijaško semenišče Maximilianum-Viktorinum (vodstvo in število gojencev: 126). Pregled župnij je podan po naddekanatih in dekanatih. Pri vsaki župniji je naveden podatek o ustanovitvi župnije, o gradnji cerkve, o kapelah, patronatih, o številu vernikov (katoličanov in drugovercev), navedena je železniška postaja, pošta, občina, okraj, telefon, šola (koliko razredov ima) in osnovni podatki o službujočih duhovnikih. Nato so navedeni duhovniki v raznih službah (veroučitelji, semeniški duhovniki, duhovniki v vojaški službi in v raznih upravnih službah), duhovniki, ki bivajo izven škofije in upokojeni duhovniki. Sledi statistični pregled škofije (dekanati, župnije, ekspozičure, cerkve, kapele, svetni in redovni duhovniki, redovnice, število katoličanov), cerkvene bratovščine, družbe in društva. Redovniki (str. 406—471) in redovnice (str. 472—525) so razdeljeni po provincah. Pri vsakem redu je naveden kratek zgodovinski oris province in njeno vodstvo. Pri vsakem samostanu je naveden točen naslov, kdaj je bil ustanovljen in osnovni podatki o cerkvi. O redovnih duhovnikih so navedeni podatki o rojstvu in po-

²⁹ Splošno o podatkih tega priročnika glej ZC 36 (1982), 235—236.

³⁰ Po prvi svetovni vojni je župnija Sobota pri Radljah prišla v upravo sekovske škofije.

³¹ Splošni podatki o tem letopisu v ZC 36 (1982), 236—237.

svetitvi za duhovnika, bratje laiki so navedeni imenoma brez osebnih podatkov, novinci in bratje tretjeredniki pa so navedeni samo po številu. Pri redovnicah je navedeno imenoma samo vodstvo, ter število sester in gojenk oziroma otrok, če so redovnice skrbele za šolo ali konvikt. V rubriki Katoliški tisk (str. 540) zvedo, da je tega leta v lavantinski škofiji izhajalo 12 listov in revij, ter tri priloge. Omeniti velja še statistični pregled jugoslovanskih škofij, kjer je navedena površina posameznih škofij, njeno prebivalstvo, cerkvene ustanove, kler, moški ter ženski redovi in kongregacije.

Po dolgem premoru je naslednji letopis lavantinske škofije izšel šele leta 1948 v drobnem zvezku (47 strani). Vrstni red podatkov je naslednji: ordinarij, škofijski ordinariat, seznam dekanij in duhovnij, službujoči duhovniki z letnico, od kdaj so na župniji, seznam duhovnikov po abecednem redu (navedena je samo služba), lavantinski duhovniki izven škofije (samo kje delujejo) in seznam župnij, ki nimajo svoje pošte.

Leta 1956 je izšel letopis razmnožen na ciklostil formata A 4 z naslednjo strukturo podatkov: statistični pregled, ordinarij in ordinariat, okrožja naddekanatov, župnije po dekanijah (v okviru župnije je naveden duhovnik z letnico, od kdaj je na župniji), abecedni seznam duhovnikov z navedbo službe in osnovnimi osebnimi podatki, lavantinski duhovniki izven škofije, tuji duhovniki v lavantinski škofiji in seznam duhovnikov po fizični starosti.

Tudi leta 1963 je izšel letopis razmnožen na ciklostil, vendar v knjižni obliki. V podnaslovu je navedeno posvetilo ob stoletnici Slomškove smrti in 1100-letnici prihoda sv. bratov Cirila in Metoda med Slovane. Na prvi strani je vlepjana fotografija mariborske stolnice. Struktura podatkov je več ali manj ustaljena: vladajoči papež, škof ordinarij, generalni vikar, kapitelj, ordinariat in škofijski sveti, bogoslovci — navedeno je le število), okrožja naddekanatov, dekanije in župnije. Pri vsaki župniji je naveden službujoči duhovnik z letnico, od kdaj je na župniji in pošta. Abecedni seznam duhovnikov z osnovnimi podatki, duhovniki izven škofije in tuji duhovniki v mariborski škofiji, bogoslovno³² in dijaško³³ semenišče (bogoslovci in dijaki so navedeni imenoma po letnikih oziroma razredih), duhovniki po kanonični starosti, spremembe in popravki ter statistični pregled. Dodan je še posebej razmnožen dodatek z abecednim seznamom župnij.

Leta 1969 je letopis zopet izšel v tisku. Že v naslovu je opaziti spremembo, ker se je škofija preimenovala v Mariborsko (— lavantinsko).³⁴ V začetku je objavljena slika vladajočega škofa Maksimilijana Držečnika. Struktura podatkov je nekoliko dopolnjena po naslednjem vrstnem redu: papež, nuncij, metropolit, ordinarij, možni škof, generalni vikar, vrsta lavantinskih škofov, naslovi škofij v Jugoslaviji, statistični pregled škofije, kapitelj, ordinariat, škofijski sveti, semenišče, okrožja naddekanatov, dekanije in župnije. Župnije so razvrščene po abecednem redu. Pri vsaki je navedena pošta in službujoči duhovnik. Duhovniki in redovniki so prav tako razvrščeni v posebnem seznamu po abecednem redu z osnovnimi osebnimi podatki. Sledijo seznam duhovnikov in redovnikov po kanonični starosti, duhovniki drugih škofij, lavantinski duhovniki, ki delujejo izven svoje škofije, umrli duhovniki, bogoslovci, gojenci dijaškega semenišča v Mariboru, gojenci v malih semeniščih v Djakovem in Pazinu, naslovi drugih slovenskih župnij. Zanimiv je tudi grafični prikaz starostne piramide v škofiji.

Leta 1971 je izšel letopis za vso Slovenijo pod naslovom **Cerkev na Slovenskem**.³⁵ Podatke o mariborski škofiji najdemo na str. 155—239. Na prvem mestu moramo omeniti zgoščen zgodovinski prikaz škofije, sledi kratek statistični pregled škofije,

³² Leta 1941 je mariborsko bogoslovje moralo prenehati z delom. Mariborski bogoslovci so večinoma nadaljevali svoje študije v Ljubljani. Leta 1968 je škof Držečnik mariborsko bogoslovje obnovil in ustanovil mariborski oddelek teološke fakultete za četrti, peti in šesti letnik mariborskih bogoslovcev.

³³ Leta 1962 je ustanovil škof Držečnik v Mariboru Slomškovo dijaško semenišče. To je nadomestilo Maximilianum-Viktorinum, ki je prav tako postalo žrtev vojne.

³⁴ Glej op. 11.

³⁵ Opis podatkov v letopisu v: ZC 36 (1982), 238—239.

življenjski podatki vladajočega škofa, pomožnega škofa, generalnega vikarja, seznam vseh lavantinskih škofov z letnico vladanja, stolni kapitelj (najprej kratek zgodovinski oris, nato osebni podatki o kanonikih), škofijska kurija, Slomškovo dijaško semenišče v Mariboru (vodstvo in število gojencev: 64), razdelitev škofije po dekanijah. Župnije so razvrščene po abecednem redu. Pri vsaki župniji je naveden točen naslov, število prebivalcev, zgodovinski podatek o ustanovitvi župnije in zidavi cerkve, o podružnih cerkvah in kapelah in od kdaj je službujoči duhovnik na župniji. Sledi abecedni seznam duhovnikov z osnovnimi življenjskimi podatki, duhovniki mariborske škofije po kanonični starosti, umrli škofijski duhovniki (od 1. marca 1969), duhovniki drugih škofij, ki delujejo v mariborski škofiji, okrožja naddekanatov, bogoslovno semenišče v Mariboru (vodstvo), bogoslovci mariborske škofije v študijskem letu 1970/71, so navedeni imenoma z rojstnimi podatki.

V letu 1974 je izšel letopis za vso Jugoslavijo.³⁶ Podatki o Mariborski škofiji so na straneh 561—608. Tudi v tem letopisu je najprej podan kratek pregled škofije, sledi mu zgodovinski oris in vrsta lavantinsko-mariborskih škofov, ordinarij, pomožni škof, kapitelj, duhovniški svet, škofijska kurija, bogoslovno in dijaško semenišče v Mariboru. Župnije in duhovnije so razdeljene po naddekanatih in dekanatih. Pri vsaki župniji je točen naslov, podatek o ustanovitvi župnije in gradnji cerkve; število vernikov, občina, železniška postaja, avtobusna zveza, šola in osnovni podatki o službujočih duhovnikih. Sledi seznam duhovnikov v raznih drugih službah, duhovnikov, ki bivajo izven svoje škofije, seznam upokojenih duhovnikov, duhovnikov drugih škofij, ki živijo ali delujejo na ozemlju mariborske škofije. Statistični pregled škofije ima naslednje rubrike: dekanije, župnije, cerkve, kapele, veroučni prostori, škofijski duhovniki, redovniki, redovnice in število prebivalcev. Dodan je še pregled duhovščine mariborske škofije.³⁷

Zadnji letopis do sedaj je izšel leta 1978, in sicer zopet za vso Slovenijo.³⁸ Podatki o mariborski škofiji so na str. 135—216 po naslednjem vrstnem redu: mariborski škof, pomožni škof in generalni vikar, stolni kapitelj, konzistorij, duhovniški svet, škofijska kurija, odlikovanja, bogoslovno semenišče v Mariboru (vodstvo in bogoslovci po letnikih). Pri vsakem bogoslovcu so navedeni njegovi rojstni podatki. Slomškovo dijaško semenišče v Mariboru (vodstvo in število gojencev), seznam redovom inkorporiranih župnij, seznam župnij, ki jih upravljajo redovniki, seznam župnij, ki jih soupravljajo škofijski duhovniki, pregled stanja župnij mariborske škofije, od drugod v mariborsko škofijo inkardinirani duhovniki, iz mariborske škofije ekskardinirani duhovniki, sezname duhovnikov mariborske škofije, ki bivajo ali delujejo v inozemstvu in ki začasno delujejo v drugih škofijah, seznam duhovnikov, ki bivajo v mariborski škofiji, pastoralna ureditev mariborske škofije. Pregled župnij je zopet razdeljen po naddekanatih in dekanatih. Pri vsaki župniji je naveden patron župnijske cerkve, ustanovna letnica župnije in število prebivalcev. Nato so župnije razvrščene po abecednem redu. V tem seznamu je točen naslov župnije, patron župnijske cerkve, službujoči duhovniki z letnico nastavitve. Podružnice so žal navedene samo po številu. Sledi abecedni seznam duhovnikov z osnovnimi življenjskimi podatki, nato so navedeni še umrli duhovniki (za redovnike od leta 1967, za škofijske duhovnike od leta 1917 dalje).

Mariborski ordinariat je izdal tudi dva nekrologija, in sicer leta 1936 *Nekrologij svetnih in redovnih duhovnikov lavantinske škofije od 1. septembra 1859 do 30. junija 1936*. Na prvi strani nekrologija je objavljena slika škofa Antona Martina Slomška. Duhovniki so navedeni po dnevih v letu (npr. vsi duhovniki, ki so umrli 1. januarja, ne glede na leto). Pri vsakem duhovniku je navedena letnica rojstva, letnica smrti in zadnja služba. Abecedni seznam na koncu knjige nam omogoča, da posa-

³⁶ Splošni opis podatkov v: ZČ 36 (1982), 239.

³⁷ V letopisu so iz mariborske škofije objavljene naslednje slike: stolnica in škof Slomšek (XX.), karta ljubljanske cerkvene pokrajine (po str. 496), cerkve: Sv. Trojica v Slovenskih goricah (576), Bogojina in Murska Sobota (581) in Ptujška gora (586).

³⁸ Splošni opis podatkov v: ZČ 36 (1982), 239—240.

mezne osebe v knjigi hitro najdemo. Podatke je s pomočjo ostalih duhovnikov zbral župnik Viktor Kragl z željo, »naj bo živ in hvaležen spomin na rajne tovariše«, kot je zapisal v predgovoru.

Drugi nekrologij je izšel leta 1959, in sicer za obdobje od 1. septembra 1859 do 1. januarja 1959. Ta nekrologij je sestavil dr. Franc Lukman, izšel pa je ob 100-letnici prenosa škofijskega sedeža iz Št. Andraža v Maribor. Narejen je po istih načelih kot njegov predhodnik.

Podatke o župnijah in duhovnikih mariborske škofije najdemo tudi v Adresar(ju) katoličke Crkve u SFRJ, Zagreb 1981 na str. 419—455 in v Naslovnik(ih) slovenskih škofij za leta 1981, 1982, 1983 in 1984. Vendar nam ti priročniki v skladu s svojim naslovom nudijo le naslove v slovenskih škofijah nastavljenih duhovnikov.³⁹

Vsekakor pa so letopisi mariborske škofije poleg drugih podatkov, ki nam jih nudijo, nepogrešljiv vir za vsako podrobnejšo analizo teritorialne razdelitve škofije, njene hierarhične strukture in njene personalne politike.

Zusammenfassung

DIE SCHEMATISMEN DER DIÖZESE LAVANT — MARIBOR ALS HISTORISCHE QUELLE

France Martin Dolinar

Der erste Schematismus der Diözese Lavant — Maribor erschien im Jahre 1796. Die nächsten folgen dann in den Jahren 1788, 1804, 1809, 1810, 1815, 1817, 1819. Von 1821 bis 1925 inklusive wurden Schematismes jedes Jahr, dann bis 1934 alle zwei Jahre, seit dem nur noch gelegentlich herausgegeben. Die wertvollen Angaben machen diese Schematismen zu einer unentbehrlichen Quelle für jeden, der sich eingehender mit der territorialen Einteilung der Diözese, ihrer hierarchischen Struktur und ihrer Personalpolitik befassen will. Die Diözesankronik, die seit 1895 in den Schematismen publiziert wurde, bringt eine Reihe wertvoller Analysen der Zeitgeschichte und stellt damit eine logische Fortsetzung der Geschichte des ältesten Bistums in Slowenien dar, die von einem Domherrn von Maribor, Ignacij Orožen in den Jahren 1875 bis 1889 veröffentlicht wurde.

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 deset 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.

³⁹ Splošni opis podatkov v: ZC 36 (1982), 240.

PROBLEMI IN DISKUSIJA

ŠE ENKRAT O SELITVI LANGOBARDOV LETA 568: ODGOVOR IVU PIRKOVIČU

Tovariš Ivo Pirkovič je v tekstu »Langobarde Slovenci v svoji deželi še vedno slabo poznamo (ZČ 37, 1983, 114—116), ki je odgovor na moj in J. Peršičev članek »Problem langobardske vzhodne meje« (ZČ 35, 1981, 333—341) in ki hkrati tudi odpira diskusijo okrog nekaterih vprašanj selitve Langobardov iz Panonije v Italijo; podučil dva »mlada in neizkušena zgodovinarja«, kako je včasih prav mladost in neizkušenosť tisti element, ki pripomore k večji objektivnosti.

Ta kratek uvod se mi je zdel potreben, preden preidem na samo zgodovinsko problematiko, iz dveh razlogov. Prvič, ker nama I. Pirkovič v svoji kritiki očita in podtika stvari, ki jih nisva napisala. Nisva midva lokalizirala mons Regis na Nanos, kot nama zameri Pirkovič, ampak so to naredili nekateri drugi zgodovinarji. Nama se je pač zdel bolj verjeten Kraljiški vrh nad Podkrajem. Je pa verjetno ta problem nerešljiv in je imel še najbolj prav previdni Milko Kos, ki je iskal mons Regis nekje na poti iz Ljubljanske kotline v Vipavsko dolino. Tudi nisva razširila Panonije brez dokaza daleč tja v Vipavsko dolino, ampak obratno, poskusila sva dokazati, da se »langobardska država na vzhodu ni nehala z vzhodnim robom Furlanske nižine, ampak je v njen okvir spadalo tudi strateško pomembno področje vzhodne meje — Vipavska dolina, ali vsaj njen večji del« (str. 338). Tudi nisva vrinila med Italijo in Panonijo Istre ter premaknila njene meje še preko Postojnskih vrat proti severu s tem, dva sva istrski vhod (Histriae aditum) lokalizirala na širše področje Postojnskih vrat: severni del takratne bizantinske Istre je šegal »do črte Timava—Nanos—Javorniki—Snežnik in ki še krije v glavnem z obsegom tržaške škofije, verjetno z obsegom nekdanjega tržaškega mestnega okoliša, ter z upravno-političnim pojmom Krasa v srednjem veku« (M. Kos, O starejši slovanski kolonizaciji v Istri, Razprave SAZU I, 1950, 59).

Drugič. »Dokumentarnost je treba za vsako ceno spoštovati«. Tako nama svetuje tov. Pirkovič. Toda če je kritiku za njegovo trditve: mons Regis je Zidani Gaber na Gorjancih dokumentarno že to, da je domačin Ignac Kušljan v svojih spominih napisal: »Gotovo so od tu tudi opazovali daljno in bližnjo okolico« in da je sam I. Pirkovič nekoč na tem mestu pobral na ruši pol bronastega kuhinjskega noža, meni (in verjetno še marsikomu) takšno dokazovanje ne pove ničesar. Hkrati govori Pirkovič o dolgem limesu od izliva Dravinje v Dravo do Koprškega, o tem, da so po uničenju Gepidov leta 567 langobardsko vojsko na poti proti severu spremljali še Avari in Slovani in deželo med Savo in Dravo gredoč zasedali, o tem, da se je leta 568 pod imenom Avarija rojevala kneževina Veliko Slovinje, ki so jo Franki kasneje prekrstili v vojvodino, o Alboinovem sporazumu z Avari in Slovani, da po odhodu Langobardov v Italijo ne bodo zasedli Emone in se ji ne bodo približali bolj kot do izvirov Krke in da bodo cesto proti Italiji prepustili varstvu langobardske vojske. Kje so tu dokazi za takšne trditve in kje je ta dokumentarnost, ki jo je treba za vsako ceno spoštovati? Slovenskemu zgodovinopisju bi se svetila jasnejša obzorja, vsaj kar se tiče dobe naseljevanja Slovanov v vzhodne Alpe, če bi res razpolagalo z viri, ki bi vsebovali takšne bogate podatke.

Jedro diskusije (druga manjša vprašanja puščam ob strani) se nanaša na interpretacijo poročila Pavla Diakona o selitvi Langobardov iz Panonije v Italijo. I. Pirkovič misli na podlagi Pavlovega poročila, ki govori, da je Alboin prispel do skrajnih meja Italije (ad extremos Italiae fines), na neko dvojno mejo Italije. Pri tem skrajno v viru enač z dvojno. To skrajno mejo, ki jo je prešel Alboin, je lokaliziral k Čatežu, mons Regis je videl v Gorjancih (Zidani gaber), largius patenter et planissimum impressum pa v Krškemu polju. Od tam (z Gorjancev) je po Pirkovičevem mnenju Alboin s svojim ljudstvom šele prestopil meje prve italjske province Venecije.

Poglejmo najprej dotični tekst Pavla Diakona.

Pauli Diaconi Historia Langobardorum II/8, 9; ed. G. Waitz v MGH SS, Hanoverae 1878

A) Igitur cum rex Alboin cum omni suo exercitu vulgique promiscui multitudine ad extremos Italiae fines pervenisset, montem qui in eisdem locis prominet ascendit, indeque, prout conspiciere potuit, partem Italiae contemplatus est.

B) Qui mons propter hanc, ut fertur, causam ex eo tempore mons Regis appellatus est. Ferunt, in hoc monte bisontes feras enutriti. Nec mirum, cum usque huc Pannoniam pertingat, quae horum

animantium ferax est. Denique retulit mihi quidam veracissimus senex, tale se corium in hoc monte occisi bisontis vidisse, in quo quindecim, ut aiebat, homines, unus iuxta alium potuisset cubare.

C) Indeque Alboin cum Venetiae fines, qua prima est Italiae provincia, sine aliquo obstaculo, hoc est civitatis vel potius castris Foroiulani terminos introisset, perpendere coepit, cui potissimum primam provinciarum quam ceperat committere deberet.

Za Zgodovino Langobardov Pavla Diakona kot tudi za mnoge druge pisce tistega in poznejšega časa velja, da je avtor med opisovanje zgodovinskega dogajanja vpletal še razne zgodbe, s katerimi je skušal popestriti svoje pripovedovanje. To velja tudi za odstavek B zgoraj navedenega teksta, ki ga podrobneje analiziramo. Za samo zgodovinsko dogajanje selitve Langobardov v Italijo nima odstavek B v bistvu nobene vrednosti in ga lahko abstrahiramo. Če sedaj beremo tako »okleščen« tekst Pavla Diakona (pa tudi sicer) opazimo, kako preprosto, tekoče in jasno razumljivo teče Pavlovo pripovedovanje. Tekst nas s svojo jasnostjo kar sili, da ga jemljemo takšnega kakršen je, in da mu ne delamo nobene sile in nobenih konstrukcij v smislu, da skrajne meje Italije razumemo kot dvojne, kot to hoče I. Pirkovič. Potrditev tega prepričanja vidim tudi v tem, da Pavel Diakon na začetku druge knjige svoje Zgodovine, ko našteva naslove posameznih poglavij, ki pa so v bistvu hkrati tudi njihov povzetek, za osmo poglavje preprosto piše: Quomodo Alboin ad Italiae fines veniens, montem Regis ascendit, et de bisontibus feris. Tudi tu nam pisec ne da nobenega povoda, da bi mislili na kakšno dvojno mejo Italije, saj govori le o Italiae fines. Odločilen dokaz, kje se je nahajala meja Italije, kje mons Regis in kje popolnoma širok in raven vhod v Italijo, pa mi predstavlja odstavek C, v katerem zame Pavel Diakon jasno pravi, da je Alboin potem, ko si je s Kraljeve gore ogledal del Italije, vstopil v njeno prvo provinco Venecijo na »civitatis vel potius castris Foroiulani terminos«. V tem okviru pa bi bilo res možno, da je Alboina pot vodila skozi Vipavsko dolino ali mogoče severneje ob Nadiži mimo Matajurja.

Velik poudarek v svojem dokazovanju daje I. Pirkovič prislovu inde (odstavek C), ki mu daje velik časovni in prostorski pomen. Razpravljanje o Pirkovičevem razumevanju te besede se mi zdi brezpredmetno, opozoriti pa je treba na nekaj drugega. Kot v podkrepitev svojega pravilnega razumevanja prislova inde se Pirkovič sklicuje na kroniko beneškega doža Andreja Dandola, ki pravi, da se je Alboin povzpел na Kraljevo goro, pozneje (et postea) pa vstopil v provinco Venecijo. Kritik pri tem sklicevanju pozablja na dve bistveni stvari. Andrej Dandolo je živel v 14. stoletju (umrl 1354), torej osem stoletij za dogodki, ki jih opisuje v svoji kroniki, in da ima to njegovo delo značaj kompilacije (vsaj za starejša obdobja). Kot eden izmed virov mu je služil tudi Pavel Diakon in mu bil prav za opis langobardske selitve v Italijo podlaga. V bistvu je dobesedno posnel Pavlovo pripovedovanje in spremenil le kakšno ne-bistveno malenkost (tako je npr. zamenjal inde s postea). Zato Dandolo ne smemo in ne moremo uporabljati kot merodajen vir, še zlasti ne v tako podrobni vsebinskih analizah.

Peter Štih

EVANGELIČANI IN KALVINCI V PREKMURJU

S Horvatom sva v knjigi Prekmursko šolstvo (1977) zapisala, da je iz seznama davkoplačevalcev v letih 1599 in 1601 razvidno, da so pri cerkvah v Murski Soboti, Martjancih, na Tišini, pri Sv. Juriju, v Selu, Gornji Lendavi, pri Sv. Trojici in v Monoštru plačevali letni davek evangeličanski pastori in da je okoli 1599 bilo vse slovensko jezikovno ozemlje med Monošтром, Petanjci in Doljno Lendavo zanesljivo zajeto v evangeličansko cerkveno organizacijo.

Ivan Škafar je v reviji Acta Ecclesiastica Sloveniae 1. 1979 zavrnil mojo trditev in postavil svojo, da »v letih 1599 ali 1596—1612 ne moremo govoriti o kakšni cerkveni organizaciji evangeličanov v krajini med Muro in Rabo, ker je tedaj na tem ozemlju prevladoval kalvinizem«.

V diskusiji Evangeličanske ali kalvinske šole v Prekmurju v letih 1595—1612?, ki jo je priobčil Zgodovinski časopis 1980/4, sem odgovoril Škafarju s svojimi dokazi. Škafar se z njimi ni zadovoljil, temveč je v ZČ 1982/1—2 ponovil svoje trditve in jih skušal še podpreti z Gradivom za zgodovino kalvinizma in luteranstva na ozemlju belmurskega in beksinskega arhidiaconata, ki je izšlo v AES 3, 1981. Škafar najprej ugovarja, da davek, ki so ga v letih 1599 in 1601 plačevali naštetih duhovniki (concionatores) v Prekmurju, ni bil običajni, temveč vojni davek, uveden med petnajstletno turško vojno (1593—1608).

Za našo obravnavo, ali so pri omenjenih cerkvah v Prekmurju v letih 1599 in 1601 službovali evangeličanski ali kalvinski duhovniki, ni bistveno, kakšen davek so plačevali, ali je to bil letni ali vojni. Pač pa sta pomembni ugotovitvi, da sploh so plačevali in kje so tedaj službovali protestantski duhovniki v Prekmurju, s čimer je dokazana in krajevno ugotovljena njihova navzočnost.

Sporno pa je, ali so ti protestantski duhovniki bili evangeličani ali kalvinci. Payr, ugledni poznavalec zgodovine evangeličanske škofije v ogrskem Prekdonavju, jih ima za evangeličane, Škafar pa trdi, da so bili kalvinci. Za svojo trditev se sklicuje na naslednje: Ko so se protestanti v Prekdonavju leta 1595 razdelili v dve samostojni cerkveni občestvi, so morali evangeličanski duhovniki od leta 1596 obvezno podpisovati tako imenovano Formulo Concordiae. In, ker imamo na voljo seznam duhovnikov, ki so plačali vojni davek leta 1599 in 1601 ter na drugi strani podpisnike F. C., moramo ugotoviti, da noben concionator prekmurskih župnij, ki je v letih 1599 in 1601 plačal vojni davek, ni podpisal F. C.

Res je, da pred letom 1612 ne najdemo imen prekmurskih evangeličanskih duhovnikov, ki bi podpisali F. C. Res pa je tudi, da Škafar v izvornem gradivu do 1612 ni navedel niti enega primera, ki bi nam pričal, da je dotlej služboval kak kalvinski duhovnik ali bi sicer dotlej kjerkoli obstajalo kalvinsko versko občestvo v Prekmurju. Nasprotno pa imamo zapise, ki govorijo:

— da je že 1593 v Murski Soboti služboval evangeličanski duhovnik Jurij Szalazegi, ki je tedaj tudi prevedel evangeličanski molitvenik;

— da je 1597 evangeličanka, grofica Magdalena Salm Lobkowitz-Poppel, prosila graškega superintendenta, da vizitira cerkve in šole na njenem posestvu, ki je obsegalo tudi ozemlje z župnijami Pertočo in Gornjim Senikom;

— da so 1598 prispeli iz avstrijskih dežel pregnani evangeličanski duhovniki in učitelji na Petanjce, kjer so našli zatočišče na Nádasdyjevi posesti in tam osnovali molilnico za redno bogoslužje; pregnani slovenski pastori so bili za versko dejavnost evangeličanov pomembni, ker so v Prekmurju nadaljevali svoje delo, o čemer pričajo še 1627 pri Sv. Trojici najdene slovenske evangeličanske knjige;

— da so 1599 štajerski stanovi iz Gradca, kjer ni bilo kalvincev, poslali na Petanjce dva evangeličanska kandidata teologije, ki naj ju potrdijo v duhovniški časti, in prosili radgonskega veleposestnika Herberstorfa, da prisostvuje slovesnosti, a tudi o njej ne vemo, da bi podpisala F. C., ki so jo podpisovali ob nastopu službe;

— da je 1600 pribežal na Petanjce Mihael Müller, evangeličanski učitelj iz Radgone, magistra Craineriusa iz Wittenberga pa so hoteli zaposliti na Petanjcih ali v Murski Soboti;

— da je 14. junija 1601 radgonski Herberstorf pisal grofici Lobkowitz-Popplovi, da evangeličanski duhovnik Hans Walter ni primeren za Petanjce, obenem jo je prosil, naj ga vzame k sebi, da bi bilo škoda, ako bi ostala petanjska prižnica prazna, ker ob velikih svetkih prihajajo verniki iz Ljubljane in s Koroškega (torej evangeličani);

— da je kralj Rudolf 8. oktobra 1603 vnovič ukazal Tomažu Nádasdyju in njegovemu bratu Lászlu, da ne smeta sprejemati pregnanih evangeličanskih duhovnikov.

Vsa ta, že tolikokrat objavljena dejstva so tako znana, da jih na tem mestu ne dokumentiram, marveč samo omenjam.

Če še upoštevamo, da so bili ogrski obmejni velikaši dolnjelendavski Bánffyji že od sredine XVI. stoletja, sárvárski Tomaž Nádasdy in gornjelendavski Jurij Széchy pa konec tega stoletja prvi širitelji in podporniki evangeličanstva v Prekmurju, potem ne more biti dvoma, da je ozemlje od Petanjec in Sobote tja do Monoštra in Dolnje Lendave bilo v letih 1599 in 1601 v območju evangeličanske, četudi manj trdne cerkvene organizacije. Potemtakem so tudi plačniki davkov iz 1599 in 1601 bili evangeličanski in ne kalvinski duhovniki. Omenjeni duhovniki pa niso podpisali F. C., ker je njihova cerkvena organizacija tedaj bila brez škofa, morda tudi brez dekana, Payr celo meni, da je bil soboški pastor Szalazegi iz 1593 tudi evangeličanski senior, in zaradi tedaj rahle organizacije ni bilo institucionalne priložnosti, ob kateri bi omenjeni duhovniki bili pozvani k podpisu. Če pa so take priložnosti bile, omenjenih duhovnikov iz 1599 in 1601 tam ni bilo; saj se je dogajalo, da so mnogi duhovniki tudi na sinodah iz neznanih razlogov bili odsotni, npr. na kalvinski sinodi 1618 v Szentlőrincu sta od 11 duhovnikov bila navzoča le svetotrojiški in jurjenski.

Payru, ki je črpal podatke iz virov, je bilo samoumevno, da so v našem primeru sporni duhovniki bili evangeličani, saj so delovali sredi evangeličanskega okolja. Škafar pa je vse evangeličanske duhovnike pred 1612 pokalvinil, Payra pa zavrnil, češ da je storil hudo napako in s tem povzročil, da se je ta zakoreninila tudi v slovenskem zgodovinopisju protestantizma v Prekmurju.

Kalvinska dekanija pri Sv. Juriju (Rogaševci) je po Škafarju obstajala »verjetno že od 1599 ali celo 1595 dalje«, to je takoj potem, ko so se prekdonavski protestanti razcepili v dve ločeni cerkveni občestvi. Ti dve letnici ne povesta dovolj in nista zanesljivi, ker se je po Škafarjevih virih sodeč, prvi kalvinski duhovnik v Prekmurju

Martin Perlaki, obenem tudi dekan pri Sv. Juriju, pojavil šele 19. junija 1612 kot udeležene sinode v Körmendu.

Na naslednji sinodi v Köveskutu 11. novembra 1612 je bil ordiniran Mihael Domjani za Martjance, drugi imenoma znani kalvinski duhovnik v Prekmurju. 1616 je bil za umrlih Perlakijem za dekana pri Sv. Juriju izvoljen Peter Bereczky, tretji znani kalvinski duhovnik.

Sele iz zapisnika sinode od 1. do 3. novembra 1618 v Szentlőrincu, to je v času Bereczkyja, zremo, da je kalvinski dekanat obsegal verske občine: Sv. Trojico, Sv. Benedikt, Selo, Velemér, Szentgyörgyvölgy, Turnišče v Medžimurju, Martjance, Szécsisziget, Mursko Soboto, Hodoš in seveda sedež dekanije Sv. Jurij.

1618, to je po smrti Tomaža Széchyja, so kalvinci izgubili svojega podpornika. 1623 je njihov dekan Bereczky moral zapustiti Sv. Jurij, na njegovo mesto je 1624 prišel že evangeličanski pastor Ivan Kanizsai.

Začel se je razpad kalvinske cerkvene organizacije, obdržale so se le posamične verske občine, najdlje v Martjancih (do 1648) in v Selu (do 1657). A martjanski kalvinski duhovnik Domjani se je že prej kazal evangeličana in po evangeličansko vršil obrede.*

Škafar je v Acta Ecclesiastica Sloveniae 1981/3 priobčil 71 izvirnih poročil in zapisov, ki naj bi pričali o razvoju kalvinizma in luteranstva na ozemlju belmurskega in beksinskega arhidiakonata. Toda v vseh teh nam ni postregel z ničimer, kar bi pričalo o obstoju kalvinskega dekanata na omenjenem ozemlju pred 1612, nikjer nobena imena ali drugih znakov, da je pred 1612 služboval kak kalvinski duhovnik ali da je kje v Prekmurju obstajala kalvinska postojanka. V tem pogledu ni Škafar prispeval z objavljenim gradivom nič novega. Vse bistveno za našo razpravo o nastanku in razvoju evangeličanstva in kalvinstva med Slovenci v Prekmurju je objavil že Payr. V Škafarjevem gradivu tudi ni mogoče najti niti enega novega imena kalvinskega ali evangeličanskega duhovnika, ki bi ga s Horvatom ne bila omenila v najinem Prekmurskem šolstvu, in sicer v pregledu občega razvoja, pri nastanku in razvoju posameznih šol, kakor tudi v kronološkem pregledu razvoja prekmurskih šol.

Za Škafarja kot katoliškega duhovnika je značilno, da noče ničesar vedeti o pritisku katoliških vladarjev, cerkvenih in posvetnih oblastnikov na protestante. Žali ga, ker sem zapisal, da je Ferdinand II. (1619—1637) bil nasilen uničevalec vsega, kar je ustvarila reformacija tudi na Ogrskem.

Toda če vemo, kako strahotno je Ferdinand II. obračunal s češkimi husiti po bitki na Beli gori 1620, tedaj zasluži oznako, da je bil nestrpen katoličan in zatiralec verske svobode nekatoličanov v svojem vladarstvu. Ako pa med njegovo vlado ni bila uničena nobena protestantska župnija v Prekmurju, kakor piše Škafar, in s tem zanika Ferdinandovo nestrpnost, potem Ferdinand tega ni storil zato, ker je po spopadu z erdeljskim velikašem Bethlenom leta 1622 moral v Mikulovu priznati določbe dunajskega miru iz 1606, in s tem svobodo veroizpovedi plemičem, svobodnim mestom in trgom, te določbe pa so ogrski plemiči razširili tudi na deželo. Ker pa Ferdinand ni spoštoval mirovne pogodbe, je Bethlen z mirom v Požunu 1625 vnovič utrdil položaj protestantov na Ogrskem. Tako so se kljub kraljevi nestrpnosti ohranile protestantske župnije v Prekmurju.

Potem, ko sem v diskusiji dokazal, da so bili lendavski Bánffyji od nekadaj dolžniki zagrebškemu kapitlju in je kapitelj leta 1608 Krištofu Bánffyju popustil polovico najemnine za zidanje lendavske cerkve, sam Krištof pa je prosil, da mu drugo polovico pustijo za obnovo ostalih cerkva, se Škafar še nadalje upira moji trditvi, da je grof Krištof Bánffy stopil v katoliško Cerkev na pritisk zagrebškega škofa. Pač pa še naprej trdi, da se je Krištof Bánffy spreobrnil iz svobodnega in osebnega prepričanja potem, ko se je v jezuitski cerkvi v Zagrebu ob poslušanju patrove razlage prepričal o resnični navzočnosti Jezusa v sveti hostiji. Menim, da je to očitno teološko gledanje na zgodovino. Ne priznavati pritiska zagrebškega škofa na protestanta Krištofa Bánffyja, je isto, kot ne priznavati, da je škof Hren pritiskal na protestante, ko je uničeval njihove knjige, ali ne priznavati, da je ljubljanski škof Rožman pritiskal na verne Slovence, da kot katoličani ne smejo sodelovati z »brezbožno« Osvobodilno fronto.

Iz povedanega sledi, da kaže ostati pri dosedanjih ugotovitvah slovenskih zgodovinarjev, kakor so jih objavili: **Ivan Zelko**: »Vzporedno z luteranstvom se je po župnijah širil kalvinizem in dosegel višek za gornjelendavskega Tomaža Széchyja...« (Časopis za zgodovino in narodopisje, 1937, 121); **Mirko Rupel**: »Med njimi (Prekmurci) se je poleg luteranstva širilo tudi kalvinstvo.« (Zgodovina slovenskega slovstva, Ljubljana, 1956, 203); **Štefan Barbarič**: »Že leta 1599 so delovali v cerkvah soboškega okoliša luteranski predikanti.« (Panonski zbornik, M. Sobota, 1966, 82); **Vilko Novak**: »...se je v XVI. stoletju pod močnim vplivom ogrskih fevdalcev pričel uveljavljati tudi v Prekmurju protestantizem, predvsem v obliki luteranstva ali evangeličanstva,

* AES 1981, 95—96, 98; I. Zelko, K zgodovini reformacije v Prekmurju, ČZN 1937.

manj pa v obliki kalvinstva (reformirane veroizpovedi)«. (Izbor prekmurskega slovestva, Ljubljana, 1976, 8); **Bogo Grafenauer**: »Poleg luteranstva se je tu pojavilo tudi kalvinstvo, včasih so se vneli tudi medsebojni spori.« (Zgodovina Slovencev, Ljubljana, 1979, 306).

Omenjeni slovenski zgodovinarji in literarni zgodovinarji niso storili napake, kakor piše Škafar, ker se strinjajo z dokazanimi ugotovitvami madžarskega evangeličanskega zgodovinarja Payra. Storili bi jo pa tisti, ki bi povzeli Škafarjeve trditve, s katerimi je vse protestantske duhovnike v Prekmurju pred 1612 brez dokazov pokalvinil.

Na podlagi doslej objavljenih virov in najinih razpravljanj s Škafarjem povzeman naslednje sklepe:

Protestantizem v Prekmurju se je v glavnem širil iz ogrskega Prekdonavja, upoštevati pa moramo tudi dejavnost protestantskih beguncev s Stajerskega in Kranjskega.

Iz Prekdonavja se je širil z dveh strani: najprej z vzhodne na ozemlje beksinskega arhidiakonata, ki je spadal pod zagrebško škofijo, na veleposesti dolnjelendavskih Bánffyjev, pozneje pa s severa na področje belmurskega (soboškega) arhidiakonata pod győrsko škofijo, kjer se je tja do Sobote razprostirala veleposest gornjelendavskih Széchyjev in deloma tudi németújvárskih Bátorjányjev. Ti pa so še kot pristaši nove vere v letih 1590—1600 odvzeli vse katoliške cerkve in jih izročili protestantskim pastorm.

Protestantizem v obliki evangeličanstva se je na Bánffyjevem (v župnijah Dolnja Lendava, Turnišče, Dobrovnik, Bogojina) začel širiti vsaj že 1544 za Štefana Bánffyja, svoj višek je dosegel za njegovega sina Nikolaja, ko je 1573 v njegovem gradu delovala potujoča evangeličanska tiskarna, nato pa je zatonil v času Kristofa Bánffyja, ki se je 1608 pokatoličnil in v letih 1609—1612 s pomočjo jezuitov spreobračal evangeličane in kalvince. Niso se pa tedaj vrnili še vsi protestanti v katoliško cerkev, Bogojina je še 1661 bila v seznamu evangeličanskega seniorata. Tudi zapisnik katoliške vizitacije 1688 govori še o »heretikih«, npr. v Turnišču. Na področju belmurskega arhidiakonata v obsegu Goriškega, tja na Ravensko, se je evangeličanstvo začelo širiti po letu 1590, ko je Jurij Széchy začel izročati katoliške cerkve evangeličanom.

Tako je v Soboti 1593 pastiroval evangeličanski duhovnik Szalaszegi in so od 1598 dalje na Petanjce prihajali pribegli evangeličani iz notranjeavstrijskih dežel ter so njihovi slovenski duhovniki nadalje opravljali evangeličanske obrede.

V letih 1599 in 1601 so plačevali davek evangeličanski duhovniki, ki so službovali v Murški Soboti, Martjancih, na Tišini, pri Sv. Juriju, v Selu, Gornji Lendavi, pri Sv. Trojici (Nedeli v Gornjih Petrovcih) in v Monoštru.

Od 1612 dalje so podpisovali F. C. tudi tisti evangeličanski duhovniki, ki so istočasno službovali v krajih s kalvinskim duhovnikom tako v Murški Soboti, Gornji Lendavi in pri Sv. Trojici.

Na višku je bila evangeličanska cerkvena organizacija v Prekmurju leta 1627, v času vizitacije vseh njihovih verskih občin v senioratu, to je pri Sv. Juriju, v Pertoči, na Tišini, v Murški Soboti (kjer je bil pozneje sedež seniorata), v Martjancih, pri Sv. Benediktu v Kančevcih, v Selu, Velikih Dolencih, pri Sv. Trojici v Gornjih Petrovcih, v Gornji Lendavi (kjer je bil najprej sedež seniorata) in v Gornjem Seniku.

Po letu 1670, ko je gornjelendavski grof Peter Széchy kot odločen katoličan in cerkveni patron začel evangeličanom odvzemati cerkve na Tišini, v Gornji Lendavi, Murški Soboti in Martjancih, je potekala protireformacija v soboški dekaniji do 1718, ko so se nekateri evangeličani izselili v Šurd in se je nadaljevala do 1732 in 1733, ko so evangeličanom odvzeli poslednje cerkve v Gornjih Petrovcih, pri Sv. Benediktu in v Selu. Niso pa jim mogli odvzeti vere, ohranili so jo do razglasitve tolerančnega patenta 1781. Nakar so se znova organizirali. Ustanovili so verske občine v Puconcih, na Hodošu, v Križevcih, Bodoncih, Domanjševcih, Gornjih Petrovcih, Murški Soboti, Moravcih, Dolnji Lendavi, Gornjih Slavecih in v Selu. Njihove verske občine živijo nepretrgoma do današnjih dni.

O kalvincih na področju belmurskega arhidiakonata iz virov zanesljivo vemo le to, da so od 1612 do 1623 imeli svojo dekanijo (seniorat) s središčem pri Sv. Juriju. Ta je leta 1618 obsegala verske občine: Sv. Jurij, Sv. Trojico, Sv. Benedikt, madžarski Velemér, Martjance in Murško Soboto, segala pa je še na ozemlje beksinskega arhidiakonata v madžarski Szentgyörgyvölgy in Szécsisziget ter v Turnišče (danes Podturn) v Medžimurju.

Ko so se nasledniki Tomaža Széchyja spet poevangeličnili in je dekan Bereczky 1623 moral zapustiti Sv. Jurij, so kalvinci spet postali evangeličani; najdlje pa so imeli kalvinskega duhovnika v Martjancih do 1648 in v Selu do 1657.

O kalvincih v dolnjelendavskem okolišu iz virov ne zvemo imena nobenega duhovnika, nobene verske občine, niti tega, da bi kdorkoli tam širil kalvinstvo. Le iz jezuitskih poročil vemo, da je zagrebški kapitelj poslal Kristofu Bánffyju po njegovi

spreobrnitvi v katoličana, misijonarje jezuite, ki so v letih 1609 do 1612, a ne vemo v katerih krajih, pokatoličanili vsega 1492 evangeličanov in kalvincev.

Do naših dni so kalvinci v vsem Prekmurju organizirani le med madžarskimi prebivalci v verski občini Motvarjevci, kamor spada tudi Čikečka vas.

Kalvinstvo v Prekmurju je bilo v nekaj desetletjih 17. stoletja le kratkotrajen, pretrgan in krajevno ozko (na šest verskih občin) omejen pojav, ki ni pustil nobene vidne sledi v kulturni zgodovini te krajine, niti je karkoli prispeval v zakladnico slovenstva.

Škafarjeva namera je bila, da z gradivom o razvoju kalvinstva in evangeličanstva v Prekmurju in Medmurju pokaže na kalvinstvo kot viden, a neraziskan pojav na našem ozemlju, ki da ga niso dovolj proučevali ne madžarski ne slovenski ne hrvaški zgodovinarji; s tem pa naj bi obenem opozoril na »zmotne« trditve v Kokolj-Horvatomem Prekmurskem šolstvu, kjer avtorja obravnavata delovanje evangeličanskih in kalvinskih šol.

Iz dosedanjih razprav med nama s Škafarjem je razvidno, da slednji ni prispeval ničesar, kar bi razveljavilo ugotovitve v omenjenem delu v zvezi z razvojem protestantskega šolstva v Prekmurju.

Miroslav Kokolj

ODMEV NA OCENO ZBORNIKA »KOROŠKI SLOVENC V AVSTRIJI VČERAJ IN DANES«

Zahvaljujemo se akad. prof. dr. Bogu Grafenauerju za stvarno in izčrpno oceno našega Zbornika (ZČ, 37/1983, 3, s. 247—250), za njegov trud in prizadevanje, da prikaže pomen in vrednost publikacije, pa tudi za njegova kritična opozorila na pomanjkljivosti in napake, ki so se prikradle v besedilo Zbornika. Predvsem pa mu gre zahvala za dragocene dopolnitve in napotke; del smo jih že lahko uporabili pri dotisu zbornika ki je v tiskarni, saj je prva naklada v dobrega pol leta pošla, del pa jih bo mogoče uporabiti pri naslednjih publikacijah o koroški problematiki.

Na seji uredniškega odbora Zbornika 6. 11. 1984 smo pregledali odmevnost zbornika doma, v zamejstvu in po svetu ter ugotovili, da povsem drži sklepna ugotovitev prof. Grafenauerja, da je knjiga prav v času obnovljenega in povečanega pritiska na koroške Slovence še posebej pomembna.

Ocenjevalca in bralce ZČ pa moramo že zaradi zgodovinske natančnosti in objektivnosti opozoriti na nekaj netočnosti v objavljenem prikazu Zbornika.

V uvodu ocene ni točna trditev, da so Zbornik »želeli in pripravljali ljudje iz vodstva Zveze koroških partizanov že od 1971«. Naš Zbornik je v resnici pričel nastajati leta 1975, ko je Janko Liška na pobudo Založbe Komunist začel zbirati gradivo zanj. Leta 1979 je dal prvo gradivo v pregled Pavlu Žaucerju, ta pa je Karla Prušnika Gašperja seznanil z nastajanjem knjige leta 1980, nekaj dni pred Gašperjevo smrtjo. Založniški svet Založbe Komunist je imenoval uredniški odbor Zbornika šele leta 1981. Odbor je pri sestavi in redakciji Zbornika deloval v celoti (z izjemo Janeza Stergarja, ki je bil v odbor imenovan pozneje), še posebej seveda odgovorni urednik J. Liška, ki je pripravil gradivo do oddaje v tiskarno.

Ne moremo se tudi strinjati z osebnim mnenjem ocenjevalca, da sodi Kardeljev intervju o položaju manjšin in o avstrijsko-jugoslovenskih odnosih med priloge, ne pa na vodilno mesto v Zborniku. Ne gre samo za svobodno odločitev uredniškega odbora, za njegov koncept, s katerim sprejema in uvršča tekst v knjigo kot njen moto. Kardeljev tekst je tudi zaradi kritične analize izvajanja manjšinskih določb državne pogodbe takšne narave in vrednosti, da bo še dolgo podlaga za urejanje vprašanja koroških Slovencev in (prek tega) naših odnosov z Avstrijo.

Prof. Grafenauer očita sektaštvo uredniški opombi k odstavku o narodopisnem delu dr. Franca Cigana (»Bil je belogardistični emigrant na Koroškem«). Kratko opombo ocenjevalec nekorektno povzame brez prilastka »belogardistični«, ki že itak premalo opredeljuje Ciganovo medvojno zadržanje. To zamolčati bi pomenilo izkrivljati zgodovinsko dejstvo. V knjigi ga ni zanikana resnica o Ciganovem povojnem narodopisnem delu med koroškimi Slovenci.

Ocenjevalec je zmotno povzel tudi navedbe avtorstva »Kronološkega pregleda« v Zborniku; na strani 176 Zbornika je točno obrazložen delež posameznih avtorjev, ki so navedeni pod naslovom dela.

Za uredniški odbor Zbornika Pavle Žaucer

IN MEMORIAM

Prof. dr. PETER PETRU

(Laško 15. 12. 1930 — Ljubljana 20. 4. 1983)

Prezgodnja smrt je prof. dr. Petra Petruja, ravnatelja Narodnega muzeja, iztrgala sredi njegovega ustvarjalnega znanstvenega dela in sredi načrtov za prenovo njegove muzejske hiše.

Rodil se je 15. 12. 1930 v Laškem. Nižješolsko izobrazbo je dovršil v Mariboru pred stalno izpitno komisijo za borbe in aktiviste OF. Gimnazijo je obiskoval v Celju in maturiral leta 1950. Ze kot dijak se je udeležil raziskovanj Merkurjevega svetišča na Sadnikovem vrtu v Celju. Visokošolski študij na univerzi v Ljubljani je končal leta 1955 z diplomom iz klasične arheologije. Po diplomi je postal kustos za klasično arheologijo v Narodnem muzeju (1955—1958). Na tem delovnem mestu je, poleg opravljanja tekočih muzejskih nalog, sodeloval tudi pri izkopavanjih, med katerimi je bilo pomembno zlasti odkrivanje rimske nekropole v Šempetru v Savinjski dolini. Kot vodja arheološkega referata Zavoda za spomeniško varstvo SR Slovenije (1958—1970) je z njemu lastno požrtvovalnostjo in organizacijskimi sposobnostmi izgrajeval zaščitno službo za to področje in z delom za Arheološko karto Slovenije in Regionalni prostorski plan Slovenije poskrbel za zaščito vseh dotlej znanih arheoloških spomenikov. Leta 1966 je na Filozofski fakulteti Univerze v Ljubljani doktoriral s temo *Hišaste žare Latobikov* (disertacija je izšla leta 1971). V tem času je bil izvoljen za predsednika Slovenskega arheološkega društva (1964—1969), v okviru katerega je organiziral vrsto predavanj, uvedel letne sestanke arheologov s poročili o njihovem terenskem in raziskovalnem delu in poskrbel za izdelavo srednjeročnega načrta arheološkega dela v Sloveniji.

Leta 1970 je bil izvoljen za ravnatelja Narodnega muzeja in ob tem nadaljeval z delom kot arheolog pri izkopavanjih, ki jih je vodil sam ali v sodelovanju z drugimi domačimi in tujimi arheologi. Samostojna izkopavanja je tako vodil v Bobovku pri Kranju, Ribnici pri Jesenicah na Dolenjskem, v Dobovi, Velikem Mraševem, Ljubljani, Ajdovščini, Sv. Pavlom nad Vrtovinom, Hrušici, Lanišču nad Kalcami, Senčurju pri Trziču in na Ajdovem gradu nad Vranjem pri Sevnici. O vseh teh izkopavanjih je poročal v strokovnih glasilih in podal o njih tudi znanstveno vrednotenje. Med izkopavanji so temeljnega pomena zlasti objave rezultatov sistematičnega izkopavanja na Drnovem pri Krškem, antičnem Neviodonumu (1978), ki nudijo dragocene podatke o razvoju antične materialne kulture in o družbeno-ekonomskih osnovah življenja v antičnem obdobju. Pomembna so kontrolna izkopavanja na Ajdovem gradu nad Vranjem pri Sevnici, ki pomenijo osnovo za proučevanje pozne antike, ter izkopavanja na zapornih zidovih v okolici Hrušice.

Med problematiko, ki se ji je posebej posvečal, je treba naglasiti njegova proučevanja obdobja zatona antike (v razstavnem katalogu ob razstavi Narodnega muzeja *Zaton antike*, 1976) in vprašanja kontinuitete in diskontinuitete naselitve na vzhodnoalpskem prostoru v prehodnem obdobju od kasne antike v zgodnji srednji vek (ZČ 32/1978, str. 221—232).

Njegovo poznavanje problematike arheoloških obdobij, obvladovanje gradiva in literature mu je omogočilo, da je podal strnjen oris dogajanja in dosežkov v arheoloških obdobjih v *Zgodovini Slovencev* (Cankarjeva založba 1979). Kot arheolog je sodeloval tudi pri organiziranju in vodenju vrste arheoloških kolokvijev na Slovenskem, sodeloval je na kongresih v Jugoslaviji in bil vabljen na kongrese v tujino. Na vseh eh srečanjih strokovnjakov je poročal o svojih odkritjih z vrsto referatov. Celovit vpogled v publicistično delo dr. Petra Petruja s področja arheologije, muzeologije in konservatorstva, ki obsega več kot 350 enot, nam daje objava njegove bibliografije v *Arheološkem vestniku* (Anja Dular, Bibliografija Petra Petruja, *Arheološki vestnik* XXIV, 1983, Ljubljana 1984, str. 23—47).

Zavzeto znanstveno delo je dr. Petra Petruja privedlo tudi na Univerzo v Ljubljani, kjer je od leta 1975 dalje kot izredni profesor predaval provincialno arheologijo. Njegovo arheološko delo je našlo polno priznanje tudi v inozemstvu, saj je bil imenovan za dopisnega člana Nemškega arheološkega inštituta (1971) in Avstrijskega arheološkega inštituta (1976).

V času, ko je bil ravnatelj Narodnega muzeja, so prišle do polnega izraza njegove strokovne, ustvarjalne in organizacijske sposobnosti in za njegove sodelavce v muzeju in izven njega tako dragocene človeške kvalitete, njegov odkriti in prijateljski odnos do sodelavcev in njegovo navdušenje nad uspešno izvedenim strokovnim

delom: Svoje zamisli o muzejstvu na Slovenskem je dr. Petru uveljavljal v Narodnem muzeju in tudi v širšem slovenskem prostoru. Tako je za Muzejsko skupnost, katere predsednik je bil (1974—1976), pripravil pregled arheološke muzejske dejavnosti in leta 1975 srednjeročni načrt te panoge. Kot predsednik Društva muzealcev Slovenije (izvoljen je bil leta 1980) je znal povezovati slovenske muzejske delavce pri raznih akcijah društva. Leta 1981 je organiziral in vodil posvetovanje Muzeji v sodobni družbi, ki je začrtalo vizijo razvoja slovenskih muzejev v prihodnosti. Kot ravnatelj Narodnega muzeja je vodil in usmerjal delovanje muzeja s polnim razumevanjem in poslušom za vsako dejavnost ustanove. Zavedal se je pomena znanstvenega dela v muzeju in znal pridobiti sodelavce za delo pri raziskovalnih nalogah. Skrbel je za izdajanje znanstvenega tiska v okviru muzeja, znal je poskrbeti za rešitev včasih skoraj nerešljivih finančnih vprašanj. Tako je v času njegovega ravnateljstva izšlo v seriji Katalogi in monografije petnajst knjig (od št. 5 do 20), v seriji Situla je izšlo dvanajst števil (od št. 11 do 23), izhajalo je muzejsko glasilo Argo, za katerega je izdelal nov, izboljšan koncept (letniki 8 do 20/21). Povsem jasno se je zavedal pomena muzejskih razstav, s katerimi se muzeji obračajo na svoje občinstvo in seznanjajo javnost s svojim delom. O tem priča vrsta arheoloških, kulturnozgodovinskih in tudi zgodovinskih razstav, saj je prav on poskrbel za nastavitve kustosev zgodovinarjev v Narodnem muzeju. V razstavišču Narodnega muzeja se je tako zvrstila vrsta pomembnih razstav Narodnega muzeja, vrsta razstav slovenskih, jugoslovanskih in tujih muzejev.

Dr. Peter Petru je tudi sam ali s sodelavci pripravil več razstav, med katerimi so bile zlasti odmevne razstave Rimska keramika na Slovenskem (1973), Zaton antike (1976) in Rešena arheološka dediščina Slovenije 1945—1980 (1980). Njegov delovni polet, muzejske in organizacijske sposobnosti so v veliki meri pripomogle tudi k uresničitvi zamisli o muzejski zbirki Taborsko gibanje na Slovenskem v Ljutomeru, ki jo je Narodni muzej postavil leta 1981. Pri muzejskem delu je dr. Petra Petruja dosledno vodila misel, ki jo je jasno izrekel že na začetku svojega ravnateljstva ob 150-letnici Narodnega muzeja: »S statutom določena neizpolnjena naloga Narodnega muzeja je muzejska predstavitev naše narodne zgodovine in preteklega izročila.« (Argo X, št. 1, 1971, str. 26). Izpeljavi zasnove širšega zgodovinskega koncepta Narodnega muzeja, ki naj bi postal zgodovinski muzej slovenskega naroda, se je dr. Peter Petru z vso gorečnostjo ponovno posvetil leta 1979, ko je skupaj z zgodovinarji pripravil publikacijo Narodni muzej, njegove prihodnje naloge (1981—1985) in vprašanje celovite razstave zgodovine Slovencev (Ljubljana 1979) in jo tudi javno zagovarjal. Ob tem je poudaril, da »utemeljitev za hitro in skorajšnjo postavitve muzejskega prikaza naše zgodovine in dragocenega izročila dajejo številne historično koncipirane razstave Narodnega muzeja... vrh tega so mnogi pregledi širše ovrednotili dediščino in gradivo predmetnega sektorja... kar vse omogoča moderno zasnovan muzeološki prikaz« (Peter Petru, Vprašanje srednjeročnega načrta Narodnega muzeja z vidika muzeološke predstavitve zgodovine Slovencev, Glasnik Slovenske Maticе IV, št. 1, str. 13). Uresničitve zamisli o Narodnem muzeju kot zgodovinskem muzeju slovenskega naroda žal ni dočakal, toda začrtal je njegovo pravilno pot v prihodnosti.

S smrtjo prof. dr. Petra Petruja smo izgubili znanstvenika, a predvsem človeka, polnega načrtov, optimizma in velike, velike človečnosti.

Jasna Horvat

BIBLIOGRAFIJA

BIBLIOGRAFIJA SLOVENSKE ZGODOVINE
VII (Publikacije iz let 1973—1977)

Sestavila Olga Janša-Zorn

Zadnja tekoča slovenska zgodovinska bibliografija je izšla v 29. letniku Zgodovinskega časopisa (str. 329—374). Tam so v uvodu tudi povedana načela, po katerih je bibliografija sestavljena; sedanje nadaljevanje, ki zajema publikacije iz let 1973—1977, je sestavljeno na isti način. Dodamo naj le, da smo v lokalnem delu, pa tudi ponekod drugod, vključili v bibliografijo tudi dela, ki obravnavajo zgodovino najnovejšega časa, in da smo iz splošnega dela izdvojili bibliografije in biografije v poseben oddelek, ki smo ga postavili na čelo. Tako ima ta bibliografija štiri dele: bibliografije in biografije, splošni del, kronološki del in lokalni del. Uporabnikom bibliografije svetujemo, da poskušajo iskati vedno vsaj na dveh mestih (npr. v kronološkem in lokalnem delu), saj povsod kazalk ni mogoče postavljati.

Bibliografije in biografije

1. *Stefka Bulovec* je izdelala Bibliografijo slovenskih bibliografij. 1561—1973 (Ljubljana 1976, 229 str.). Knjižica *Das slowenische Bibliothekswesen* (Biblos-Schriften, Bd. 84, Wien 1976, 96 str.) prinaša zgodovinske in druge podatke o najpomembnejših knjižnicah v Sloveniji in članek *Branko Reisp: Bedeutende slowenische Bibliothekare* (str. 45—58). *Bruno Hartman: Die Wiener Hofbibliothek und ihre slowenischen Bibliothekare* (Internationales Kulturhistorisches Symposium Mogersdorf 1970, izšlo 1973, zv. 2., str. 99—110), *Nada Gspan: Bibliographische Forschungen in Slowenien* (Anzeiger 110, 1973, str. 150—166). *Jože Munda* objavlja tekočo bibliografijo vseh bibliografij, ki izhajajo na Slovenskem, v reviji Knjižnica. Narodna in univerzitetna knjižnica v Ljubljani izdaja *Slovensko bibliografijo*, ki obsega samostojne publikacije in članke, nazadnje je izšel XXVIII. zvezek za leto 1974. V Beogradu izdaja *Bibliografijo Jugoslavije* v treh serijah (knjige, izbor člankov in muzikalije) Bibliografski zavod.

2. Za XIV. mednarodni kongres zgodovinarjev v San Franciscu je bila izdana knjiga *The historiography of Yugoslavia 1965—1975* (ur. Dragoslav Janković, Beograd 1975, 522 str.). *Bibliografija jugoslovenske istoriografije 1960—1965 — članci* je bila objavljena v Vojnoistorijskem glasniku (24, 1973, št. 1, str. 163—168, št. 2—3, str. 277—281; 25, 1974, št. 1, str. 229—238). Prav tam je objavljena tudi *Bibliografija jugoslovenske istoriografije 1966—1974 — knjige* (Vojnoistorijski glasnik 25, 1974, št. 2—3, str. 203—226; 26, 1975, št. 1, str. 293—306, št. 2, str. 163—175, št. 3, str. 151—164; 27, 1976, št. 1—2, str. 151—164. *Miloš Rybář* objavlja tekočo bibliografijo zgodovinskih publikacij, ki izidejo v SR Sloveniji, bodisi iz domače ali tuje zgodovine (Zgodovinski časopis 27—31, 1973—1977).

3. Pod uredništvom *Gertrud Krallert-Sattler* izhaja v Münchnu *Südosteuropa-Bibliographie* (Band IV. 1973, Band V. 1976). Za nas je zanimiva 2. knjiga V. zvezka z naslovom Albanien, Bulgarien, Jugoslawien 1966—1970 (796 str.), z obširno bibliografijo, ki zajema poleg zgodovine tudi geografijo, demografijo, jezik, literarno zgodovino, pravo, gospodarstvo, sociologijo, kulturo, cerkvena vprašanja ipd. V mednarodnem bibliografskem centru v Santa Barbari v Združenih državah Amerike izhaja od leta 1965 dalje *Österreichische historische Bibliographie — Austrian Historical Bibliography* za posamezna leta. Vsako leto prinaša *Austrian History Yearbook* bibliografijo ameriških publikacij ter avstrijskih, italijanskih in nemških člankov in disertacij. *Milan Kudelka* in *Zdenek Šimeček* sta uredila *Československé práce o jazyce, dejinách a kultuře slovanských národů od r. 1760*. Biograficko-bibliografski slovník (Praha 1972, 560 str.), o tej publikaciji glej poročilo, ki ga je napisal *Viktor Smolej* (Slavistična revija 21, 1973, str. 378—387).

4. Za posamezne pokrajine imamo naslednje bibliografije: *Friedrich Zopp: Kärntner Bibliographie. Das Schrifttum über Kärnten aus den Jahren 1966—1970* (mit Nachtragen) (Klagenfurt 1975, 355 str.), *Alfred Ogris: Ausgewähltes Schrifttum zur mittelalterlichen und neueren Geschichte Kärntens 1959—1971* (Mitteilungen des Instituts für Österreichische Geschichtsforschung 81, 1973, Bd. 3—4, str. 344—432), *Marija Suhodolčan: Koroška bibliografija* (Med Peco in Pohorjem 2, 1975, str. 222—287),

* Natis tega dela je denarno podprl Zgodovinski inštitut Milka Kosa Znanstvenoraziskovalnega centra Slovenske akademije znanosti in umetnosti v Ljubljani.

ki prinaša bibliografijo o koroški regiji tostran državne meje, in sicer zajema knjige, razprave in članke za leta 1965—1975. *Jaro Dolar* je uredil katalog razstave Slovenski tiski na Koroškem (Ljubljana 1976, 16 str.), kjer so upoštevana dela, nastala do konca prve svetovne vojne. *Vasja Sterle*: Bibliografija o Mariboru (Maribor 1975, 163 str.), *Branko Marušič*: Kaj nam je prineslo leto 1976 na področju raziskav preteklosti Primorske (Primorska srečanja 1977, št. 1—2, str. 72—75). Jadranski koledar objavlja vsako leto tekočo bibliografijo slovenskega tiska v Italiji, ki jo pripravlja *Marjan Pertot* (zajete so knjige in časopisi). *Francesco Posa in Cosimo Stasi*: Informatore librario delle pubblicazioni d'interesse regionale acquisite dalla biblioteca civica di Gorizia (Studi Goriziani 41, 1975, str. 185—204), *Milica Kacin-Wohinz*: Storiografia jugoslava sulla Venezia Giulia 1918—1945 (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli-Venezia Giulia 2, 1974, št. 2, str. 5—9). *Giulio Cervani*: Trieste. Bibliografia dell'Età del Risorgimento in onore di Alberto M. Ghisalberti (Firenze 1971, vol. 1, str. 743—758).

5. Bibliografijo in problematiko krajevne zgodovine obravnavajo *Ignacij Voje*: Simpozij slovenskih zgodovinarjev o krajevni zgodovini — Domžale od 19. do 20. maja 1977 (Kronika 25, 1977, str. 118—122), *Olga Janša-Zorn*: Pregled raziskovanja slovenske krajevne zgodovine (Kronika 25, 1977, str. 93—101), *Marjan Matjašič*: Gospodarska in socialna zgodovina v delih slovenske krajevne zgodovine (Kronika 25, 1977, str. 102—107), *Milan Zevart*: Problematika orisov NOB za območja Slovenije (Kronika 25, 1977, str. 108—113), *Jera Vodusek-Starič*: Problematika krajevnozgodovinskih orisov za obdobje po osvoboditvi (Kronika 25, 1977, str. 114—117), v zvezi s krajevnozgodovinsko tematiko, objavljeno v Kroniki 1977, je bila objavljena tudi diskusija Lidijske Šentjurc (prav tam, str. 123—125) in Ane Štucin (prav tam, str. 125—126). Izšla je 3. knjiga dela *Krajevni leksikon Slovenije* (Svet med Savinjskimi Alpami in Sotlo, Ljubljana 1976, 574 str.), *Andrej Makovec*: Pravilne oblike imen bloških, trojiških in vidovskih vasi (Pripombe h Krajevnemu leksikonu Slovenije, Notranjski listi 1, 1977, str. 177—179). V dveh zvezkih je izšlo delo *Georg Matthaeus Vischer*: Topographia Ducatus Stiriae 1681 (Graz 1975, uvod je napisal Anton Leopold Schuller). V zbirki Dehio Handbuch — *Die Kunstdenkmäler Österreichs* je izšlo delo *Kärnten* (basiert auf den Vorarbeiten von Karl Ginhart, neubearbeitet von Ernst Bacher itd., Wien 1976, 848 str.). V zbirki Aus Forschung und Kunst pa je kot 17. knjiga izšlo delo *Kärntner Burgenkunde*. Ergebnisse und Hinweise in Übersicht (Klagenfurt 1973) in sicer 1. del: *Franz Kohla*: Kärntens Burgen, Schlösser, Ansitze und wehrhafte Stätten. Ein Beitrag zur Siedlungstopographie. Mit Ergänzungen, Exkursen und Nachtragen von *G. Mora* (2. razš. izd., 436 str.), 2. del: *Gustav Adolf Metnitz*: Quellen- und Literaturhinweise zur geschichtlichen und rechtlichen Stellung der Burgen, Schlösser und Ansitze in Kärnten sowie ihrer Besitzer (218 str.). Zgodovinarju bo koristil tudi *Seznam zaselkov v SR Sloveniji* (stanje 1. 1. 1977), ki ga je pripravila Božena Mauri (Ljubljana 1977, 321 str.).

6. Kratek pregled arhivov, zgodovinskih institucij in fakultet, zgodovinskih revij in zgodovinskih bibliografij ter glavnih del o zgodovini mest prinaša *Guide international d'histoire urbaine* (leta 1977), kjer je Jugoslavijo obdelal *Sergij Vilfan* (str. 505—528).

7. *Toussaint Hočevar*: The economic history of Slovenia, 1828—1918: a bibliography with subject index (New York 1978, 49 str.; Documentation series, 4) je bibliografija izbranih del iz slovenske gospodarske zgodovine.

8. *Sonja Reisp*, *Rezka Traven*, *Anka Vidovič-Miklavčič* in *Štefka Zadnik*: Bibliografija člankov o delavskem gibanju na Slovenskem 1917—1941. 1. zv.: 1917 (Ljubljana 1974, 100 str.).

9. V knjižici Razstava ob 80-letnici slovenske planinske organizacije (Ljubljana 1973, 19 str.) je objavljeno tudi *Nekaj novejšje etnološke literature o slovenski alpski kulturi*.

10. *Tatjana Hojan*: Bibliografija za slovensko zgodovino šolstva 1961—1970 (Zbornik za historiju školstva i prosvjete 1973, str. 247—280). V Zborniku za umetnostno zgodovino izhaja *Umetnostnozgodovinska bibliografija* za posamezna leta.

11. *Tone Zorn*: Odjeci jugoslavensko-austrijskih odnosa u izvorima i literaturi poslije 1920. godine (Časopis za suvremenu povijest 9, 1977, št. 1, str. 215—223), *Vlado Oštrič*: Bibliografske bilješke o našoj literaturi za povijest jugoslavensko-talijanskih odnosa poslije drugog svjetskog rata (Časopis za suvremenu povijest 7, 1975, št. 1, str. 321—332).

12. Razprava *Josef Hahn*: Paläoslavica (Südostforschungen 32, 1973, str. 267—286) daje dopolnila k bibliografiji o brižinskih spomenikih.

13. Seznam starejših rokopisov od 9. do 18. stoletja prinaša *Katalog rokopisov Narodne in univerzitetne knjižnice v Ljubljani. Ms 1 — Ms 99* (priredil Marjan Ozvald

s sodelovanjem Branka Berčiča, Ljubljana 1976, 42 str.), gradivo, ki je večinoma iz 19. in 20. stoletja in pomembno zaradi številnih korespondenc, pa je zbrano v *Katalogu rokopisov Narodne in univerzitetne knjižnice v Ljubljani: Ms 700 — Ms 999* (priredil Branko Berčič, Ljubljana 1975, 118 str.).

14. Zelo koristna je bibliografija časopisja *Jože Bajec*: Slovenski časniki in časopisi. Bibliografski pregled od 1. januarja 1937 do osvoboditve 9. maja 1945. Dodatek: Drugojezično časopisje Slovenije in drugojezično časopisje slovenskih izdajateljev v tujini (Ljubljana 1973, 360 str.). *Silvana Monti Orel*: I giornali triestini dal 1863 al 1902 (Trieste 1976).

15. *Miloš Rybář*: Mohorska bibliografija 1972—1975 (Mohorjev koledar 1977, str. 163—168) je nadaljevanje bibliografije, ki je izšla v zborniku 120 let Mohorjeve družbe (Celje 1972) in je zajela leta 1955—1971. *Branko Marušič*: Forum Julii (Goriški letnik 1, 1974, str. 137—138) navaja za slovensko zgodovino zanimive članke v reviji, ki je izhajala od 1910 do 1914. Izšle so bibliografije posameznih zgodovinskih in sorodnih revij kot *Anka Vidovič-Miklavčič*: Bibliografsko kazalo Kronike slovenskih mest I—VII, 1939—1940 (Kronika 22, 1974, str. 203—241), ista: Bibliografsko kazalo Kronike, časopisa za slovensko krajevno zgodovino I—XX, 1953—1972 (Kronika 21, 1973, str. 39—80) z uvodom *Boga Grafenauerja* in z opisom nastanka Kronike *Sergija Viljana*. Ob 25-letnici izhajanja Kronike je pisal *Jože Zontar* (Kronika 25, 1977, str. 77—80). *Jože Munda*: Bibliografsko kazalo Slavistične revije I—XXV, 1948—1977 (Slavistična revija 25, 1977, str. 491—527), *Nataša Stergar*: Bibliografsko kazalo »Varstva spomenikov« I—XIX, 1948—1975 (Varstvo spomenikov 20, 1975, str. 337—380), *Vida s. Kristofora Burkeljca*: Bibliografsko kazalo Nove poti (1949—1970; Mekinje, Ljubljana 1976, 168 str.), *Pavla Reberšek*: Bibliografsko kazalo »Zore« 1872—1878 in »Vestnika« 1873—1875 (Časopis za zgodovino in narodopisje 13, 1977, str. 379—417), *Anica Lolič in Jelena Maksin*: Bibliografija Jugoslovenskog istorijskog časopisa 1935 (I) — 1939 (V) (Jugoslovenski istorijski časopis 12, 1973, št. 3—4, str. 207—275), *D. Kačarevič*: Bibliografija Jugoslovenskog istorijskog časopisa 1962—1971 (Jugoslovenski istorijski časopis 12, 1973, št. 1—2, str. 229—320). *Ivanka Žmavc-Baranova in Zora Šlebinger-Iličova*: Bibliografija slovenik v graškem »Der Aufmerksame« 1812—1842 (Časopis za zgodovino in narodopisje 13, 1977, str. 338—378), *Jože Bajec*: Zgodovinsko gradivo v koledarju Slovenske izseljenske matice 1954—1973 (Slovenski koledar 20, 1973, str. 254—267).

16. Raziskovalna skupnost Slovenije je 1974 pričela izdajati *Bibliografijo znanstvenih in strokovnih objav* (Poročilo o delu za vsako leto posebej), ki je sicer nepopolna, ker je odvisna od podatkov, ki so jih dali avtorji sami. Izšla je knjiga *Biografije in bibliografije znanstvenih in strokovnih sodelavcev Slovenske akademije znanosti in umetnosti* (Ljubljana 1976, 478 str.), ki obsega kratko zgodovino inštitutov, življenjepise in bibliografije sodelavcev. *Bibliografija sodelavcev visokošolskih zavodov v Mariboru*, od julija 1969 do konca 1972, z dopolnitvami za desetletje 1959—1969, Maribor 1973, 106 str. *Bibliografija učiteljev in sodelavcev Univerze v Mariboru, za leta 1973—1975* (Maribor 1977, 210 str.). *Alenka Nedog* je pripravila *Bibliografijo sodelavcev Inštituta za zgodovino delavskega gibanja 1972* (Prispevki za zgod. del. gib. 13, 1973, str. 377—385) za leto 1973 (prav tam 14, 1974, str. 343—346), nadaljevala pa *Štefka Zadnik* za leto 1974 (prav tam 15—16, 1975—76, str. 263—268) in za leto 1975 (prav tam 17, 1977, str. 207—213).

17. Življenjepisi, nekrologi, prikazi znanstvenega dela ali bibliografije so izšle za naslednje zgodovinarje in druge sorodne znanstvenike: *Rado Bednařik* (brez bibliografije, Mohorjev koledar 1973, str. 140—141; Mohorjev koledar 1977, str. 108—110; Geografski vestnik 48, 1976, str. 201—202; Naši razgledi 30. januarja 1976), *Oton Berkopce* (Novo mesto 1976, 81 str.), *Izdaje Študijske knjižnice Mirana Jarca v Novem mestu*, 2), *Miroslav Bertoša* (Historijski zbornik 25—26, 1972—73, str. 560—562), *Pavle Blaznik* (Kronika 21, 1973, str. 127—130; Loški razgledi 20, 1973, str. 306—311), *Etbín Bojč* (Časopis za zgodovino in narodopisje 11, 1975, str. 157—158; Mohorjev koledar 1977, str. 110—112; Glasnik slovenskega duhovniškega društva 6, 1976, str. 43—44), *Andrej Budal* (bibliografija, Jadranski koledar 1973, str. 152—169), *Zmago Bufon* (Zbornik za zgodovino naravoslovja in tehnike 2, 1974, str. 180—181), *Lavo Čermelj* (z bibliografijo Jadranski koledar 1974, str. 142—153), *France Dobrovoljc* (Jezik in slovstvo 22, 1976/77, str. 177—179), *Ferdo Gestrin* (z bibliografijo, Zgodovinski časopis 30, 1976, str. 255—268; Kronika 24, 1976, str. 185—187), *Janko Glazer* (življenjepisi in vrsta drugih člankov o Glazerju ter spominov nanj je izšla v Časopisu za zgodovino in narodopisje 13, 1977, ki je izšel kot Glazerjev zbornik, tu je objavljena tudi bibliografija del, ki govorijo o Glazerju, medtem ko je bibliografija Glazerjevih del v Bibliografiji učiteljev in sodelavcev Univerze v Mariboru (1, 1970; 2, 1973; 3, 1977). O Glazerju piše tudi Jezik in slovstvo (20, 1974—75, str. 214—217), *Bogo Grafenauer*

(z bibliografijo, *Zgodovinski časopis* 30, 1976, str. 233—253; *Letopis Slovenske akademije znanosti in umetnosti* 23, 1972, str. 39—44; *Kronika* 24, 1976, str. 109—110), *Ivan Grafenauer* (obsežen opis življenja in dela ter njegovo bibliografijo je napisal Bogo Grafenauer v knjigi *Ivan Grafenauer: Kratka zgodovina starejšega slovenskega slovstva*, 1973, str. 223—309), *Alfonz Gspan* (Jezik in slovstvo 20, 1974—75, str. 11—14; *Krško skozi čas* 1977, str. 267—271), *Svetozar Ilešič* (z bibliografijo, *Geografski vestnik* 49, 1977, str. 3—13; *Časopis za zgodovino in narodopisje* 12, 1976, str. 1—5), *August Jaksch* (*Österreich in Geschichte und Literatur* 20, 1976, str. 92—100), *Janko Jarc* (*Kronika* 21, 1973, str. 186), *Jože Kastelic* (z bibliografijo, *Situla* 14—15, 1974, str. 5—24), *Dušan Kermavner* (z dodatkom k bibliografiji iz *Letopisa Slovenske akademije znanosti in umetnosti* 1971, *Prispevki za zgodovino delavskega gibanja* 13, 1973, str. 267—273; *Zgodovinski časopis* 29, 1975, str. 149—154; *Naši razgledi*, 4. julija 1975; *Časopis za zgodovino in narodopisje* 11, 1975, str. 159—161; *Prispevki za zgodovino delavskega gibanja* 15—16, 1975—76, str. 195—196; *Kronika* 24, 1976, str. 107—108), *Anton Adalbert Klein* (*Blätter für Heimatkunde* 50, 1976, str. 39—40; z bibliografijo tudi v *Zeitschrift des Hist. Vereines für Steiermark* 67, 1976, str. 227—243), *France Klopčič* (z bibliografijo, *Prispevki za zgod. del. gib.* 13, 1973, str. 275—298; *Prilozi za istorijo socializma* 9, 1974, str. 371—377), *France Koblar* (z bibliografijo, *Slavistična revija* 23, 1975, str. 257—262, 453—468; *Jezik in slovstvo* 20, 1974—75, str. 163—166), *Milko Kos* (*Onomastica Jugoslavica* 5, 1975, str. 163—166; *Südostforschungen* 31, 1972, str. 344—349; brez bibliografije, dela se navajajo v opombah; *Jugoslovanski istorijski časopis* 12, 1973, št. 1—2, str. 79—86), *Eberhard Kranzmayer* (*Carinthia* I, 166, 1976, str. 283—288; *Blätter für Heimatkunde* 50, 1976, str. 40—43), *Guido Manzini* (*Kronika* 24, 1976, str. 47—48), *Josef Matl* (*Österreichische Osthefte* 16, 1974, str. 448—449), *Maks Miklavčič* (*Glasnik slovenskega duhovniškega društva* 1, 1971, str. 106—108), *Franc Minažnik* (z bibliografijo, *Zbornik za zgodovino naravoslovja in tehnike* 2, 1974, str. 173—179; *Časopis za zgodovino in narodopisje* 9, 1973, str. 4—8), *Vojeslav Molè* (*Jadranski koledar* 1975, str. 145—148), *Oskar Moser* (z bibliografijo, *Festgabe für Oskar Moser — Beiträge zur Volkskunde Kärntens*, 55, *Klagenfurt* 1974, str. 9—25), *Alenka Nedog* (z bibliografijo, *Prispevki za zgod. del. gib.* 17, 1977, str. 179—187; *Zgodovinski časopis* 30, 1976, str. 333—335), *Wilhelm Neumann* (*Carinthia* I, 165, 1975, str. 10—24, z bibliografijo), *Anton Ocvirk* (*Slavistična revija* 25, 1977, str. 123—140), *France Ostaneč* (z bibliografijo, *Zbornik za historiju školstva i prosvjete* 10, 1976, str. 191—198; *Kronika* 25, 1977, str. 57—59), *Hans Pirchegger* (z bibliografijo, *Zeitschrift des Hist. Vereines für Steiermark, Sonderband* 20, *Graz* 1975, 87 str.), *Dušan Pirjavec-Ahac* (*Vestnik koroških partizanov* 11, 1977, št. 2, str. 3—6), *Melitta Pivec-Stele* (z bibliografijo, *Zgodovinski časopis* 28, 1974, str. 117—124), *Fritz Popelka* (z bibliografijo o *Gradcu*, *Historisches Jahrbuch der Stadt Graz* 5—6, 1973, str. 226—233; *Mitteilungen des Steiermärkischen Landesarchivs* 24, 1974, str. 29—34; *Zeitschrift des Hist. Vereines für Steiermark, Sonderband* 19, *Graz* 1975, 76 str. z bibliografijo vseh del), *Fritz Posch* (z bibliografijo, *Im Lebensraum der Grenze, Festschrift Fritz Posch...*, *Graz* 1971, 233 str.), *Drago Predan* (*Časopis za zgodovino in narodopisje* 11, 1975, str. 162—164), *Ivan Prijatelj* (*Prijateljstvo zbornik*, *Ljubljana* 1975, 264 str. z mnogimi prispevki o *Prijateljstvu* delu in pomenu ter z bibliografijo), *Albert Rejec* (z bibliografijo, *Jadranski koledar* 1977, str. 83—84), *Jakob Richter* (z bibliografijo, *Časopis za zgodovino in narodopisje* 11, 1975, str. 165—166; *Mohorjev koledar* 1976, str. 138—140), *Baldwin Satria* (z bibliografijo od 1968. dalje, *Südostforschungen* 32, 1973, str. 319—320; *Arheološki vestnik* 25, 1976, str. 534—536), *Ante Stefančič* (*Zbornik za zgodovino naravoslovja in tehnike* 2, 1974, str. 183—184), *Petar Strčić* (bibliografija in ocena del, *Historijski zbornik* 25—26, 1972—73, str. 546—548), *Stanko Škaler* (*Časopis za zgodovino in narodopisje* 10, 1974, str. 215—216; *Varstvo spomenikov* 17—19, 1974, št. 1, str. 85—86), *France Tomšič* (*Jezik in slovstvo* 20, 1974—75, str. 160—163), *Ferdinand Tremel* (z bibliografijo, *Zeitschrift des Hist. Vereines für Steiermark* 68, 1977, str. 5—24, 31—76), *Vlado Valenčič* (*Kronika* 21, 1973, str. 185), *Fran Vatovec* (z bibliografijo, *Zgodovinski časopis* 30, 1976, str. 323—332; *Naši razgledi* 9. aprila 1976; *Teorija in praksa* 13, 1976, str. 708—710), *Srečko Vilhar* (z bibliografijo člankov v *Jadranskem koledarju*, *Jadranski koledar* 1977, str. 78—82; *Zgodovinski časopis* 31, 1977, str. 375—376), *Hermann Wiesflecker* (*Festschrift Hermann Wiesflecker zum 60. Geburtstag*, hrsg. von Alexander Novotny und Othmar Pickl, *Graz* 1973, 283 str., bibliografija str. 19—24), *Boris Zihnerl* (*Zgodovinski časopis* 30, 1976, str. 319—322, bibliografija objavljena v *Komunistu*, *Teorija in praksa* 13, 1976, str. 193—197), *Erich Zöllner* (*Mitteilungen des Instituts für österreichische Geschichtsforschung* 84, 1976, H. 1—2, str. 152—155), *August Žigon* (*Goriški letnik* 3, 1976, str. 204—230), *Josip Zontar* (*Loški razgledi* 22, 1975, str. 289—290; *Kronika* 23, 1975, str. 180—182).

18. *Primorski slovenski biografski leksikon* izhaja v Gorici (od 1974 dalje) pri Goriški Mohorjevi družbi, doslej so izšli štiri zvezki, zadnji (4. zv. 1977) sega do Alojza Fogarja. *Österreichisches biographisches Lexikon 1815—1950*, ki ga ureja Leo

Santifaller (Wien 1976, 31. in 32. Lieferung) je izšel do črke N. Leta 1972: je izšel ponatis dela *F. Schröder*: Repertorio genealogico delle famiglie confermate nobili e dei titolati nobili esistenti nelle provincie venete (Venezia 1830, v dveh delih 512, 496 str.), ki prinaša genealoški seznam plemenitih beneških družin. Izšla je 3. dopolnjena izdaja *P. A. Codelli*: Gli scrittori friulano-austriaci negli ultimi due secoli (Gorizia 1975). *Etbim Bojc* je objavljial Kratke biografije naših najstarejših šolnikov v reviji Nova pot (glej prejšnjo bibliografijo) in jih nadaljeval v Glasniku slovenskega duhovniškega društva (4, 1974, str. 21—22, 70—73, 127—130; 5, 1975, str. 47—48, 73—79, 124—134).

19. Posameznih oseb se tičejo dela: *Branko Marušič*: Kje je bil rojen prvi goriški zgodovinar *Martin Bavčer*? (Jadranski koledar 1974, str. 134—136), *Janko Jurančič*: Oroslav Caf (Dialogi 11, 1975, str. 273—277), *Jože Stabéj*: Ob stoletnici smrti jezikoslovca Oroslava Cafa. Skromni samouk, učenjak svetovnega slovesa je bil priznan le v malem krogu sodobnikov (Delo, 29. junij 1974). Ob stoletnici, kar se je rodil Ivan Cankar, je izšla posebna številka Sodobnosti (24, 1976, št. 5). Posebej zanimivi so odgovori; ki jih je dal Vili Löffler Antonu Slodnjaku, in na poročilo o Cankarjevi korespondenci. Referati s simpozija o Ivanu Cankarju, ki je bil na tržaški univerzi 12. 5. 1977, so bili objavljeni v Sodobnosti 25, 1977, št. 7. Pretežno z literarnega vidika je obravnavan Cankar v knjigi *Simpozij o Ivanu Cankarju 1976* (Ljubljana 1977, 307 str., ur. Josip Vidmar), razne članke prinaša tudi XII. seminar slovenskega jezika, literature in kulture (1976), Cankarju je posvečena tudi 5. številka Borca (28, 1976). *Boris Ziherl*: Ivan Cankar in naš čas (Ljubljana 1976, 204 str.). Izšla je dvojezična publikacija *Ace Mermolja*: Politična in socialna misel v leposlovnem delu Ivana Cankarja — Il pensiero politico e sociale nell'opera letteraria di Ivan Cankar (spremno besedo je napisal Nereo Battello, Gorica 1976, 85 str.), *Albert Širok*: Moja srečanja s Cankarjem (Trst 1976, 59 str.). *Josip Vidmar*: O Ivanu Cankarju (Ljubljana 1976, 220 str.). *Marija Pirjevec*: Ivan Cankar in Trst (Jezik in slovstvo 22, 1976/77, str. 65—71), *Anton Slodnjak*: Ivan Cankar (Prešernov koledar 1976, str. 33—43), *Jože Gregorič*: Podoba duhovnika v Cankarjevih spisih (Glasnik slovenskega duhovniškega društva 7, 1977, str. 124—135, 177—189), *Joža Mahnič*: Cankar, Župančič, Kesslerjeve in Bled. Prispevek k zgodovini slovenske moderne, posvečen 100-letnici Cankarjevega rojstva (Planinski vestnik 1976, str. 321—332), *Ema Umek in Janez Kos*: Ivan Cankar in delavsko gibanje. Razstava Arhiva Slovenije v jubilejnem Cankarjevem letu (Ljubljana 1976, 44 str.); Publikacije Arhiva Slovenije: katalogi; 3). *Stefan Barbarič*: *Celestin* kot slovensko-hrvatski popularizator Turgenjeva (Slavistična revija 25, 1977, str. 155—179), *Lelja Sancin-Reharjeva*: Makso Čotič — urednik »Edinosti« (Jadranski koledar 1975, str. 172—177), *Gerald Stone*: Matija Čop's correspondence with English friends (Papers in Slovene studies 1976, str. 24—55 z objavo pisem), *Anton Slodnjak*: Govor na Danjkovi proslavi v Črešnjevcih 10. 6. 1973 (Dialogi 9, 1973, str. 452—455). *Valentin Inzko* je opisal Publicistično delovanje Andreja Einspielerja (Koroški kulturni dnevi 1, 1973, str. 32—48). V Izbranih razpravah *Alme Sodnik* (Ljubljana 1975) je objavljen članek Filozof Anton Erber (str. 229—241), *Paolo Caucig*: Attività sociale e politica di Luigi Faidutti (Udine 1977), *M. Križman*: Ivan Filipovič (Arhivski vjesnik 17—18, 1974/75, str. 447—449), *F. S. Finžgar* glej v 79. odstavku, *Jože Dolenc*: Tržaški nadškof dr. Alojzij Fogar (Mohorjev koledar 1973, str. 155—156), glej tudi v 80. odstavku, *Rüdiger Malli*: Der Fall Frischauf. Ein Beitrag zur Nationalitätenproblematik in der Steiermark (Südostdeutsches Archiv 17—18, 1974—1975, str. 157—168). *Slavica Pavlič*: Ob 100-letnici rojstva Engelberta Gangla 1873—1950 (Kronika 22, 1974, str. 46—51), *P. P. Glavar* glej 41. odstavek in *Viktorijan Demšar*: Kri ni voda (Mohorjev koledar 1975, str. 145—150), isti: Pridige Petra Pavla Glavarja (Glasnik slovenskega duhovniškega društva 3, 1973, str. 160—162), isti: Usoda Glavarjeve oporoke (Mohorjev koledar 1977, str. 74—80), isti: Glavarjevo zadnje pismo (Glasnik slovenskega duhovniškega društva 2, 1972, str. 79—81), Glavarjeva knjižnica v Komendi (Kronika 25, 1977, str. 177—183). Opozarjamo na disertacijo, ki jo je na filozofski fakulteti dunajske univerze branil *Josef Lukan*: Franz Grafenauer, Abgeordneter der Kärntner Slowenen (Dunaj 1969, 406 str. tipkopisa). *Vilko Novak*: Balthasar Hacquet in slovenska ljudska kultura (Traditiones 3, 1974, str. 17—68), *Pavel Zdovc*: Sigmund Herberstein (1486—1566) za naše kraje in naše ljudi (Koroški koledar 1976, str. 85—90), *Alma Sodnik*: Filozof Matija Hvalè (Izbrane razprave, str. 242—302), *Anton Slodnjak*: Anton Janežič vzor slovenskega kulturnega delavca (Mohorjev koledar 1973, str. 54—56), *A. Janša* glej 41. odstavek in *Fr. R.*: Ob 200-letnici smrti Antona Janše (Koledar Družbe sv. Mohorja v Celovcu za leto 1974, str. 66—69), *Giulio Cervani*: Pietro Kandler storico di Trieste e dell'Istria (Atti e memorie della società istriana di Archeologia e storia patria 22, 1974, str. 1—16). *Alma Sodnik*: Filozof F. S. Karpe in njegov odnos do Akademije operozov (Izbrane razprave, str. 176—207), *Ivan Tavčar*: Msgr. Albin Kjuder (Koledar Goriške Mohorjeve družbe za leto 1976, str. 85—90), *F. Koblar* in *E. Kobcek* glej 79. odstavek, *Jože Pogačnik*: Jernej Kopitar (Ljubljana 1977, 221 str., Zna-

meniti Slovenci), *Jože Rajhman*: Kopitarjev avstroslavizem v luči njegovega katolicizma (Znamenje 7, 1977, str. 205—210), *Stanislaus Hafner*: B. Kopitars zweite Romreise in Briefen, in Oberkofler and Zlabinger (Ost und West Begegnung in Österreich, str. 73—94), *A. Tamborra*: Jernej Kopitar a Roma (1842—1843) e la politica slava di Gregorio XVI (Storiografia e storia, Roma 1974, str. 947 itd.), *Jože Pogačnik*: Kopitarjeva zamisel o kulturnozgodovinskem razvoju pri južnih Slovanih (Referati za 7. mednarodni kongres slavista u Varšavi, Novi Sad 1973, str. 121—139, izšlo tudi v Sodobnosti 21, 1973, str. 72—89), *Stano Kosovel*: Iz spominov (Sodobnost 25, 1977, str. 506—515), *P. Kozler* glej v 72. odstavku; *Zbornik Štefana Kuzmiča*, Murska Sobota 1974, 150 str., prinaša bibliografijo del, ki jih je *Kuzmič* napisal, in del, ki so jih napisali o njem in njegovem ustvarjanju), *Ivan Škafar*: Iz dopisovanja med škofom J. Szilyjem in Miklošem Kuzmičem v zvezi s sedmimi Kuzmičevimi knjigami (Slavistična revija 23, 1975, str. 87—112, 269—288, 468—493). *Vida Rojic*: Dušan *Kveder* Tomaž (Maribor 1976, 389 str.), *Nino Agostinetti*: O študiju dr. Karla *Lavriča* v Padovi (Goriški letnik 3, 1976, str. 254—255), *Branko Marušič*: O Kragljevi elegiji »Na Lavričevi gomili« in o namerah za postavitve dr. Lavričevega spomenika (Tolminski zbornik 1975, str. 271—276), *Levec*: *France Bernik* je izdal tretjo knjigo Pisma Frana Levca (Ljubljana 1967—1975), *Vilko Novak*: Anton Tomaž *Linhart* o kulturi starih Slovencev (Traditiones 2, 1973, str. 35—62), *Lojze Ude*: General in pesnik Rudolf *Maister* (Mohorjev koledar 1974, str. 145—151), *Makso Šnuderl*: Naš general (Prostor in čas 6, 1974, str. 509—513), *Iskra V. Čurkina*: Matija *Majar*-Ziljski (Ljubljana 1974, 121 str., Razprave SAZU 8/2), *Dušan Nečak*: Buditeljska dejavnost Matije Majarja-Ziljskega v 40. letih XIX. stoletja (Koroški koledar 1974, str. 62—66), *Alma Sodnik*: Filozof *Jožef Peter Alkantara Mislej* (Izbrane razprave, str. 208—228), *Janko Mlakar*: Spomini (Ljubljana 1975—1980, v dveh delih, 480 strani), Arhitekt *Jože Plečnik* je centralna oseba memoarske knjige *Janko Omahen*: Izpoved (Ljubljana 1976, 274 str.), ob njej glej članek *Vilko Novak*: Izpovedi in pričevanja o Jožetu Plečniku (Znamenje 7, 1977, str. 54—66), *S. Pollak* glej v 79. odstavku, *F. Prešern* glej v 71. odstavku, *Reinhold Aigner*: Seraphine *Puchleitner*. Der erste weibliche Student und Doktor an der Universität Graz (Blätter für Heimatkunde 51, 1977, str. 119—122), *Leopold Jurca*: *Franjo Ravnik*, buditelj in preporoditelj Slovencev in Hrvatov v Istri (Koledar Goriške Mohorjeve družbe za leto 1974, str. 165—170). *J. Ressel* glej v 45. odstavku, *Vasilij Melik*: Napredni mislec in politik dr. Mihajlo *Rostohar* (Krško skozi čas 1977, str. 251—261), *Vera Kržišnik-Bukić*: Mihajlo Rostohar in »Napredna misel« (Zgodovinski časopis 28, 1976, str. 321—346), *Jakob Kolarič* je napisal tri knjige Škof *Rožman*. Duhovna podoba velike osebnosti na prelomnici časa (Celovec 1970—1977), Goriški letnik 3 (1976) je objavil referate s proslave 125-letnice rojstva Simona *Rutarja*, ki govorijo o Rutarjevemu mestu v slovenskem zgodovinsko-geografskem (Bogo Grafenauer), o Rutarju kot geografu (*Valter Bohinc*), arheologu (*Jaroslav Šašel*), o njegovem delu za Tolminsko (*Branko Marušič*) itd. Rutarjeve dopise uredniku Ljubljanskega zvona Franu Levcu je objavil *Branko Marušič* v Goriškem letniku 2 (1975, str. 73—100). *Fran Roš*: Spomini na Rista *Savina* (Savinjski zbornik 3, 1974, str. 396—405), *Jože Šifrer*: *Jožef Anton Schiffer* pl. Schifferstein (Mohorjev koledar 1977, str. 134—137), *Viktor Petkovšek*: *J. A. Scopoli*, njegovo življenje in delo v slovenskem prostoru (Ljubljana 1977, 104 str. Razprave razreda za prirodoslovne vede SAZU, 20/2), k temu glej oceno *Jožeta Šorna* v Zgodovinskem časopisu 33, 1979, str. 494—498), *Ivo Juvančič*: Dr. *Frančišek B. Sedej* in fašizem (Goriški letnik 1, 1974, str. 98—112), *Metod Turnšek*: Anton Martin *Slomšek* na Koroškem (Koledar Družbe sv. Mohorja za leto 1976, str. 58—63), *Jože Rajhman*: Slomškov delež v ekumenskih prizadevanjih 19. stoletja (Znamenje 7, 1977, str. 388—394), *Jakob Richter*: Distribucija Slomškove knjige Blashe ino Neshiza (Časopis za zgodovino in narodopisje 11, 1975, str. 283—297), *Evgen Lovšin*: Nekaj pripomb ob dvestoletnici rojstva *Valentina Staniča* (Planinski vestnik 1974, str. 648—656), *Ludvik Zorzut*: *Valentina Staniča* iščemo (Planinski vestnik 1974, str. 594—600). *A. Stanovnik* glej 79. odstavek, *Marja Boršnik*: *Ivan Tavčar* — leposlovni ustvarjalec, 1863—1893 (Maribor 1973, 596 str.). O Tavčarju glej še 79. odstavek, *P. Tomažič* glej 80. odstavek, o Trinku glej 80. odstavek in brošuro *R. Spicogna*, *A. Mizzau*, *A. Di Rito*: Monsignor *Ivan Trinko* 1863—1954 (Udine 1974, 30 str.), oceno tega dela je objavil *Branko Marušič* (Kronika 23, 1975, str. 195), *Albert Rejec*: Ob dvajsetletnici Trinkove smrti (Koledar Goriške Mohorjeve družbe za leto 1974, str. 42—50) opisuje zlasti politično delovanje Ivana Trinka. Trinkovo korespondenco objavlja Trinkov koledar... Izšla je knjižica *Tone Strojcin*: Dr. *Henrik Tuma*. Veliki slovenski alpinist in politik (Ljubljana 1976, 63 str.), *Joza Vilfan*: Iskalcu resnice in borcu za slovenske narodne pravice (*Henriku Tumi*; Planinski vestnik 75, 1975, str. 705—707). O Tumi glej še 76. odstavek. *Jože Dolenc*: Prelat dr. *Jakob Ukmar* (Mohorjev koledar 1973, str. 156—158), *France Cerar*: Dobilče in Dobilčan škof *Janez Veržtin* (Maribor 1974, 88 str.), *J. Vidmar* glej 79. odstavek, *Johannes Gavigan*: Der Völkermarkter Augustiner Bonaventura *Wunder* (Carinthia I, 164/1974, str. 199—222); opi-

sani je bil nekaj časa tudi prior ljubljanskega avguštinskega samostana. Mihael **Zagajšek** je opisan v razpravi, ki jo je napisal **Jože Stabej** (Slavistična revija 25, 1977, str. 43—75), **Evgen Lovšin**: Rod in mladost Otona **Župančiča** (Ljubljana 1975, 223 str.).

Splošni del

20. Od dela **Bogo Grafenauer**: Zgodovina slovenskega naroda, ki ga izdaja Državna založba Slovenije, je izšel V. zvezek (Začetki slovenskega narodnega prebujenja v obdobju manufakturne in začetkov industrijske proizvodnje ter razkroja fevdalnih organizacijskih oblik med sredo XVIII. in sredo XIX. stoletja, Ljubljana 1974, 331 str.), ki je druga, nekoliko spremenjena izdaja knjige, ki je izšla v Kmečki knjižni zbirki za leto 1962. 1. knjiga Izbranega dela **Edvarda Kardelja** (Ljubljana 1973, 501 str.) je v glavnem ponatis 2. izdaje (iz leta 1957, vendar brez njenega predgovora) knjige **Razvoj slovenskega narodnostnega vprašanja**. Obširno poročilo o tej knjigi je napisal **W. Lukan**: Zur nationalen Fragen eines kleines Volkes (Österreichische Osthefte 15, 1973, str. 397—420, 16, 1974, str. 34—52) z obravnavanjem raznih marksističnih opredelitev nacije. 4. izdaja **Kardeljevega Razvoja nacionalnega vprašanja** je izšla 1977 (Ljubljana 1977, 496 str.). K Istoriji Jugoslavije avtorjev **I. Božić**, **S. Čirković**, **M. Ekmečić** in **V. Dedijer** je izšla vrsta polemičnih člankov in razprav. Poleg že omenjenih v prejšnji bibliografiji opozarjamo še na sledeče: **Jaroslav Sidak** v Naše teme (Zagreb 1973) z opombami in Historijskem zborniku 25—26, 1972—73, str. 521—530 in v angleškem tekstu v Historijskem zborniku 27—28, 1974—75, str. 561—571. **Mirjana Gross** in **Vera Ciliga** v Jugoslovenskem istorijskem časopisu 14, 1975, št. 3 in **Ekmečićev** odgovor v Jugoslovenskem istorijskem časopisu 15, 1976, št. 1—2 (Završna riječ u polemici sa Mirjanom Gross) in še **Mirjana Gross** v Jugoslovenskem istorijskem časopisu 1977, št. 1—2, str. 168—171. Dalje velja omeniti še dela **Milko Kos**: Narodne meje Slovencev nekdanj in danes (Slovenski jezik, literatura in kultura, Informativni zbornik 1974, str. 241—249), **Ferdo Gestrin**: Pregled zgodovine Slovencev (Slovenski jezik, literatura in kultura, Informativni zbornik 1974, str. 251—266), **Bogo Grafenauer**: Rezultati slovenskega zgodovinopisja pri obravnavanju za narodno zavest pomembnih vprašanj, 1945—1975 (Osvoboditev Slovenije, Ljubljana 1977, str. 330—352). Izšel je zbornik **Elementi revolucionarnosti v političnem življenju na Slovenskem** (Ljubljana 1973, 120 str.), kjer imamo poleg uvodne besede **B. Grafenauerja** in **Janka Pleterskega** še 7 prispevkov, ki jih navajamo v odgovarjajočih odstavkih. **Boris Zherl**: Včeraj in danes. Izbor člankov in razprav iz let 1934—1974 (Ljubljana 1974, 488 str.) vsebuje vrsto starejših člankov, od katerih jih velik del obravnava zgodovino, in sicer od zgodnjega srednjega veka (Nekaj besed k pravdi o starih Slovanih), kmečkih uporov (Zgodovinski smisel boja za staro pravdo), vprašanja nastanka naroda, 19. in 20. stoletje (Prešeren, Cankar itd.), **France Klopčič** je objavil knjigo Kritično o slovenskem zgodovinopisju (Ljubljana 1977, 518 str.), ki obsega nekatere objavljene, pa tudi neobjavljene razprave s področja »občih in teoretičnih vprašanj« slovenskega in jugoslovanskega zgodovinopisja ter razprave o konkretnih zgodovinskih pojavih in idejah. **Pero Morača**, **Dušan Bilandžić** in **Stanislav Stojanović** obravnavajo v knjigi Istorija Saveza komunistov Jugoslavije, kratak pregled (Beograd 1976, 346 str.) obdobje stare Jugoslavije, NOB do danes (1975). **Milan Valant**: Srednja doba Slovencev (Ljubljana 1975, 39 str.), Najnovejša doba Slovencev (Ljubljana 1976, 41 str.) obravnava čas od 1789 do druge svetovne vojne.

21. O problemih zgodovinopisja in zgodovinskih ustanovah so pisali **Tone Ferenc**, **Ferdo Gestrin**, **Bogo Grafenauer**, **Janko Pleterski** in **Miro Stiplovšek**: Vprašanje o konceptu stroke — zgodovine. Podlaga za razpravo na filozofski fakulteti v Ljubljani (Anthropos 1977, št. 5—6, str. 171—180), dalje **Marjan Britovšek**: Marksizem in zgodovinopisje (Anthropos 1976, št. 1—2, str. 309—319), **Janko Pleterski**: Nekaj misli k vprašanju marksizma v našem zgodovinopisju (Anthropos 1977, št. 5—6, str. 181—187). **Fran Zwitter**: Oddelek za zgodovino na filozofski fakulteti Univerze v Ljubljani (Zgodovinski časopis 27, 1973, str. 133—143), glej pripombe **Slavko Kremenshek** (Zgodovinski časopis 28, 1974, str. 161—163), **Tone Ferenc**: Trideset let Zgodovinskega društva za Slovenijo (Zgodovinski časopis 30, 1976, str. 225—232; Jugoslovenski istorijski časopis 15, 1976, št. 1—2, str. 207—211), **Pavle Blaznik**: Ob štiridesetletnici Muzejskega društva v Škofji Loki (Loški razgledi 24, 1977, str. 11—23). **Tone Zorn**: Inštitut za narodnostna vprašanja (Zgodovinski časopis 28, 1974, str. 125—129).

22. O arhivih in arhivistiki imamo naslednja dela: **Majda Smole**: Zgodovina arhivistike in arhivske službe (Ljubljana 1976, 172 str.); Arhivski priročniki, 4), **Wilhelm Neumann**: Das Kärntner Landesarchiv, seine Entwicklung und Aufgabe (Scriinium 15, 1976, str. 3—16), **Alfred Ogris**: Aus der Arbeit der Historiker und Archivare Kärntens (Scriinium 15, 1976, str. 17—34; izšlo tudi v Carinthia I, 166, 1976, str. 93—107), **Jakob Obersteiner**: Das Archiv des Gurker Domkapitels (Carinthia I, 166, 1976,

str. 109—122). O združitvi vseh arhivov, tudi o naših, piše *Herwig Ebner*: Innerösterreichs Haltung zu Plan eines Zentralarchives in Wien unter Joseph I (Beiträge zur allgemeinen Geschichte. Alexander Novotny zur Vollendung seines 70. Lebensjahres gewidmet (Graz 1975, str. 57—60), *Friedrich Wilhelm Kosch*: Das Herberstein-Archiv (Mitteilungen des Steiermärkischen Landesarchivs 22, 1972, str. 37—43), *Walter Wagner*: Die Gründung des Marine-Zentralarchivs in Triest (Mitteilungen des Österreichischen Staatsarchivs 28, 1975, str. 291—318), *Ema Umek*: Samostani Kostanjevica, Pleterje in Stična (Ljubljana 1974, 253 str.; Samostanski arhivi, 1) — gre za izdajo inventarjev, *Majda Smole*: Glavni intendant Ilirskih provinc, 1809—1813 (Ljubljana 1973, 163 str.; Inventarji Arhiva SRS), *Jože Žontar*: 75 let Zgodovinskega arhiva Ljubljana (katalog Starejša ljubljanska industrija 1973, str. 9—11), *France Štukl*: Arhiv v Škofji Loki (Ljubljana 1975, 16 str.). Vjesnik historijskih arhiva u Rijeci i Pazinu 19, 1974 prinaša vrsto člankov o istrskem arhivskem gradivu v arhivih Kopru, na Reki, v Pazinu, Zagrebu in drugod. *Ivan Nemančić* pa je objavil članek Zbirka filmov v Arhivu Slovenije (Arhivski vjesnik 17—18, 1974—1975, str. 397—400). *Miro Stiplošek*, *Jože Žontar* in *Vladimir Zumer*: Arhiv občine Domžale na Krumperku (Domžale—Ljubljana 1976, 10 str.) je katalog ob razstavi.

23. O muzejih, posebej ob njihovih jubilejih so pisali: *France Planina*: Zgodovina muzejstva na loškem gradu (Kronika 21, 1973, str. 17—23), *Vlasta Koren*: Pokrajinski muzej v Murski Soboti v letih 1967—1974 (Časopis za zgodovino in narodopisje 12, 1976, str. 179—189), *Branko Marušič*: Petindvajset let goriškega muzeja 1952—1977 (Kronika 25, 1977, str. 205—209), isti: Srebrni jubilej Goriškega muzeja (Primorska srečanja 1977, št. 5, str. 19—24), *Marko Vuk*: Goriški muzej — vodnik po zbirkah (Nova Gorica 1977, 30 str.). *Vesna Bučič*: Društvo muzealcev Slovenije od leta 1939—1975 (Informatica museologica, Zagreb 1976, str. 1—26).

24. O knjižnicah imamo naslednja dela: *Zbornik Narodne in univerzitetne knjižnice* (uredil Jaro Dolar, Ljubljana 1974, 82 str.), kjer je *Jaro Dolar* objavil članek Med koncem in začetkom — poskus uvoda v zgodovino NUK (str. 7—16), *Primož Simoniti*: Med knjigami iz stare gornjegrajske knjižnice (prav tam, str. 17—48), *Melitta Pivec-Stele*: Ljubljanska licealna biblioteka v dobi Ilirskih provinc, 1809—1813 (prav tam, str. 49—53), *Primož Simoniti*: Še nekaj inkunabul v slovenskih knjižnicah (prav tam, str. 55—73). *Marija Klemenčič*: Biblioteka in publikacije Slovenske akademije znanosti in umetnosti v letih 1952—1971 (Ljubljana 1973, 300 str.).

25. O tiskarstvu in tiskarnah so pisali: *Branko Reisp*: Začetki tiskarstva v Ljubljani (Situla 14—15, 1974, str. 349—360), isti: Štiristo let tiskarstva v Ljubljani (Mojhorjev koledar 1975, str. 158—162), *Primož Simoniti*: Lenart Mravlja = Leonhardus Formica (Kronika 23, 1975, str. 45—46, govori o tiskarju Slovincu iz 16. stoletja), *Branko Reisp*: Tiskarna Janeza Mandelca in leta 1578 tiskana pesem o zmagi Ivana Ferenbergerja nad Turki (Kronika 23, 1975, str. 81—87), *Marijan Smolik*: Novi odlomki protestantskih tiskov. Ob 400-letnici prihoda tiskarja Mandelca v Ljubljano (Kronika 23, 1975, str. 161—166), *Primož Simoniti*: Zur Frühzeit des steirischen Druckes (Zeitschrift des Hist. Vereines für Steiermark 66, 1975, str. 249—258) in še nekaj del 69. odstavek, *Niki Brumen*: Tiskarske znamenitosti in tiski iz Lendave 1573—1973 (Lendavski zvezki 2, 1974, str. 35—46).

26. O časnikih, časopisih ter novinarstvu glej dela: *Fran Vatovec*: Levstikova pomembna vloga v slovenskem časnikarstvu (Zbornik občine Grosuplje 5, 1973, str. 161—175), isti: Fran Levstik, tvorec prvega slovenskega načelnega političnega časnika ob 110-letnici njegovega poltednika »Naprej«, 1863 (Dialogi 9, 1973, str. 186—190), *Črtomir Zorec*: Časopisje, tiskano v Kranju 1900—1950 (Kranjski zbornik 1975, str. 296—305), *Marjan Dolgan*: Časnikarstvo v Krškem (Krško skozi čas 1977, str. 355—364), *Fran Vatovec*: Zarišče slovenske časniške in časopisne besede na Primorskem (Slovenec sem — publikacija Dialogi, Maribor 1973, str. 225—268), *Nino Agostinetti*: O goriškem periodičnem tisku v 19. stoletju (Goriški letnik 2, 1975, str. 162—163); v zbirki Quaderni di storia del giornalismo je izšla knjižica *Marino De Grassi*: Il giornalismo goriziano a metà dell'ottocento, 1848—1851 (Trieste 1974, 30 str.); glej oceno B. Marušiča v Kroniki 23, 1975, str. 130), *Fran Vatovec*: Iz zakladnice slovenske periodične publicistike na Koroškem, Ob 100-letnici M. Majarjevega »Slavjana« (Dialogi 10, 1974, str. 265—270), *Friedrich W. Leitner*: Die Kärntner Zeitschrift »Carinthia« (Die Brücke 2, 1976, zv. 4, str. 115—119). O Ljudski pravici glej 79. odstavek.

27. O kartografiji imamo naslednja dela: *Friedrich W. Leitner*: Ein Kartenwerk des Hofhistorikers Domenico Franciscus Calin von Marienburg über das Herzogtum Kärnten (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt ... vom 18. bis 21. Mai 1976. Wien 1977, str. 239—248; Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine 21), delo obravnava čas od okrog 1630 do okrog 1683. *Peter Petru*: Prispevek k zgodovini arheološke karte na Slovenskem

(Arheološka najdišča Slovenije, Ljubljana 1975, str. 15—31), *Danilo Klen*: Slikar i kartograf Ivan Klobučarić (Dometi 7, 1974, št. 4, str. 24—33), *Makso Pelozo*: Arhitekt i kartograf Ivan Klobučarić (Jadranski zbornik 9, 1973—1975, str. 289—293), *Neunteufl Walter*: Vischers Steiermarkarten (Mittelungen des Steiermärkischen Landesarchivs 24, 1974, str. 35—73), isti: Christof Dietell, ein steirischer Kartograph. Ein Beitrag zur steirischen Landeszustellung: von Ptolemäus zum Atlas der Steiermark (Blätter für Heimatkunde 48, 1974, str. 99—102).

28. O grbih slovenskih mest in trgov je objavilo Delo od 14. 10. 1975 naprej opise in slike, ki jih je po podatkih Boža Otorepca pisala *Nevenka Škrlič*. O grbu slovenske marke je pisal *Vinko Mirt*: Simbol ustoličevanja v slovenskem grbu (Koledar Družbe sv. Mohorja v Celovcu za leto 1976, str. 86—90), isti: Grbi — upodobljena zgodovina (Koledar Družbe sv. Mohorja v Celovcu za leto 1975, str. 102—107), isti: O hišah, klesarskih in drugih znamenjih na Slovenskem (Koledar Mohorjeve družbe 1976, str. 130—133), *Božo Otorepec*: Hrenova grbovna plošča v Kozarjah (Kronika 25, 1977, str. 19—21), o škofjeloškem grbu glej *Loške razgledi* 22, 1975, str. 261—262 in *Pavle Blaznik*: Še k problematiki loškega grba (*Loški razgledi* 24, 1977, str. 279—280), *Ferdinand Tancik*: Grbi alodialnih posestnikov blejskega gospostva (Situla 14—15, 1974, str. 361—371). O grbu tolminske občine piše *Ivan Jermol* (Tolminski zbornik 1975, str. 481—482); *Božo Otorepec*: Grb in pečat mesta Loža (Notranjski listi 1, 1977, str. 65—71), *Reiner Puschnig*: Unser steirischer Wappentier (Blätter für Heimatkunde 50, 1976, str. 52—57), *Božo Otorepec*: Grb trga Laško (Časopis za zgodovino in narodopisje 12, 1976, str. 292—307), *Karl Dinklage*: Kärntner Gemeindewappen (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt... vom 18. bis 21. Mai 1976, Wien 1977, str. 273—279, Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine 21), *Wilhelm Neumann*: Herman Schriep. Ein Problem der Heraldik und kärntner Namenkunde (Carinthia I, 164, 1974, str. 53—61). Deloma na naše kraje se nanaša tudi knjiga *Franz Gall*: Österreichische Wappenkunde. Handbuch der Wapenwissenschaft (Wien, Köln 1977, 448 str.).

29. S področja numizmatike je pripravil *Albin Pogačnik* razstavni katalog Habsburški denar na Slovenskem od 1521 do 1918 (Kranj 1972, 7 str.). V razstavnem katalogu *1000 Jahre Babenberger in Österreich* (Katalog des Niederösterreichischen Landesmuseums, N. F. 66, 1976) so navedeni tudi novci iz naših krajev (Ptuj, Kamnik itd.) na str. 429—430. *Wilhelm Fritsch*: Najdba graških in breških pfenigov iz Radeč pri Zidanem mostu (Situla 14—15, 1974, str. 333—338). Izšel je članek *Ingeborg U. Rauber-Zimmer*: Tausend Jahre Geldumlauf in Kärnten (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt... vom 18. bis 21. Mai 1976, Wien 1977, str. 250—257, Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine, 21), ista: Mittelalterliche Münzstätten in Kärnten (Die Brücke 2, 1976, H. 4, str. 112—119). *F. de Braunizer*: La contea di Gorizia e la sua moneta attraverso i tempi (izšlo v »Guriza«, Udine 1969).

30. O starih fotografijah imamo vrsto člankov: *Mirko Kambič*: Fotografija kot zgodovinski dokument (Kronika 21, 1973, str. 131—132), isti: Datiranje starih fotografij (Kronika 22, 1974, str. 190—192), isti: Dagerotipija na Slovenskem (Kronika 23, 1975, str. 121—123), isti: Šiška nekoč in danes (Kronika 24, 1976, str. 52—53), isti: Delček sončne preteklosti (proslava viško-glinške čitalnice 1891 (Kronika 24, 1976, str. 111—112), *Peter Vodopivec*: Štiri slike velike ljubljanske povodnji pred petdesetimi leti (Kronika 24, 1976, str. 112—115), *Darja Mihelič*: Še o veliki ljubljanski povodnji pred petdesetimi leti (Kronika 25, 1977, str. 63), *Mirko Kambič*: Fotograf Kristijan Pajer (Kronika 23, 1975, str. 47—49), isti: Albumi bratov Crobatov iz Kranja (Kronika 25, 1977, str. 127—130), *Olga Jansa*: Nekaj blejskih razglednic (Kronika 21, 1973, str. 187—188), *Mirko Kambič*: »Živela Francija« in slovenski Bled (Kronika 22, 1974, str. 52—53), isti: Požar na Bledu leta 1908 (Kronika 24, 1976, str. 188—189), isti: Grad Krupa v Beli krajini (Kronika 22, 1974, str. 53—54), isti: Dolenjski motivi iz mehovke fotografa Erjavca (Kronika 25, 1977, str. 201—204), *Fran Juriševič*: Preteklost Primorske na razglednicah (Jadranski koledar 1973, str. 217—220). Aichelburgovo knjigo glej v 90. odstavku, Vrišerjeva dela o Mariboru v 95. odstavku.

31. O merah imamo *Karl Dinklage*: Kärntner Getreidemasse vom 13. bis 19. Jahrhundert (Zbornik Historijskega inštituta Jugoslavenske akademije znanosti i umjetnosti 7, 1974, str. 155—157), *100 Jahre metrisches Masssystem in Österreich 1872—1917* (Wien 1972, 172 str.).

32. O vojaški zgodovini so pisali *Ferdinand Tancik*: Vojna stroka v obdobju od leta 1500 do 1650 (Kmečki puniti na Slovenskem, 1973, str. 69—92; Situla 13), *Winfried Schulze*: Landesdefension und Staatsbildung. Studien zum Kriegswesen des innerösterreichischen Territorialstaates (1564—1619) (Veröffentlichungen der Kommission für neuere Geschichte Österreichs, 60 — Wien, Köln, Graz 1973, 292 str.), *Friedrich*

Winter: Kärntner Garnisonen bis zum Jahre 1918 (Carinthia I, 166, 1975, str. 245—254).

33. S področja **pravne in upravne zgodovine** so dela: *Heinrich Appelt*: Das Herzogtum Kärnten und die territoriale Staatsbildung im Südosten (Carinthia I, 166, 1976, str. 5—20), *Heinz Dopsch*: Gewaltbote und Pfalzgraf in Kärnten (Carinthia I, 165, 1975, str. 125—151), *Bogo Grafenauer*: Karantanski temelji koroške vojvodine in mnogi članki, navedeni v 93. odstavku, *Winfried Stelzer*: Die Anfänge des gelehrten Rechts in Kärnten im 13. Jahrhundert (Bericht über die dreizehnten österreichischen Historikertag in Klagenfurt... 18. bis 21. Mai 1976, Wien 1977 — Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine, 21, str. 212—215). *Peter Krendl*: Die Kärntner Herzogseinsetzung bei Pero Mexia und Pedro Salazar de Mendoza (Carinthia I, 166, 1976, str. 141—153), *Walther Fresacher*: Der Übergang der Herrschaften Finkenstein und Hollenburg an den Weichselstätter Zweig der Herren von Dietrichstein (Carinthia I, 167, 1977, str. 117—149), *G. Coronini Cronberg*: o ozemeljskem razvoju Goriške (87. odstavek), *G. Perusini*: Organizzazione territoriale e strutture politiche del Friuli nell'Alto Medioevo (Ce fastu? 48—49, 1972—73, str. 193—216). *Božo Otarepec in Josip Žontar*: Božja sodba (ordal) sveče v Kamniku leta 1398 (Zgodovinski časopis 27, 1973, str. 321—328), *Heinz Dopsch*: Adel und Kirche als gestaltende Kräfte in der frühen Geschichte des Südostalpenraumes (Carinthia I, 166, 1976, str. 21—49), *Wilhelm Brauneder*: Die Anfänge der Gesetzgebung am Beispiel der Steiermark (Zeitschrift des Hist. Vereines für Steiermark 68, 1977, str. 165—188), *Sergij Vilfan*: Les Chartes de Libertés des États provinciaux de Styrie, de Carinthie et de Carniole et leur Importance pratique (L'Album Elemér Malysz, 1976, str. 201—209), *Wilhelm Neumann*: Landesfürst, Stadtherren und Städte Kärntens im 14. Jahrhundert (glej 38. odstavek). *Pavle Blaznik*: Loški deželskosodni protokoli iz 1625—1637 (Loški razgledi 23, 1976, str. 25—33), *Peter Vodopivec*: Smrtna kazen v tisku na Slovenskem (1848—1878; Kronika 25, 1977, str. 37—48), *Jelka Melik*: Kranjske deželne finance 1861—1914 (Kronika 21, 1973, str. 160—165), ista: Skladi kranjskega deželnega premoženja (Kronika 24, 1976, str. 165—169), ista: Deželni glavarji in deželni odborniki na Kranjskem 1861—1918 (Zgodovinski časopis 28, 1974, str. 85—93), *Janez Kopač*: Upravna razdelitev Gorenjske v razdobju od 1849/50 do leta 1941 (Snovanja 1976, str. 91—92), *Vladimir Bračič*: Značilnosti prostorskega razvoja temeljnih upravopolitičnih oziroma oblastnih organov na območju današnje občine Ptuj (Časopis za zgodovino in narodopisje 11, 1975, str. 64—89), *Helmut Slapnicka*: Österreichs Recht auserhalb Österreich. Der Untergang des österreichischen Rechtsraums (Wien 1973, 106 str., Schriftenreihe des österreichischen Ost- und Südosteuropa- Instituts, Bd. 4).

34. S področja **cerkvene zgodovine** naj omenimo dela: *Peter F. Barton*: 1800 Jahre Christentum in Österreich und Südostmitteleuropa. Eine Einführung in seine Geschichte. Teil I: Die Frühzeit des Christentums in Österreich und Südostmitteleuropa bis 788 (Wien, Köln, Graz 1975, 287 str., Studien und Texte Kirchengeschichte und Geschichte, 1. Reihe, Bd. 1). *H. Koller*: Die Christianisierung d. Ostalpenraumes. Religion und Kirche in Österreich (Wien 1972), *Dopschovo* v 33. odstavku omenjeno razpravo, *Stefan Weinfurter*, Salzburger Bistumsreform und Bischofspolitik im 12. Jahrhundert. Der Erzbischof Konrad von Salzburg (1106—1147) und die Regularkanoniker (Köln—Wien 1975, 357 str., Kölner Historische Abhandlungen, hrsg. von Theodor Schieffer, Bd. 24), *Jože Maver Grebenc*, Gospodarska ustanovitev Stične in njena dotacija leta 1135 (Stična 1973, 254 str.), *Jakob Richter*, 900-letnica krške škofije (Mohorjevo koledar 1973, str. 83—85), *Siegfried Haider*: Zum Problem bischöflicher Pfalzorte in Kärnten und in der Steiermark (Carinthia I, 166, 1976, str. 123—139), *G. Helge*: Vierbergelauf. Gegenwart und Geschichte eines Kärntner Brauchtums (Aus Forschung und Kunst 20, Klagenfurt—Bonn 1973), *Hermann Ballt*: Das frühe Christentum in Karantanien und der heilige Amandus (Zeitschrift des Hist. Vereines für Steiermark 66, 1975, str. 41—63), *Helmut J. Mezler-Andelberg*: Schutzheilige in der Geschichte Österreichs (Zeitschrift des Hist. Vereines für Steiermark 68, 1977, str. 25—39), *Metod Benédik*, Krško in okolica v cerkvenem pogledu (Krško skozi čas 1977, str. 153—164), *Maria Kundgraber*, Die Kosmas- und Damian- Wallfahrt nach Obergurg in Unterkrain (Dona ethnologica, Leopold Kretzenbacher zum 60. Geburtstag, München 1973, Südosteuropäische Arbeiten 71, str. 139—148), *Ferdo Gestrin*: Piranska popotovanja v 15. stoletju (Kronika 23, 1975, 74—80). Izšel je *Historischer Atlas von Bayern*, Heft 33: Hochstift Freising (Freising, Ismaning, Burgain) nach Vorarbeiten v. Kurt Steigelmann, bearb. v. Helmuth Stahleder (München 1974, 396 str.), ki se nanaša na nastanek freisingške posesti in na vse njene posesti, torej tudi na naših tleh. Mariborsko župnijo do leta 1600 je obdelal *Jože Mlinarič* (Časopis za zgodovino in narodopisje 9, 1973, str. 234—262), isti je napisal tudi razpravo Župnija Sv. Peter pri Mariboru do ustanovitve samostojnih župnij v njenem okviru v drugi polovici 18. stoletja (Časopis za zgodovino in narodopisje 10, 1974, str. 278—306), isti: Kamnica in

njena župnija do prve polovice 18. stoletja (Časopis za zgodovino in narodopisje 13, 1977, str. 91—116), *Anton Ožinger*, Oblikovanje župnij v prafari Laško (Časopis za zgodovino in narodopisje 12, 1976, str. 281—291), *Otto Frass* v prispevku Die Kartausen von Steiermark und Krain und ihre Immunität (Zeitschrift des Hist. Vereines für Steiermark 64, 1973, str. 47—66) opisuje Žiče, Jurkloster, Bistvo in Pleterje. *Helga Schuller*, Zwei steirische Deutschordensritter. Zur Personengeschichte der Ballei Österreich im 15. Jahrhundert (Blätter für Heimatkunde 51, 1977, str. 7—12) opisuje Sigmunda Ramunga in Kasperja Merzerja (Mürtzer), ki sta delovala tudi na slovenskem ozemlju. Dela o verskih bojih 16. stoletja glej v 69. odstavku. *Franc Šebjanič*: Protestantko gibanje Panonskih Slovencev (Murska Sobota 1977, 118 str.) obravnava obdobje od začetkov reformacije do dualizma, k njej je napisal oceno *I. Zelko* (Časopis za zgodovino in narodopisje 15, 1979, str. 581—585). *France-Martin Dolinar*, Das Jesuitenkolleg in Laibach und die Residenz Pleterje, 1597—1704 (doktorska disertacija na fakulteti za cerkveno zgodovino gregorianske univerze v Rimu; Ljubljana 1976, 423 str.), *Janez Höfler*, Iz neke jezuitske anketne knjige (Kronika 21, 1973, str. 105—109), razprava daje analizo geografskega in jezikovnega porekla kandidatov za vstop v jezuitski red v letih 1648—1737 za slovensko ozemlje. *Marijan Smolik*: Slovenščina in obrednikih (Jezik in slovstvo 19, 1973/74, str. 117—123), *Peter Hersche*: Der Spätjansenismus in Österreich (Wien 1977, 451 str.), k temu glej oceno *F. M. Dolinar* (Bogoslovni vestnik 39, 1979, št. 2, str. 244—245). G. V. je objavil Liturgia Slava e questione nazionale tra ottocento e novecento (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli-Venezia Giulia 2, 1974, n. 2, str. 30—34), *Makso Pelozo*, Hijerarhijski i teritorialni razvoj Goričke crkvene provincije 1749—1965 (Marulić — hrvatska književna revija Zagreb II, 1969 — III, 1970), *Angel Kosmač*, Beseda o škofijskem konviktu v Trstu (Koledar Goriške Mohorjeve družbe za leto 1976, str. 74—79), *Makso Pelozo*: Riječka metropolija. Prošlost i sadašnjost. Bibliografija, karte (Rijeka 1973), isti: Razvoj crkvenopokrajinske pripadnosti Senjske i Krbavsko-Modruške biskupije (Senjski zbornik 6, 1974—1975, str. 219—261). O Slomšku, Vertinu, Sedeju, Fogarju, Ukmarju glej v 19. odstavku.

35. Naseljevanje, problematika krajevnih in osebnih imen, gibanje prebivalstva:

Milko Kos: Gradivo za historično topografijo Slovenije (za Kranjsko do leta 1500), Ljubljana 1975, 3 zvezki, 881 str. *Walther Fresacher*: Die Freisassen in Kärnten (Das Kärntner Landesarchiv 5, 1974), *Franc Truhlar*: Krajevna imena Gradišče, Gomila, Groblje, Zale (Arheološka najdišča Slovenije, Ljubljana 1975, str. 106—112), več del v 93. odstavku, *Dušan Čop*: Slovenska krajevna imena in priimki na Koroškem in vzh. Tirolskem (Onomastica Jugoslavica 5, 1975, str. 21—32), *Alfred Ogriss*: Zur Geschichte der Kärntner Ortsnamenforschung (Österreich in Geschichte und Literatur 20, 1976, str. 81—92). *Maria Hornung*: Das Zeugnis der Ortsnamen für die Siedlungsgeschichte Österreichs (Siedlungs- und Bevölkerungsgeschichte Österreichs, Wien 1974, str. 35—45; Schriften des Institutes für Österreichskunde), *Rudolf Kolaric*: Ortsnamen (im weiten Sinn) lateinischen Ursprungs in Slowenien (Abhandlungen des 10. Internationalen Kongresses für Namensforschung, Wien, 8. bis 13. September 1969. Wien 1971, str. 279—297; Disputationes ad montium vocabula ... 3). *Otto Kronsteiner*: Die alpenlawischen Personennamen (Wien 1975, 213 str.; Österreichische Namensforschung, Sonderreihe 2), k tej publikaciji je napisal oceno *Bogo Grafenauer* (Onomastica Jugoslavica 6, 1976, str. 257—259). *Mate Šimundić* je napisal nekaj pripomb k delu O. Kronsteinerja Die alpenlawischen Personennamen (Časopis za zgodovino in narodopisje 13, 1977, str. 324—327), isti: Značenje najstarijih slovenskih osebnih imena (Časopis za zgodovino in narodopisje 9, 1973, str. 14—46). *Herwig Ebner*: Kurz- und Kosenamen beim innerösterreichischen Adel während des Spätmittelalters (Blätter für Heimatkunde 47, 1973, str. 112—122), *Johann Andritsch*: Der Name Judenburg (Zeitschrift des Historischen Vereines für Steiermark 65, 1974, str. 11—46), *Kaszás József*: A földrajzi nenek változása Lendava-Lendva Környékén (Hungarológiai közlemenyek 1977, 30—31. szám, str. 119—144, piše o krajevnih imenih v okolici Lendave), *István Herényi*: »Die Wart« im Spiegel der mittelalterlichen Rechtsgeschichte (Zeitschrift des Hist. Vereines für Steiermark 66, 1975, str. 111—139), *Sergij Vilfan*: Die deutsche Kolonisation nordöstlich der oberen Adria und ihre sozialgeschichtlichen Grundlagen (Die deutsche Ostsiedlung des Mittelalters als Problem der europäischen Geschichte, Sigmaringen 1974, str. 567—604). *Historischer Atlas von Bayern*, 33. zvezek o freisinskih posestih, glej v 34. odstavku. *Atlas zur Geschichte des steirischen Bauerntums*, glej v 40. odstavku. *A. Lang* in *A. Metnitz*: Die Salzburger Lehen in Kärnten bis 1520 (herausgegeben von G. Moro, Wien 1971, 478 str.; Fontes rerum austriacarum, 2. Abt. Diplomata et acta, 79), *Janez Höfler*: Iz neke jezuitske anketne knjige (Kronika 21, 1973, str. 105—109) daje analizo geografskega in jezikovnega porekla kandidatov za vstop v jezuitski red iz let 1648—1737 za slovensko ozemlje. *Fran Zwitter*: Zgodovinski razvoj prebivalstva na Koroškem in njegove socialne osnove (Koroški kulturni dnevi 1, 1973, str. 18—31), *Vladimir Bračić*: Gibanje prebivalstva

in spreminjanje demografske strukture v obmejnih področjih severovzhodne Slovenije (Geografski vestnik 48, 1976, str. 141—146), *Hinko Uršič*: Gibanje prebivalstva na Tolminskem (Tolminski zbornik 1975, str. 429—433) prinaša podatke za leta 1869, 1961 in 1971. *Matjaž Klemenčič*: Razvoj prebivalstva v sodnih okrajih Lož in Cerknica v letih 1880 do 1910 (Notranjski listi 1, 1977, str. 93—94), *Ivan Ahlin*: Gibanje števila prebivalstva, hiš in stanovanj od leta 1910 do 1971 v 213 naseljih občine Grosuplje (Zbornik občine Grosuplje 5, 1973, str. 55—65), *Borut Belec*: Prostorska diferenciranost obmejnih območij severovzhodne Slovenije v luči demografskih sprememb (Geographica Slovenica 6, 1978, str. 35—44). Tudi za slovensko ozemlje pregledna študija je *Ernö Deák*: Die Auswanderung aus Österreich im 19. und 20. Jahrhundert (Siedlung- und Bevölkerungsgeschichte Österreichs, Wien 1974, str. 163—198, Schriften des Institutes für Österreichkunde), o Slovencih govori tudi *Hans Chmelar*: Höhepunkte der österreichischen Auswanderung. Die Auswanderung aus den in Reichsrat vertretenen Königreichen und Ländern in den Jahren 1905—1914 (Wien 1974, 187 str.). O izseljencih sta pisala *Ema Umek*: Izseljenci z območja nekdanjega okraja Ljubljana — okolica (po popisu iz leta 1937, Slovenski koledar 21, 1974, str. 280—283) in *Janez Kos*: Izseljenci z območja nekdanjega okraja Krško (prav tako po popisu iz leta 1937, Slovenski koledar 21, 1974, str. 284—287). Vrsto razprav prinaša zbornik *Socialnogeografski aspekti socialnega razlikovanja med slovenskimi pokrajinami* (Geographica Slovenica 3, 1974, 182 str.). *Rafko Lešnik*: Nekaj spoznanj iz popisa prebivalcev (Znamenje 3, 1973, str. 384—394, gre za čas po letu 1945), isti: Populacija in vitalni dogodki v Sloveniji (Znamenje 3, 1973, str. 530—548, obravnava obdobje po letu 1945), isti: Poročeni in samski v Sloveniji (Znamenje 4, 1974, str. 148—159), isti: Kmečko in nekmečko prebivalstvo v Sloveniji (Znamenje 4, 1974, str. 50—72), isti: Razvezani zakoni in razvezanci (Znamenje 4, 1974, str. 231—239), *Colin Thomas*: Internal migration in Slovenia, 1961—1971 (Geografski vestnik 48, 1976, str. 77—92), *Milan Natek*: Nekatere spremembe prebivalstva na področju žalske občine v desetletju od 1961 do 1971 (Savinjski zbornik 3, 1974, str. 5—45).

36. Posebej o priimkih pa velja omeniti: *Začasni slovar slovenskih priimkov* (odg. urednik France Bezljaj, Ljubljana 1974, 723 str.), *Franc Jakopin*: Strukturna slovenskih priimkov v statistični osvetlitvi (Slavistična revija 25, 1977, kongresna številka, str. 5—25), *Janko Jurančič*: O priimkih pri južnih Slovanih (Slavistična revija 25, 1977, kongresna številka, str. 27—39), *Franc Jakopin*: Vprašanje naglaševanja priimkov v slovenščini (Onomastica Jugoslavica 6, 1976, str. 217—240), isti: Nekaj značilnosti najfrekventnejših slovenskih priimkov (Wiener Slavistisches Jahrbuch 21, 1975, str. 93—102), isti: Vprašanje priimkov na -man v slovenščini (Papers in Slavic philology 1, In honor of James Ferrell, Michigan Slavic Publications, Ann Arbor 1977, str. 146—156), isti: Priimek Škerlj v sestavu današnjih slovenskih priimkov (Linguistica 15, 1975, str. 73—78), isti: Priimek Tavčar v statistični luči (Jezik in slovstvo 20, 1974/75, str. 167—168), *Balduin Saria*: Wie ich meine Vorfahren fand (Blätter für Heimatkunde 47, 1973, str. 34—38), *Dušan Čop*, glej 35. odstavek.

37. O Slovencih po svetu in izseljeništvu glej *Ferdo Gestrič*: Versko življenje in institucije Slovanov v Markah od 15. do 17. stoletja (Zgodovinski časopis 31, 1977, str. 277—285), *Toussaint Hočevar*: Češki vpliv pri snovanju slovenskih podpornih »jednot« v ZDA (Časopis za zgodovino in narodopisje 13, 1977, str. 234—240), *Edi Gobec*: Dr. Edward J. Rupnik, slovenski admiral v vrhovih ameriške medicine (Koledar Družbe sv. Mohorja in Celovcu za leto 1976, str. 140—141).

38. Zgodovino mest obravnavajo: *Vilfanov*, v 6. odstavku navedeni pregled, *Bogo Grafenauer*: Vprašanje razmerja mesta in podeželja (»vasi«) v zgodovini narodov Jugoslavije (Kronika 22, 1974, str. 145—155; delo je izšlo tudi v srbohrvaškem prevodu: Pitanje odnosa grada i sela u istoriji naroda Jugoslavije, Jugoslovenski istorijski časopis 12, 1973, str. 5—22), *Sergij Vilfan*: Tipologija srednjovekovnih gradov Slovenije i etnička struktura njihovog stanovništva (Jugoslovenski istorijski časopis 14, 1975, št. 1—2, str. 19—27, isti: Zgodovina mest med krajevnim in primerjalnim zgodovinskim (Kronika 25, 1977, str. 157—159), isti: Die mittelalterliche Stadt zwischen Pannonien und der Nordadria (Internationales Kulturhistorisches Symposium Mogersdorf 4, Szombathely 1974, str. 125—141, tekst tudi v madžarskem jeziku), isti: Stadt und Adel, ein Vergleich zwischen Küsten- und Binnenstädten zwischen der oberen Adria und Pannonien (izšlo v: Die Stadt am Ausgang des Mittelalters, Linz 1974, str. 63—78), *Fran Zwitter*: Etnična struktura in politična vloga mest v slovenskih deželah od srede XIX. do začetka XX. stoletja (Jugoslovenski istorijski časopis 12, 1973, št. 3—4, str. 130—138), *Vasilij Melik*: Demographische und ethnische Entwicklung der Städte in Slowenien im 19. Jahrhundert (Internationales Kulturhistorisches Symposium Mogersdorf 4, Szombathely 1974, str. 237—248, tekst je tudi v madžarščini), *Günter Cervinka*: Strassenzwang und Städte im späteren Mittelalter (Zeitschrift des Hist. Vereines für Steiermark 67, 1976, str. 131—146), *Saša Sedlar*: Vpliv urbanizacije

na podobo in strukturo podeželskih in mestnih naselij v Sloveniji (Ljubljana 1974, 107 str.), *Igor Vrišer*: Mesto in podeželje — eden od aspektov socialnega razlikovanja (Geographica slovenica 3, 1974, str. 108—120), isti: Mesta in urbano omrežje v SR Sloveniji. Značilnosti njihovega razvoja in družbenogospodarskega pomena s posebnim ozirom na mala mesta (Geografski zbornik 14, 1974, str. 178—335; kot samostojna publikacija izšlo v Ljubljani 1976, 157 str.). *Alfred Ogris*: Zur Herkunft der Kärntner Bürger (Unvergängliches Kärnten, 1976, str. 25—27), *Wilhelm Neumann*: Landesfürst, Stadtherren und Städte Kärntens im 14. Jahrhundert (izšlo v Stadt und Stadtherr im 14. Jahrhundert. Entwicklung und Funktionen, Linz 1972, str. 325—344; Beiträge zur Geschichte der Städte Mitteleuropas 2), isti: Kärntens Städte am Ausgang des Mittelalters (izšlo v Die Stadt am Ausgang des Mittelalters, Linz 1974, str. 131—154; Beiträge zur Geschichte der Städte Mitteleuropas 3), *Werner Roth*: Die ältesten Jüdnenniederlassungen in Österreich (Blätter für Heimatkunde 49, 1975, str. 40—47), *Anton Sore*: Razvoj in upadanje sejmov na širšem celjskem območju (Časopis za zgodovino in narodopisje 12, 1976, str. 155—170).

39. Gospodarska in socialna zgodovina je obravnavana v delih: *Jože Koropec*: Laško gospodarstvo v srednjem veku (Časopis za zgodovino in narodopisje 12, 1976, str. 244—273), ki prinaša tudi analizo urbarjev 13. do 16. stoletja, *Ferdo Gestrin*: Gospodarstvo in družba zahodnojugoslovanskih dežel od 15. do srede 17. stoletja (Zgodovinski časopis 29, 1975, str. 45—76), objavljeno tudi pod naslovom Zahodnojugoslovanske dežele od 15. do srede 17. stoletja v Jugoslovanskem istorijskem časopisu 15, 1976, št. 3—4, str. 21—40), *Helfried Valentinitzsch*: Die staatliche Wirtschaftspolitik und der Salzhandel im Viertel Cilli vom 16. Jahrhundert bis zum Beginn des 18. Jahrhunderts (Časopis za zgodovino in narodopisje 13, 1977, str. 131—142), *Igor Karaman*: Socialno-ekonomske prilike u jugoslovanskim zemljama habsburške monarhije u doba kasnog feudalizma, 1650—1848 (Zbornik za istoriju Matice Srpske 1974, str. 7—29), *Toussaint Hočevar*: Ekonomske determinante v razvoju slovenskega nacionalnega sistema (Most 47, 1976, str. 16—49; v angleščini pa v Papers in Slovene Studies 1975, str. 27—78), *Wolfgang Zorn — Sybille Schneider*: Zur frühen Industrialisierung in Jugoslawien. Karten für die Jahre 1800, 1850 und 1900 (München 1974, Berichte zur Regionalforschung, 14), *James C. Davis*: A Slovene Laborer and his experience of industrialization 1888—1976 (East European Quarterly 10, 1976, št. 1, str. 2—20), *France Kresal*: Delavstvo in njegov ekonomski položaj v Sloveniji 1918—1941 (Zbornik ob štiridesetletnici ustanovnega kongresa KPS, Ljubljana 1977, str. 35—68), isti: Socialnopolitični in materialni položaj delavstva v Sloveniji 1921—1925 (Revolucionarno delavsko gibanje v Sloveniji v letih 1921—1924, 1975, str. 57—80), isti: Nekateri načini reševanja delavskih socialnih vprašanj na Slovenskem do leta 1922 (Prispevki za zgod. del. gibanja 13, 1973, str. 3—52), isti: Vojni invalidi in njih socialnopolitični položaj v stari Jugoslaviji (Prispevki za zgod. del. gibanja 14, 1974, str. 85—108), isti: Predilnica Litija v Litiji (Litija 1976, 408 str.), *Janko Liška*: »Vzajemnost« in »Svoboda« ter gibanje za žensko enakopravnost (Prispevki za zgod. del. gibanja 13, 1973, str. 103—116).

40. Položaj kmeta in kmečki upori: *Bogo Grafenauer*: Kmečki upori na Slovenskem do 18. stoletja (Mednarodni kulturnozgodovinski simpozij Modinci 5, 1973, str. 19—31). Izšel je *Atlas zur Geschichte des steirischen Bauerntums*. Wissenschaftliche Leitung Fritz Posch, kartographische Bearbeitung Manfred Straka, Redaktion Gerhard Pferschy (Graz 1976, 25 str., 53 zemljevidov; Veröffentlichungen des Steiermärkischen Landesarchivs, 8), ki govori o kolonizaciji, zemljiški razdelitvi, upravni razdelitvi, gospodstvih, kmetijskih kulturah (žito, koruza, sadje itd.), živinoreji, orodju, prehrani, turških in drugih vpadih, naravnih katastrofah, epidemijah, šolstvu, združništvu ipd. Vendar večinoma obravnava samo današnjo avstrijsko Štajersko. Dalje so izšla dela: *France Klopčič*: Kmečki stan skozi stoletja (Teorija in praksa 12, 1975, str. 1126—1132), zbornik razprav *Kmečki upori na Slovenskem (Situla 13)* — Razprave Narodnega muzeja v Ljubljani (Ljubljana 1973, 202 str.), ki prinaša razprave o kmečkih puntih na Slovenskem ter katalog dokumentov, in sicer: *Bogo Grafenauer*: Razvoj programa slovenskih kmečkih uporov od 1473 do 1573 (str. 5—28; objavljeno tudi v Elementi revolucionarnosti v političnem življenju na Slovenskem, Ljubljana 1973, str. 5—29 in v Radovi 5, 1973, str. 165—191 — hrvaški prevod), isti: Časovni pregled kmečkih uporov na Slovenskem (str. 28—34; v skrčenem pregledu je objavljeno tudi v Prešernovem koledarju 1973, str. 30—32), *Pavle Blaznik*: Razvoj fevdalne rente v slovenskih pokrajinah do 16. stoletja (str. 35—44; v hrvaškem prevodu tudi v Radovi 5, 1973), *Ferdo Gestrin*: Kmečka trgovina kot ozadje kmečkih uporov (str. 45—67), *Ferdinand Tancik*: Vojna stroka v obdobju od leta 1500 do 1650 (str. 69—92), *Jože Pogačnik*: Kmečki upor 1572/73 kot slovenski književni motiv (str. 93—117; hrvaški prevod v Radovi 5, 1973), v prilogah so objavljeni razni dokumenti od 1572 do 1848 (str. 143—202), regeste so napisali in priloge transkribirali Janez Kos, Ivan Nemanič, Božo Otoprec, Peter Ribnikar, Majda Smole, Ema Umek in Marija

Verbič. *Branko Reisp* je pripravil publikacijo *Podobe iz kmečkih uporov*. Ob 500-letnici kmečkih uporov na Slovenskem in 400-letnici hrvaško-slovenskega kmečkega punta (Ljubljana 1973, 51 str.), *Ferdo Gestrin*: Kmečka trgovina in upori (Kronika 21, 1973, str. 1—4). *Bogo Grafenauer*: Boj za staro pravdo v 15. in 16. stoletju na Slovenskem (Ljubljana 1974, 335 str.) predstavlja precej spremenjeno in dopolnjeno izdajo knjige *Kmečki upori na Slovenskem*. Isti: Slovenski kmečki upori v 15. in 16. stoletju (Mohorjevo koledar 1973, str. 99—107). V objavljenem gradivu *Seljačke bune XV—XVIII stoljeća (građa)*, ki so ga objavili Josip Adamček, Ivan Filipovič, Metod Hrg, Josip Kolanović, Miljenko Pandžić se 6. poglavje *Odjeci seljačke bune 1573. godine*, nanaša na hrvatsko-slovenski upor. Zbornik razprav *Kmečki upori v slovenski umetnosti* (Ljubljana 1974, 179 str.) med drugim objavlja: *Bogo Grafenauer*: Problematika slovenskih kmečkih uporov v sodobni historiografski osvetlitvi (str. 9—22), *Anton Slodnjak*: Trubar in kmečki upori (str. 23—29), *Boris Paternu*: Od kmečke puntarije do partizanske pesmi (str. 31—46), *Jože Koruza*: Vprašanje slovenskih partizanskih pesmi (str. 47—67, študija se omejuje na slovensko puntarsko pesem iz leta 1515), *Emilijan Cevc*: Kmečki upori v slovenski likovni umetnosti (str. 155—175). *Jože Pogačnik*: Problemi književnega oblikovanja v motiviki kmečkih uporov (Sodobnost 21, 1973, str. 713—723), *Ferdo Gestrin*: Trgovina in kmečki upori na Slovenskem in Hrvatskem v XVI. stoletju (Zgodovinski časopis 27, 1973, str. 207—218), *Vlado Habjan*: Koroški privrženci »stare pravde« so se l. 1478 zgledovali po švicarskih samoupravljajcih (Dialogi 10, 1974, str. 523—548), *Branko Marušič*: Veliki tolminski punt leta 1713 (dop. in popr. ponatis iz »Primorskega dnevnika«, Trst 1973, 36 str.), isti: Po poteh vélikega tolminskega punta 1713, 1. in 2. del (Ljubljana 1976, 23 in 31 str., Kulturni in naravni spomeniki Slovenije, 55, 56), *Marija Verbič*: Gospodarski in socialni položaj tolminskega kmeta v začetku 16. stoletja in upori tolminskih kmetov v letih 1513 do 1515 (Zgodovinski časopis 28, 1974, str. 3—44), ista: Tolmarsko gibanje na Tolminskem 1513—1515 (Tolminski zbornik 1975, str. 133—137), *Alfonz Gspan*: Pesem iz leta 1515 zoper slovenske kmečke upornike (Krško skozi čas 1977, str. 61—69), *Nada Klaić*: Neki novi pogledi na úzroke hrvatsko-slovenske seljačke bune 1572—1573 god. (Zgodovinski časopis 27, 1973, str. 219—303). Povzetek tega članka je izšel v Naših razgledih 24. 1. 1975 in sprožil polemiko, v kateri je sodeloval *Bogo Grafenauer* (Naši razgledi 21. 2. 1975; 4. 4. 1975; 23. 5. 1975), odgovarjala je *Nada Klaić* (7. 3. 1975 in 21. 3. 1975; 18. 4. 1975) in *Vlado Habjan* (18. 4. 1975). *Radovi 5* (Sveučilište u Zagrebu 1973, 387 str.) so posvećeni 400-letnici hrvatsko-slovenskega kmečkega upora. V hrvaškem prevodu so objavljeni članki *P. Blaznika*, *B. Grafenauerja* in *J. Pogačnika* iz Situle 13, 1973. Poleg tega prinašajo *Radovi 5* še naslednje članke: *Jaroslav Šidak*: Seljačka buna g. 1573. u historiografiji (str. 7—30), *Ivan Filipovič*: Istraživanje arhivske građe o seljačkoj buni 1573 (str. 31—40), *László Makkai*: Periodizacija i tipologija istočnoeuropskih seljačkih pokreta (str. 41—48), *Josip Adamček*: Uzroci i program seljačke bune 1573. godine (str. 49—77), *Ivan Kampuš*: Javni tereti hrvatskih seljaka u razdoblju seljačke bune (str. 79—91), *Stjepan Antoljak*: Nekoliko marginalnih opaski o seljačkoj buni 1573. godine (str. 93—111), *Jože Koropeč*: Statenberg i seljačka buna (str. 139—163), *Ferdo Gestrin*: Trgovina i seljačke bune u Sloveniji i Hrvatskoj u 16. stoljeću (str. 193—204; isto v Zgodovinskom časopisu 27, 1973, str. 207—218 v slovensčini), *István Sinkovics*: Mađarska historiografija o hrvatsko-slovenskom seljačkom ustanku godine 1573 (str. 205—214), *Miroslav Šicel*: Tema seljačke bune u hrvatskoj književnosti 19. stoljeća (str. 215—226), *Mladen Kuzmanović*: Odjeci seljačke bune 1573. u »Baladama Petrice Kerempuha« Miroslava Krleže (str. 227—237), *Marija Schneider*: Odras seljačke bune 1573. godine u likovnoj umjetnosti (str. 271—286), *Lovro Zupanović*: Odjek seljačke bune 1573. u glazbi (str. 287—307), *Maja Bošković-Stulli*: Odnos kmeta i feudalaca u hrvatskim usmenim predajama (str. 309—325), *Ivan Jelić*: O značenju tradicije velike seljačke bune 1573. u povijesti komunističkog pokreta i revolucije u Hrvatskoj (str. 327—341), *Nada Klaić*: Seljačke bune u Banskoj krajini u 17. stoljeću (str. 343—349), *Gerhard Pferschy*: Opažanja o uzrocima seljačkih nemira u prvoj polovini 17. stoljeća u vojvodini Štajerskoj (str. 350—356), *Winfried Schulze*: Der windische Bauernaufstand von 1573 und feudale Herrschaft im späten 16. Jahrhundert (Südostforschungen 33, 1974, str. 15—61), *István Sinkovics*: Der kroatisch-slovenische Bauernaufstand im Jahre 1573 (Internationales Kulturhistorisches Symposium Mogersdorf 1970 /1973/, Bd. 2, str. 69—98), *Josip Adamček*: Program seljačke bune 1573. i ustanički vojni planovi (Kaj, časopis za kulturu i prosvjetu Zagreb, 6, 1973, br. 1—2, str. 24—46), isti: Kronološki pregled najvažnijih događaja u seljačkoj buni 1573 (Kaj, časopis za kulturu i prosvjetu Zagreb 6, 1973, br. 1—2, str. 93—95), *Franz Otto Roth*: Ilia, der Bauernkaiser. Eine unbekante historische Erzählung von Rudolf G. Puff (Blätter für Heimatkunde 49, 1975, str. 114—125), *Jaroslav Šidak*: Počeci historiografije o seljačkoj buni 1573 (Kaj, časopis za kulturu i prosvjetu Zagreb 6, 1973, br. 1—2, str. 3—12; to sta dve poglavji referata iz Stubiških Toplic, celota je objavljena v *Radovi 5*, str. 7—30), isti: Današnja historiografija o hrvatsko-

slovenskoj seljačkoj buni 1573 (Historijski zbornik 17—18, 1974—75, str. 343—355; je dopolnjen članek, ki je prej izšel v Kaj 7, 1974, br. 3—4), isti: Prilozi Josipa Adamčka povijesti seljačke bune 1573 (Kaj, časopis za kulturo i prosvjeto Zagreb 6, 1973, br. 1—2, str. 100—104), *Jože Koropec*: Slovenski puntarji med 1573 in 1635 (Časopis za zgodovino in narodopisje 11, 1975, str. 12—43), *Helfried Valentinitzsch*: Pritožbe podložnikov vicedomskega urada na Kranjskem v letu 1634 (Kronika 21, 1973, str. 155—159), *Jože Koropec*: Kmečki upor na Slovenskem 1635 (Mednarodni kulturnozgodovinski simpozij Modinci 5, 1973, str. 91—108), *A. Pagon-Ogarev*: Napad tlačanov — upornikov na Devinski grad v maju 1713 (Jadranski koledar 1973, str. 197—198), *Marija Češut*: Nekaj zgodovinskega gradiva k Pregljevim »Tolmincem« (Koledar Mohorjeve družbe 1976, str. 125—128), kjer sta objavljena dva dokumenta iz leta 1713 iz Goriškega pokrajinskega arhiva o tolminskem kmečkem uporu. *Jože Maček*: Upi ranje podložnikov gosposčine Jurklošter proti prevedbi tlake v druge dajatve v letih 1783—1795 (Časopis za zgodovino in narodopisje 12, 1976, str. 344—356), *Jože Žontar*: Kmečki upori ob davčni in urbarialni regulaciji in njeni odpravi v letih 1789 in 1790 (Kronika 21, 1973, str. 13—16), *Vincencij Demšar*: Loško gospostvo in kmečka puntarija (Kronika 21, 1973, str. 5—12), *Jože Koropec*: Krško v obdobju velikih kmečkih vstaj (Krško skozi čas 1977, str. 45—59), *Anton Klasinc*: Haloze v boju za staro pravdo (Ptujski zbornik 4, 1975, str. 25—57), *Stanko Škalar*: Boj za staro pravdo (Ljubljana 1973, 128 str.) je poljuden prikaz. *Jože Koropec*: Imenjska cenitev leta 1542 in Dravsko polje (Ptujski zbornik 4, 1975, str. 195—199), *Vladimir Bračič*: Ptujsko polje v luči imenjskih cenitev leta 1542 (Ptujski zbornik 4, 1975, str. 235—253), *Mavricij Zgonik*: Prehajanje konjiško-oplotniške graščinske posesti na kapitalistično gospodarjenje zožuje in odpravlja servitutne pravice (Časopis za zgodovino in narodopisje 11, 1975, str. 48—63), *Sergij Vilfan*: Agrarsozialpolitik von Maria Theresia bis Kudlich. (Der Bauer Mittel- und Osteuropas im sozio-ökonomischen Wandel des 18. und 19. Jahrhunderts, Köln-Wien 1973, str. 1—52), *J. Maček*: Primena tekovina agrarne revolucije i razvoj poljoprivredne proizvodnje u Sloveniji u razdoblju 1848—1941. god. (doktorska disertacija na Ekonomski fakulteti v Beogradu 1976), *Milan Natek*: Nekateri geografske značilnosti v spreminjanju zemljiških kategorij na primeru katastrske občine Podvin v Savinjski dolini (Geografski vestnik 49, 1977, str. 203—209), *Mavricij Zgonik*: Izigravanje zakona o agrarni reformi v predaprilski Jugoslaviji na primeru falske graščinske veleposesti (Časopis za zgodovino in narodopisje 13, 1977, str. 259—264), *Jože Maček*: Prilog poznavanju agrarne strukture Slovenije (Acta historico-oeconomica Jugoslaviae 4, 1977, str. 23—58), *Milan Natek*: Kmetijsko prebivalstvo v SR Sloveniji glede na zemljiško-posestne skupine (Geografski vestnik 48, 1976, str. 57—76). Izšla je knjiga *Jože Stabéj*: Kruh ubogih, kulturnozgodovinski in jezikovni začet zgodovine krompirja na Slovenskem (Ljubljana 1977, 94 str.; Dela SAZU, razred za filološke in literarne vede, 33), *Borut Belec*: Prostorski razvoj sadjarstva na Slovenskem v zadnjih sedemdesetih letih (Časopis za zgodovino in narodopisje 11, 1975, str. 90—141), *Jože Maček*: O uvođenju produktivnih pasmina goveda u Sloveniji tokom 19. stoljeća (Acta historico-oconomica Jugoslaviae 3, 1976, str. 103—130).

41. Iz zgodovine čebelarstva je izšla publikacija *Ob 200-letnici pisane besede o slovenskem čebelarstvu* (Ljubljana 1976, 335 str.), ki je v glavnem posvečena P.P. Glavarju (z njegovim življenjepisom), prinaša pa tudi predvojna rokopisa o praktičnem čebelarstvu, ki ju je verjetno napisal Matej Furlan v 18. stoletju. *Valentin Benedičič*: Slavnostni govor na A. Janševi spominski proslavi ob 200-letnici njegove smrti na Breznici 26. 8. 1973 (Slovenski čebelar 75, 1973, str. 309—311), *Martin Perc*: Pri Anton Janševih sorodnikih na Dunaju (Slovenski čebelar 75, 1973, str. 36—38; ponatis članka iz Slovenca sept. 1925), *Ksenija Rozman*: Rodovnik čebelarja in slikarja Antona Janše (Slovenski čebelar 75, 1973, str. 67—72), *France Guna*: Čebelarjenje pri Slovencih v Janševih časih (Slovenski čebelar 75, 1973, str. 228—232), *Anton Rozman*: Janez Goličnik (ta je prevedel 1792. leta Janševo delo, Slovenski čebelar 75, 1973, str. 104—105), *Franc Cerovšek*: 250-letnica rojstva Mateja Furlana (Slovenski čebelar 79, 1977, str. 266—267).

42. O zgodovini vinogradništva so pisali *Helfried Valentinitzsch*: Der Grundherr und der Bauernprokurator. Zur rechtlichen und sozialen Lage der untersteirischen Weinbauern im 17. Jahrhundert (Blätter für Heimatkunde 50, 1976, str. 129—137), *Borut Belec*: Nekaj značilnosti razvoja vinogradništva na Sotelskem in Voglanjskem v zadnjih sedemdesetih letih (Voglanjsko-sotelska Slovenija, 9. zborovanje slovenskih geografov, Ljubljana 1974, str. 97—109), isti: Divergenca v socialnogeografskem razvoju vinogradniške pokrajine kot element odmiranja slovenskega agrarnega prostora (Geographica slovenica 3, 1974, str. 41—52), isti: Vinogradništvo kot dejavnik prostorske preobrazbe v Sloveniji (Časopis za zgodovino in narodopisje 9, 1973, str. 138—198, razprava temelji na analizi stanja vinogradniških površin 1896, 1954, 1969), zbornik *Horice in vino* (Ptuj 1976, 112 str., tekst tudi v nemščini in francoščini) objavlja na-

slednje članke: *Ivo Zupanič*: Zgodovina vinogradništva na slovenskem Štajerskem (str. 1—32), *Borut Belec*: Nekaj geografskih načilnosti vinogradništva v severovzhodni Sloveniji (str. 33—45), *Majda Čeh*: Cepljarstvo in trsnicarstvo (str. 46—53), *Anton Skaza*: Zgodovinski razvoj vinarstva na slovenskem Štajerskem (str. 54—72), *Vladimir Bračič*: Viničarstvo (str. 73—87), *Jožef Čuš*: Viničarji (str. 88—112).

43. O mlinih in mlinarstvu so pisali *France Adamič*: Mlinska kolesa, stope in žage (Zbornik občine Grosuplje 6, 1974, str. 305—320), isti: Vodna kolesa, mlini, stope in žage (Zbornik občine Grosuplje 8, 1976, str. 223—236), *Albert Struna*: Staro mlinarstvo — drugod in pri nas (Zbornik za zgodovino naravoslovja in tehnike 1, 1971, str. 105—134), razstavni katalog Mlini na Gorenjskem (Kranj 1974, 60 str.), ki prinaša razpravi *Majda Zontar*: Mlini na Gorenjskem (str. 7—41) in *Albert Struna*: Mlinarstvo nekoč in danes (str. 45—60), *Iztok Razdrih*: Mlini in mlinarstvo ob Žerovniščici in Lipsenjščici na Cerkniskem polju (Notranjski listi 1, 1977, str. 208—214).

44. Za zgodovino lova imamo: *Razvoj lovstva na Gorenjskem*, zbral in uredil Miloš Kelih (Kranj 1977, 27 str.), *70 let slovenskega lovškega društva — 56 let lovstva v Ptuj* (Ptuj 1977, 25 str.), *Anton Svetina*: Iz zgodovine lova pod Triglavom (Lovec 58, 1976, str. 332—336 in 364—368), kjer opisuje čas od 1849—1870 na območju med Savo Bohinjko in Savo Dolinko. *Anton Simonič*: O lovstvu v Loški dolini (Notranjski listi 1, 1977, str. 223—229).

45. Glede zgodovine gozdarstva na Slovenskem opozarjamo na zbornik *Gozdovi na Slovenskem*, zbral in uredil Ciril Remic (Ljubljana 1975, 309 str.) in dela *Lojze Zumer*: Delež gozdov v slovenskem prostoru (Ljubljana 1976, 259 str.), *Alojz Šircelj*: Razvoj in zgodovina gozdov v škofjeloškem hribovju (Loški razgledi 22, 1975, str. 163—172), *Vladimir Murko*: Josip Ressel kot gozdar na Krasu (Jadranski koledar 1973, str. 221—225).

46. O zadružništvu so pisali *Blaž Singer*: Kmetijsko zadružništvo v Avstriji. Ob stoletnici zadružnega zakona v Avstriji (Koroški koledar 1973, str. 75—82), *Fran Jurševič*: Zadružno gibanje na Tržaškem (Jadranski koledar 1974, str. 194—200), *Franc Truhlar* opisuje v knjižici 70-letnica zadružništva in mlekarstva na Vrhniki, *Franc 1974* (Vrhnika 1974, 60 str.) zgodovino zadružnih žag v Verdu pred in po prvi svetovni vojni. *Emil Čeferin*: Zadružništvo v Selški dolini (Selška dolina v preteklosti in sedanjosti 1973, str. 187—200). *Marko Oblak*: Seznam slovenskih zadrug na Primorskem (Jadranski koledar 1977, str. 179—184) se nanaša na čas pred prvo svetovno vojno.

47. O zgodovini industrije in obrti so pisali: *Igor Vrišer*: Razvoj industrije v Sloveniji (Geografski vestnik 48, 1976, str. 29—45), *Ivan Erceg*: Nosioci obrta, pomorstva in trgovine u gradovine Karlobag, Senj, Bakar, Rijeka i Trst (1775) (Acta historico-oecconomica Iugoslaviae 3, 1976, str. 7—42), *France Kresal*: Tekstilna industrija v Sloveniji (Ljubljana 1976, 406 str.; zajema čas od 1918 do 1941), *Katarina Kobe-Arzenšek*: Doneski za zgodovino vrvarstva na Slovenskem (Kronika 21, 1973, str. 169—179), ista: Doneski za zgodovino vrvarstva na Slovenskem — Adamičeva vrvarna v Ljubljani in Domžalah (Kronika 22, 1974, str. 41—45), Vrvarska obrt na Slovenskem skozi stoletja (Kronika 23, 1975, str. 170—178), ista: Sitarstvo med obema svetovnimima vojnama v luči novih izsledkov (Kranjski zbornik 1975, str. 256—263), *Metod Dular*: »Motvoz in platno« — rojstno mesto sodobnega računovodstva in kontnega plana v Jugoslaviji (Zbornik občine Grosuplje 8, 1976, str. 215—220), *Jože Šorn*: Zasliševanje tkalcev in delovni red iz leta 1730 (Prispevki za zgodovino delavskega gibanja 14, 1974, str. 247—258), *Lojze Kastelic*: Svečarsko-medičarska obrt na Slovenskem skozi stoletja (Slovenski čebelar 75, 1973, str. 274—278), *Paul W. Roth*: Zur frühen Nutzung der Dampfkraft in der Steiermark (Zeitschrift des Hist. Vereines für Steiermark 64, 1973, str. 243—252), isti: Die Gewerbestruktur der Steiermark in der zweiten Hälfte des 18. Jahrhunderts (Zeitschrift des Hist. Vereines für Steiermark 65, 1974, str. 145—159), *Meta Sterle*: Glavnikarstvo od sredine 18. stoletja do sredine 20. stoletja na Loškem (Loški razgledi 23, 1976, str. 86—108).

48. O rudarstvu, fužinarstvu in kovinski industriji so izšla dela *Jože Šorn*: Oris zgodovine železarstva na Slovenskem (Zgodovinski časopis 31, 1977, str. 63—70), *Stanko Dimnik*: Korenine slovenskega železarstva segajo daleč v preteklost (Mohorjevo koledar 1973, str. 92—98), *Đerđ Gal*: Razvitak crne metalurgije i industrije za prerađu žice na teritoriji jugoslovenskih naroda do 1918. godine (Acta historico-oecconomica Iugoslaviae 2, 1975, str. 29—54), k temu članku je napisal pripombe *Jože Šorn* v Zgodovinskem časopisu 30, 1976, str. 179—180. *Đerđ Gal* je objavil še Crna metalurgija, metaloprerađivačka industrija i strani kapital u Kraljevini SHS (Zbornik za istoriju Matice Srpske 1975, str. 57—72), isti: Jugoslovenski i srednjoevropski sindikat železara (Zbornik Matice Srpske 1973, str. 9—58), isti: Karteli u jugoslovenskoj industriji za prerađu gvozdene žice (Istraživanja 6, 1978). *Jože Šorn* je objavil Doprinosi

proučavanju problema »industrijska revolucija u jugoslovenskim zemljama« (s osobitim obzirom na Sloveniju) v *Acta historico-oeconomica Iugoslaviae* 1, 1974, str. 141—145; v isti številki revije *Acta* so objavljeni tudi drugi referati z okrogle mize o industrijski revoluciji v jugoslovenskem prostoru iz decembra 1972 v Zagrebu. Dalje je *Jože Šorn* prispeval še *Eisengewerbe in Jugoslawien von 1500—1650* (Schwerpunkte der Eisengewinnung und Eisenverarbeitung in Europa 1500—1650, Wien 1974, str. 338—345), *Karl Dinklage*: *Technischer Fortschritt und wirtschaftlicher Aufschwung des Kärntner Eisenwesens namentlich in der frühen Neuzeit* (prav tam, str. 309—337), *Ferdinand Tremel*: *Das Eisenwesens in der Steiermark und in Tirol 1500—1650* (prav tam, str. 285—308), *Jože Šorn*: *Statut bratovske skladišnice za železarno na Dvoru iz leta 1799* (Prispevki za zgodovino delavskega gibanja 15—16, 1975—1976, str. 175—181), *Hans Jörg Köstler*: *Peter Ritter von Tunner und die Kärntner Eisenindustrie* (Carinthia I, 167, 1977, str. 241—255), isti: *Über das ehemalige Stahl- und Walzwerk in Lipitzbach* (Unvergänglichles Kärnten, 1976, str. 43—49), *Smilja Đurović*: *Kriza uglja na teritoriji Kraljevine Srba, Hrvata i Slovenaca 1919. godine* (*Acta historico-oconomica Iugoslaviae* 2, 1975, str. 67—82), *Alfred Weiss*: *Wenig bekannte Graphitbergwerke in der Mittelsteiermark* (Blätter für Heimatkunde 50, 1976, str. 34—38; članek se deloma nanaša na jugoslovansko-avstrijsko obmejno področje), isti: *Zur Geschichte des Lankowitzer Revierstollens* (Zeitschrift des Hist. Vereines für Steiermark 67, 1976, str. 177—191; prispevek je zanimiv, ker opisuje dejavnost Karla Poleja (Polley) iz Sežane), *Heinrich Kunnert*: *Das Oberstbergmeisteramt in Obervellach* (Carinthia I, 164, 1974, str. 127—133), *Friedrich Ucik*: *Kärnten — Klassisches Land des Bergbaues* (*Die Brücke* 2, 1976, zv. 4, str. 147—154).

49. O zgodovini elektrarn na Slovenskem so pisali: *Janez Kos*: *Kranjske deželne elektrarne* (*Zgodovinski časopis* 30, 1976, str. 79—144), izšla je knjiga *Razvoj elektrifikacije Slovenije do leta 1945* (Ljubljana 1976, 218 str.), *Niko Žumer*: *Elektrifikacija Selške doline* (Selška dolina v preteklosti in sedanosti, 1973, str. 201—207).

50. O bankah in drugih denarnih zavodih pišejo: *Janez Peršič*: *Florentinec Franciscus Benzini*, bankir v Piranu 1338—1348 (*Kronika* 23, 1975, str. 138—148), isti: *Družina florentinskih bankirjev Soldanieri in Piran* (*Kronika* 25, 1977, str. 12—18). Izšla je knjžica *Janko Orožen* *Denarništvo v Celju* (Celje 1973, 78 str.), ki je širša, kot bi skeptali po naslovu, saj ima za 19. stoletje pomembne podatke za mnogo širše ozemlje o hranilnicah, posojilnicah-zadrukah, bankah itd. Isti avtor je izdal knjigo *Celje in slovensko hranilništvo* (Celje 1977, 102 str.), ki je tudi mnogo širša kot naslov.

51. O zgodovini pomorstva imamo dela *Miroslav Pahor*: *Pogledi na »slovensko morje«*. Problemi naše pomorske zgodovine (Naši razgledi 26. marca 1976), *Srečko Vilhar*: *Beg slovenskih pomorščakov iz avstrijske trgovske mornarice tik pred prvo svetovno vojno* (*Jadranski koledar* 1974, str. 201—204), *Wladimir Aichelburg*: *K. u. K. Marinealbum. Schiffe und Häfen Österreich-Ungarns in alten Photographien* (Wien 1976), *Miroslav Pahor*: *Kontraadmiral Karel Žonta* (Schonta) iz Celovca (*Informator* — Splošna plovba Piran 1976, 1—2, str. 30—32), isti: *Kontraadmiral Alojz Praprotnik iz Bovca* (*Informator* — Splošna plovba Piran 1976, 3, str. 24—25), isti: *Kraška vas Povir*, primer simbioze med kopnim in morjem (Goriški letnik 3, 1976, str. 97—123), *Ivan Erceg*: *Sjevernojadranske luke u ekonomskoj politici bečkog dvora* (18. stoljeće, *Acta historico-oconomica Iugoslaviae* 4, 1977, str. 7—21), isti: *Nosioci obrta, pomorstva i trgovine u gradovima Karlobag, Senj, Bakar, Rijeka i Trst* (gre za leto 1775; *Acta historico-oconomica Iugoslaviae* 3, 1976, str. 7—42), *Hrvoje Tartalija*: *Karantenske mjere na Jadranu u XIX stoljeću* (*Pomorski zbornik* 15, 1977, str. 657—672), *Walter Wagner*: *Die Gründung des Marine-Zentralarchivs in Triest* (*Mitteilungen des österreichischen Staatsarchivs*, 28, 1975, str. 291—318). Glej tudi 88. odstavek.

52. Iz zgodovine šolstva navajamo tu dela o visokem, srednjem in strokovnem šolstvu ter splošna dela o osnovnem šolstvu, medtem ko je zgodovina posameznih osnovnih šol upoštevana v lokalnem delu. *France Ostanek*: *Beležka o prvi šoli na nekdanj slovenskem ozemlju* (*Zgodovinski časopis* 31, 1977, str. 209—214) se nanaša na srednji vek. *Jože Ciperle*: *Gimnazije in njihov pouk na Slovenskem do srede 19. stoletja* (Ljubljana 1976, 50 str.), isti: *Srednje šole in višji študiji na slovenskem ozemlju do leta 1918* (*Kronika* 24, 1976, str. 137—150), *Theodor Elze*: *Die Universität Tübingen und die Studenten aus Krain* (München 1977, 142 str.; *Geschichte, Kultur und Geisteswelt der Slawen*, 14) je ponatis iz leta 1877, z dodanim člankom *Christoph Weismann*: *Elze und seine Beziehungen zur Universität Tübingen*, *Anton Ožinger*: *Studenti iz slovenskih dežel na dunajski univerzi v poznem srednjem veku, 1365—1518* (*Kronika* 23, 1975, str. 149—153), isti: *Dunajski študenti iz Laškega od 14. do 16. stoletja* (*Časopis za zgodovino in narodopisje* 12, 1976, str. 276—280), *France Planina*: *Studenti iz Loke na dunajski univerzi od 14. do 17. stoletja* (*Loški razgledi* 24, 1977, str. 82—87), *Janez Janžekovič*: *Slovenski študenti na dunajski univerzi v 16. stoletju*

(Kronika 25, 1977, str. 167—177), *Wolfgang Petritsch*: Die slowenischen Studenten an der Universität Wien 1848—1890 (disertacija dunajske univerze iz leta 1972, 369 str., glej oceno *Petra Vodopivca* v Kroniki 23, 1975, str. 130—131). V zbirki Publikationen des Instituts für österreicheische Geschichtsforschung 6. ser., Quellen zur Geschichte der Universität Wien izhajajo *Die Matrikel der Universität Wien*, IV. del sta pripravila Franz Gall in Hermine Paulhart in zajema čas od 1579—1658/59 ter ima tudi register osebnih in krajevnih imen (Wien, Köln, Graz 1974, 608 str.), V. del sta pripravila Franz Gall in Marta Szaivert ter zajema čas od 1659/1660—1688/1689 (Wien 1975, ??? str.). Prav tako so izšle *Die Matrikeln der Universität Graz*, bearbeitet von Johann Andritsch, Bd. 1: 1586—1630 (Graz 1977, 480 str., v zbirki Publikationen aus der Archiv der Universität Graz, Bd. 6/1). *Manfred Trummer*: Der Beitrag der Grazer Slavistik zum Studium Südosteuropas (Österreichische Osthefte 16, 1974, str. 269—279), *Günter Cerwinka*: Die Anfänge der nichtdeutschen Studentenvereine in Graz (Zeitschrift des Hist. Vereines für Steiermark 68, 1977, str. 189—219), *Makso Snuderl*: Stolnica »Triglava« (Delo 21. 6. 1975; gre za študentsko društvo »Triglav«, ustanovljeno 1875 v Gradcu, med obema vojnama pa je delovalo v Ljubljani), *Đorđe Krstić*: Prva akademsko izobrazena Slovenka (Delo 9. 1. 1971; piše o Mariji Wirgler, rojeni v Novem mestu 1879, ki je od 1901 dalje študirala v Gradcu, bila pa je tudi pisateljica s psevdonimom Marija Jezernik), *Ljubomir-Andrej Lisac*: Slovenci zagrebški dijaki v letih 1828/29—1849/50 (Zbornik za historiju školstva i prosvjete 8, 1974, str. 169—180, je nadaljevanje članka, objavljenega v Zborniku 2, 1965, str. 249—254, kjer obravnava leta 1776/77—1826/27), isti: Slovenci zagrebški dijaki v letih 1850/51—1917/18 (prav tam 9, 1975, str. 94—109), *Cesare Pagnini*: La questione dell'Università italiana a Trieste (Porta orientale 1973, št. 9—10, str. 189—200), *Jože Pierazzi*: Problem slovenske univerze v Trstu v avstrijski dobi (Zgodovinski časopis 29, 1975, str. 255—261). Za Ljubljano glej Dolinarjevo knjigo o jezuitskem kolegiju (odstavek 33) in knjigo Petra Borisova o kirurgiji (odstavek 54). Roman Modic je uredil publikacijo *Univerza v Ljubljani ob tridesetletnici osvoboditve, 1945—1975* (Ljubljana 1975, 108 str.), izmed prispevkov naj omenimo *Vasilij Melik*: Pregled razvoja univerze (str. 50—72), dalje brošuro *Ane Benedetič*: Univerza v Ljubljani in 40 let Komunistične partije Slovenije (Ljubljana 1977, 29 str.), *Ana Benedetič*: Anka Mayer — prva slovenska doktorica znanosti (Delo 16. 8. 1975). Spomine na študij prava v Ljubljani je napisal *Ciril Špindler*: Moji akademski učitelji (Dialogi 10, 1974, str. 562—565). Ivan Turk je uredil jubilejno publikacijo *30 let Ekonomske fakultete Univerze v Ljubljani* (od 8. 3. 1946 do 30. 9. 1976, Ljubljana 1977, 482 str.), prav tako je izšla brošura *Dvajset let Višje upravne šole v Ljubljani, 1957—1977* (Ljubljana 1977, 44 str.). O študentskem gibanju na ljubljanski univerzi glej 79. odstavek.

Gvido Stres: Nižje šolstvo na Slovenskem s posebnim ozirom na severovzhodno Slovenijo do leta 1868 (Internationales Kulturhistorisches Symposion Mogersdorf 7, Eisenstadt 1976, str. 107—118, tudi v nemščini in madžarščini; razpravo je objavil tudi Zbornik za historiju školstva i prosvjete 10, 1977, str. 25—35), Ob 200-letnici splošne šolske naredbe je izšel katalog razstave (Ljubljana 1974, 48 str.), v katerem objavljajo prispevke *France Ostanek*: Ob 200-letnici izida splošne šolske naredbe (str. 3—7), *Gvido Stres*: Osnovna šola na Slovenskem pred 200 leti (str. 8—28), *Jože Ciperle*: Reforma Gratiana Marxa in gimnazije na Slovenskem (str. 29—37), *Slavica Pavlič*: Pregled prebivalcev, šol in učiteljev v obdobju razsvetljenstva (str. 38—42), *Tatjana Hojan*: Bibliografija (str. 43—47). *Etbín Bojc* je ob 200-letnici terezijanskih šol objavil razpravo *Začetni razvoj osnovnega šolstva na Slovenskem* (Kronika 22, 1974, str. 179—189), *Walter Pietsch* pa Die Anfänge der Schulaufsicht und Lehrerbildung in der Steiermark 1774—1806 (Zeitschrift des Hist. Vereines für Steiermark 65, 1974, str. 129—144). *Etbín Bojc* nadaljuje z objavo že v prejšnji bibliografiji omenjenega dela *Kratke biografije naših najstarejših šolnikov* (Glasnik slovenskega duhovniškega društva 1, 1971, str. 28—32, 91—96, 120—128; 2, 1972, str. 32—35, 81—83, 128—132, 166—179; 3, 1973, str. 25—26, 74—80, 128—131, 163—176; 6, 1976, str. 92—96, 141—144, 189—190; 7, 1977, str. 87—96, 138—144), *Vincenc Znidar*: Ivan Lapajne in njegova pedagoška dejavnost v Krškem (Krško skozi čas 1977, str. 217—235). V dveh knjigah je izšlo delo *Učesnici i svedoci*. Zbornik sećanja o delatnosti naprednog učiteljstva Jugoslavije do 1941. godine (Beograd 1974, 677 in 668 str.; z biografskimi podatki o avtorjih), kot dodatek in kazalo k temu zborniku je izšla brošura *Spomini slovenskih učiteljev, povezanih s komunističnim gibanjem* (Ljubljana 1975, 12 str.), ki jo je sestavil *Pavle Šegula* in ki posebej navaja članke slovenskih sodelavcev, kronološko, krajevno in imensko kazalo. *Mihajlo Ogrizović*: Razvitak školstva i pedagogije u Jugoslaviji od god. 1918. do god. 1941 (Zbornik za historiju školstva i prosvjete 10, 1976, str. 9—24), *Jože Jurač*: Strokovno izobraževanje grafičarjev na Slovenskem (Ljubljana 1974, 118 str.) piše o razvoju šolstva za grafične delavce, o splošnem razvoju pri nas 1920—41 in 1945—74. *Ivan Andoljšek*: Naš začetni bralni pouk in učbeniki zanj je delo v 3 delih: 1. 1550—1869 (2. predelana izdaja), Ljubljana 1978, 358 str. 2. Ljudskošolski

bralni pouk in učbeniki zanj, 1869—1918 (Ljubljana 1976, 224 str.), 3. 1918—1945 (Ljubljana 1978, 238 str.), avtor je obdelal skupno 275 slovenskih in dvojezičnih beril. *Tatjana Hojan*: Izobraževanje odrasle mladine, 1870—1941 (Ljubljana 1975, 27 str., katalog), *Slavica Pavlič*: Šolske stavbe v Ljubljani (Ljubljana 1974, 36 str., katalog, z literaturo, ki jo je zbrala Tatjana Hojan). V razstavnem katalogu Dijaški in študentski domovi (Ljubljana 1976, 45 str.) je zgodovinski pregled napisala *Slavica Pavlič*, opisano je tudi sedanje stanje in dodan pregled literature o domovih (T. Hojan). *France Ostanek*: je pripravil Šolsko hranilništvo na Slovenskem (Ljubljana 1977, 16 str.; katalog), *Tatjana Hojan* pa Slovenski mladinski tisk. Ob 50-letnici Mladinske matice (Ljubljana 1977, 40 str.), ista: Delež učiteljstva pri slovenskih knjižnih zbirkah za mladino do leta 1914 (Časopis za zgodovino in narodopisje 11, 1975, str. 298—322). *Drago Stepišnik* je v nadaljevanjih objavljajl članke Šolska telesna vzgoja na področju Slovenije v obdobju 1848—1914 (Zbornik za historijo šolstva i prosvjete 8, 1974, str. 27—65), Šolska telesna vzgoja v Sloveniji do leta 1918 (prav tam 9, 1975, str. 49—93 in 10, 1977, str. 37—69). *Bogo Jakopič* je uredil Jubilejni zbornik centrov za usposabljanje slušno in govorno prizadetih na Slovenskem, 1900—1975 (Ljubljana 1975, 129 str.), isti: Delež slovenskih učiteljev gluhih pri strokovnem in splošno izdajateljskem delu (Kronika 23, 1975, str. 41—45). Članek *Toneta Zorna* Koroško učiteljsko glasilo in slovenska manjšina (Kronika 21, 1973, str. 24—28) se nanaša na obdobje od 1869 do 1939. *R. Vouk*: Utrakvistična šola 1870—1891 (Koroški koledar 1974, str. 60—62), *Dušan Nečak*: Utrakvistična šola v dunajskem parlamentu (Koroški koledar 1973, str. 54—58), ki obravnava Vošnjakovo interpelacijo z dne 2. marca 1882, isti: Spomini na utrakvistično šolo (Koroški koledar 1973, str. 65—67), *Avguštin Malle*: Pregled razvoja in problematike slovenskega osnovnega oziroma dvojezičnega obveznega šolstva na Koroškem (Koroški koledar 1976, str. 41—50), isti: Razvoj in problematika slovenskega osnovnega oziroma dvojezičnega obveznega šolstva na Koroškem (Jadranski koledar 1976, str. 58—65), *Avguštin Malle*: Poskusi obnovitve slovenskega šolstva na Koroškem v dvajsetih letih našega stoletja (Zgodovinski časopis 31, 1977, str. 169—180 in Mladje 25, 1977, str. 44—82), *Valentin Inzko*: Zvezna gimnazija za Slovence v Celovcu v deželni in državni skupnosti (20. letno poročilo Zvezne gimnazije za Slovence v Celovcu, 1976/77, str. 127—134). Zorko Harej je uredil *30 let goriške gimnazije, 1947—1977* (Nova Gorica 1977, 78 str.). Šole in učiteljstvo na slovenskem Štajerskem pred sto leti (glej tudi prejšnjo bibliografijo — Časopis za zgodovino in narodopisje 10, 1974, str. 318—340), *Ivan Mlinar*: Glasbena šola v Celju 1908—1941 (Celjski zbornik 1973—1974, str. 457—503), *Olga Janša-Zorn*: Prispevek k zgodovini kranjske gimnazije v obdobju med obema vojnama (Kranjski zbornik 1975, str. 283—295), v celoti je zgodovina gimnazije obdelana v članku iste avtorice v publikaciji *Jubilejni zbornik — ob 75-letnici prve mature na gimnaziji Kranj* (Kranj 1976), *Marjeta Čampa*: Iz zgodovine kranjske gimnazije 1810—1976 (Glas 16, 23, 30. aprila in 7. ter 14. maja 1976), *Bogo Jakopič*: Zavod za gluho mladino v Ljubljani od leta 1945 do 1960 (Kronika 24, 1976, str. 178—184). Izšel je tudi zbornik *Sto let ljubljanskega učiteljskega društva* (Ljubljana 1973, 197 str.), *Lado Božič*: Dijaške organizacije v Idriji, 4. srednješolski krožek (Idrijski razgledi 19, 1974, str. 132—140), *Lizia della Venezia Sala*: La scuola triestina dall'Austria all'Italia, 1918—1922 (Il movimento nazionale a Trieste nella prima guerra mondiale, Udine 1968, str. 79—156), prikazuje ureditev tržaškega šolstva pod Avstrijo in do leta 1922. *Srečko Vilhar*: Slovensko učiteljske v Kopru, 1875—1909 (Koper 1976, 100 str.), isti: Nekdanje učiteljske v Kopru kovačnica slovenskih učiteljev (1875—1975, Jadranski koledar 1975, str. 213—222). *Milan Žerjav* je obdelal šolstvo do leta 1918 v zborniku Slovenska Istra v boju za svobodo (Koper 1976, str. 67—85). O šolstvu govori tudi knjiga *Božo Milovanović*: Hrvatski narodni preporod v Istri (Pazin 1967, 1973), *Andrej Šavli*: Naše goriško in istrsko begunsko šolstvo v prvi svetovni vojni (Zbornik za historijo šolstva i prosvjete 1973, str. 87—135), isti: Naše begunske šole v prvi svetovni vojni (Jadranski koledar 1975, str. 226—231), *Mate Demarin*: Hrvatsko šolstvo v Istri između dva svjetska rata (Sisak 1972, 223 str.), *Drago Pahor*: Prispevek k zgodovini obnovitve slovenskega šolstva na Primorskem 1943—1945 (Trst 1974, 126 str.), *Ančka Jager*: Slovensko šolstvo v Italiji (v zborniku Slovenci v Italiji po drugi svetovni vojni 1975, str. 215—243), *Miroslav Kokolj*: Razvoj osnovnega šolstva v Prekmurju do 19. stoletja (Zgodovinski časopis 30, 1976, str. 37—46), isti: Razvoj osnovnega šolstva v Prekmurju do 19. stoletja (Internationales Kulturhistorisches Symposium Mengersdorf 7, Eisenstadt 1976, str. 73—84), *Andrej Vovko*: Prekmursko šolstvo skozi stoletja (Ljubljana 1977, 29 str., katalog).

53. Iz zgodovine **planinstva** so izšla naslednja dela: *Triglavski zbornik*. Ob 200-letnici prvega vzpona na Triglav (Ljubljana 1976, strojepisno avtografično, brez paginacije, prinaša več člankov, med katerimi posebej opozarjamo na naslednje: Zgodovina meritev višine Triglava, Društvo Triglavski prijatelji, Triglav v NOB. Delo *Julius Kugy*: Pet stoletij Triglava (Maribor 1973, 419 str.) je izšlo že leta 1938

v slovenskem prevodu, tu je spremno besedo napisal Marijan Lipovšek. *Julius Kugy*: Anton Ojcinger, življenje gorskega vodnika (Maribor 1977, 192 str.), *Tone Strojín*: Dr. Henrik Tuma, veliki slovenski alpinist in politik (Ljubljana 1976, 63 str.). Izšel je članek *Ob 80-letnici Planinskega vestnika* (Planinski vestnik 75, 1975, str. 695—703), prav tako je izšel katalog *Razstava ob 80-letnici slovenske planinske organizacije* (Ljubljana 1973, 20 str.), *Janko Orožen*: Iz zgodovine Planinskega društva v Celju (Celjski zbornik 1973—1974, str. 431—450). Glej tudi o planinskih društvih na Koroškem (93. odstavek), v Škofji Loki (83. odstavek) in še drugod v lokalnem delu.

54. Zgodovina zdravstva je zajeta v vrsti razprav in bibliografij: *Eman Pertl*: Prispevek Mohorjeve družbe k slovenski zdravstveni publicistiki (Mohorjev koledar 1973, str. 73—76), *Milan Dolenc*: Bibliografija rokopisnih medicinskih bukev (Slovenski etnograf 27—28, 1974—75, str. 81—119), isti: Rokopisne ljudskomedicinske bukev iz Primorske (Goriški letnik 2, 1975, str. 33—42), isti: O dozadj zbranih ljudskomedicinskih rokopisih (Traditiones 4, 1975, str. 248—258), *Velimir Zavrnik*: Mariborski tekst napotkov za zdravljenje konj mojstra Albranta (rokopis iz 14. stoletja — Zbornik za zgodovino naravoslovja in tehnike 3, 1975, str. 175—188), *Peter Borisov*: Oris razvoja kirurgije na Slovenskem do začetka 20. stoletja in njen prispevek k razvoju slovenske znanstvene medicine (Ljubljana 1974, 280 strani), isti: Od ranocelništva do začetkov znanstvene kirurgije na Slovenskem (Ljubljana 1977, 339 str., Dela SAZU, razred za medicinske vede, 1), isti: Začetki slovenske moderne kirurgije (ob 40-letnici smrti prof. Eda Šlajmerja; Zdravstveni vestnik 1976, str. 491—496), isti: Uticaj bečke akušerske šole na razvoj ginekološko-akušerske službe na področju današnje Slovenije (Kongres za istoriju zdravstvene kulture podunavskih zemalja 1, 1975, str. 183—201), *Dušan Ludvik*: Ljudska imena zdravilnih rastlin (Traditiones 2, 1973, str. 159—176), *Drago Mušič*: Syndroma Gerbezius-Morgani-Adams — Stokes (Marko Gerbec — Marcus Gerbezius 1658—1718; Ljubljana 1977, 70 str.) prinaša biografske in bibliografske podatke z dokumentacijo o akciji za priznanje časovne prioritete Marka Gerbca glede opisa simptomatike kompletnega atrioventrikularnega bloka (tekst je v slovenščini, srbohrvaščini in angleščini). *Ante Stefančič*: Kratak pregled zdravstvenega nadzorstva živil nekoč in danes s posebnim poudarkom na Sloveniji (Zbornik za zgodovino naravoslovja in tehnike 1, 1971, str. 215—246), *Jože Gregorič*: Sveta zdravnik Kozma in Damjan na Slovenskem (Traditiones 4, 1975, str. 259—280), *Leonid Rijavec*: Ljubljanske bolnišnice (Ob 80-letnici bolnišnice na Zaloški cesti, Kronika 23, 1975, str. 101—109), *Edith Simandl*: Johann Nepomuk Kömm. Aus der Geschichte der Anästhesie in Graz (Kömm je bil doma iz Ljubljane in je pisal tudi v slovenščini, živel je v letih 1779—1851). (Historisches Jahrbuch der Stadt Graz 9, 1977, str. 101—106).

54 a. O etnologiji so izšla naslednja dela: V okviru projekta *Etnološka topografija slovenskega etničnega ozemlja* (Ljubljana 1975—1978) so izšli uvod, ki ga je napisal Slavko Kremenšek (s poročili etnoloških institucij), in 11 zvezkov vprašalnic, *Slavko Kremenšek* Dediščina slovenske etnološke misli XIX. stoletja (XI. seminar slovenskega jezika, literature in kulture, 1975, str. 127—136), *Vilko Novak*: Etnologija v Časopisu za zgodovino in narodopisje (Časopis za zgodovino in narodopisje 13, 1977, str. 265—273), zbornik Koroški kulturni dnevi (1, Maribor 1973 — več člankov), *Österreichischer Volkskundeatlas*, 5. Lieferung (Richard Wolfram und Ingrid Kretschmer, Wien 1974) ter *Kommentar*, 5. Lieferung, 1. Teil (R. Wolfram, Wien 1975), pripombe k 5. zvezku glej v Traditiones 4, 1977, str. 354—355, *Marija Makarovič*, Slovenska kmečka noša od konca 19. stoletja do danes (vodnik po razstavi, Ljubljana 1974, 39 str.), ista: Kmečka noša v Bohinju (Slovenski etnograf 29, 1976, str. 75—90), ista: Noša (Idrijski razgledi 20, 1975, št. 3—4, str. 17—22), *Sergej Vrišer*, Uniforme ljubljanskih meščanskih korpusov v 18. in 19. stoletju (Kronika 22, 1974, str. 18—30), isti: Uniforme meščanskega korpusa in deželne brambve v Mariboru (Kronika 23, 1975, str. 116—169), *Franz Otto Roth*: Mode, Tracht und Sitte in Südkärnten anno 1755 (Blätter für Heimatkunde 50, 1976, str. 93—98), *Franz Koschir*: Die Kärntner Männertracht (Unvergänglichtes Kärnten 1976, str. 155—167), *Ferdinand Tancik*: Idrijska rudarska nošnja v sredini 18. stoletja (Idrijski razgledi 18, 1973, str. 179—183), *Masken und Maskenbrauchtum aus Ost- und Südosteuropa* (hrsg. von R. Wildhaber, Basel—Bonn 1968, 143 str.) — več razprav govori tudi o Slovencih, *Ivan Sedej*, Kmečka hiša na Slovenskem (Ljubljana 1976, 20 str.), vodnik po razstavi v Slovenskem etnografskem muzeju z naslovom *Kmečka hiša na slovenskem alpskem ozemlju* (Ljubljana 1970, 36 str.; vsebina: B. Kuhar, Uvod; I. Sedej, Kmečka hiša na slovenskem alpskem ozemlju od začetka 16. stoletja do srede 19. stoletja; F. Šarf, Notranjost kmečke hiše), vodnik po razstavi z naslovom *Kraška hiša* (Ljubljana 1969, 23 str.; vsebina: B. Kuhar, Uvod; I. Sedej, Kmečka arhitektura na Krasu; F. Šarf, Notranja oprema kraškega doma), *Vilko Novak*, Das Blockhaus im slowenisch-ungarischen Grenzgebiet (Studia ethnographica et folkloristica in honorem Béla Gunda (Debrecen 1971), *Peter Fister*, Spremembe v pro-

storski organizaciji kmečkega stanovanjskega poslojpa na osrednjem Gorenjskem med srednjim vekom in barokom (Traditiones 3, 1974, str. 113—132); *Majda in Peter Fister*, Kašče v Tuhinjski dolini (razstavni katalog, Kamnik 1973, 44 str.), *Darko Predan*, Kašče na savinjskem področju (Savinjski zbornik 3, 1974, str. 327—338), *Fanči Šarf*, Lesene strehe v Sloveniji (Slovenski etnograf 29, 1976, str. 53—72), *Torsten Gebhard*, Alpenländische Dachformen (Dona ethnologica, Leopold Kretzenbacher zum 60. Geburtstag, München 1973, Südosteuropäische Arbeiten 71, str. 139—148), *Vinko Mirt*, Hišna in domača znamenja na Slovenskem (Koledar Družbe sv. Mohorja v Celovcu za leto 1973, str. 70—75), *Miran Sattler-France Stele*, Stare slovenske lipe (Celje 1973, 256 str.), *Vilko Novak*, Območja v slovenski ljudski kulturi (Slovenski jezik, literatura in kultura, Informativni zbornik 1974, str. 315—324), *Marija Makarovič*, Medsebojna pomoč na vasi na Slovenskem (Slovenski etnograf 27—28, 1974—75, str. 35—61), *Boris Kuhar*, Odmirajoči stari svet vasi (Ljubljana 1972, 218 str.), *Tone Cevc*, Okamenela živa bitja v slovenskem ljudskem izročilu (Traditiones 3, 1974, str. 81—112), *Slovenske ljudske pesmi* (2 knjigi, Ljubljana 1970, 1981. 439 + 670 str.), *Zmaga Kumer*, Pesem slovenske dežele. Primeri iz arhiva Glasbeno narodopisnega instituta v Ljubljani (Maribor 1975, 684 str.) z obsežnim uvodom o slovenskih ljudskih pesmih, *Ivan Grafenauer*, Nekaj značilnosti našega narodnega pesništva (Traditiones 3, 1974, str. 5—16), *Zmaga Kumer*, Slovenska ljudska balada (XII. seminar slovenskega jezika, literature in kulture 1976, str. 131—147), isti: Slovenska ljudska glasbila in godci (Maribor 1972, 121 str.), *Paule Merku*: Ljudsko izročilo Slovencev v Italiji, zbrano v letih 1965—1974 — Le tradizioni popolari degli Sloveni in Italia. Raccolta negli anni 1965—1974 (Trst 1976, 471 str.), *Gottscheer Volkslieder*. Gesamtausgabe. Band II.: Geistliche Lieder (Mainz 1972, 392 str.), *Tanja Tomažič*, Gostilne, kakršnih se pri nas spominjamo (od konca 19. stoletja do današnjih dni, Slovenski etnograf 29, 1976, str. 3—38), *Fanči Šarf*, Rudarska hiša in oprema stanovanj ob prelomu stoletja (Idrijski razgledi 20, 1975, str. 8—16), *Emilijan Cevc*, Do kam so segale poslikane panjske končnice? (Slovenski čebelar 75, 1973, str. 269—273), *Hanka Štular*, Pivsko posodje skozi stoletja (Ljubljana 1975, 71 str.), *Mirko Ramovš*, Valvasorjevo etnokoreološko gradivo (Traditiones 2, 1973, str. 147—158). O vrednosti spisa poljskega etnologa Oskarja Kolberga (1810—1890) o Slovencih daje kritične pripombe *Vilko Novak* (Traditiones 3, 1974, str. 282—283). *Damjan Ovsec* je objavil Opis družabnega življenja v Ljubljani od začetka 20. stoletja do 2. svetovne vojne (Etnološki pregled 13, Beograd 1975), pripombe k temu članku je napisal *Angeloš Baš* (Traditiones 4, 1975, str. 281—292), 1979 pa je izšla samostojna publikacija *Damjan Ovsec*: Oris družabnega življenja v Ljubljani od začetka dvajsetega stoletja do druge svetovne vojne (151 str. in priloge). *Slavko Kremenšek*, Ljubljansko naselje Zelena jama kot etnološki problem (Ljubljana 1970, 150 str.); Dela SAZU, razred za zgodovinske in družbene vede, 16), *Ferdinand Tancik* in *Branko Korošec*, Smrt grenadirskega stotnika. Mehada 1770 (Kronika 22, 1974, str. 97—106, gre za Ljubljancana Steinberga), *Tanja Tomažič*, Gostilniška hrana ob posebnih priložnostih (Časopis za zgodovino in narodopisje 12, 1976, str. 171—178), *Angeloš Baš*, Savinjski splavarji (Ljubljana 1974, 275 str.), *Leopold Kretzenbacher*, Windradl und Klapotetz. Ein landschaftseigenes Sinnzeichen der Heimat im untersteirischen Weinland (München 1975, 61 str.), *Angeloš Baš*, Začetki konjskih dirk v Sentjerneju (Slovenski etnograf 29, 1976, str. 39—52), isti: Začetki ljutomerskih konjskih dirk (Slovenski etnograf 27—28, 1974—75, str. 63—80), isti: Ljutomerske konjske dirke (Maribor 1976, 201 str.), *Naško Križnar*, Planinsko naselje v porečju Zgornje Soče. Prispevek k zgodovini in tipologiji (opisuje planine v porečju Zgornje Soče od Bovca navzgor, Goriški letnik 1974, str. 68—97), *Helena Čujec-Stres*, Pastirovanje na planinah Sleme in Mederje (Tolminski zbornik 1975, str. 301—304), *Fanči Šarf*, Košnja na visokoležečih predplaninskih območjih (Traditiones 3, 1974, str. 133—148), *Vilko Novak*, Über den Charakter der slowenischen Volkskultur in Kärnten (Litterae Slovenicae 9, 1973, str. 3—59), *Oskar Moser*, Die bäuerlichen Sachgüter im Aufbau der Kärntner Volkskultur (Unvergängliches Kärnten 1976, str. 101—125), isti: Die Hausangaben in St. Pauler Ehrungsbüchern und die Rauchstubenhäuser Unterkärntens (Carinthia I, 167, 1977, str. 151—240), isti: Das Bauernhaus und seine landschaftliche und historische Entwicklung in Kärnten (Kärntner Museumsschriften 56, Klagenfurt 1974, 220 str.), *Helga Gerndt*, Kärntens Vierbergewallfahrt im Lichte historisch-volkskundlicher Argumentation (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt... vom 18. bis 21. Mai 1976. Wien 1977; Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine, 21), ista: Vierbergelauf, Gegenwart und Geschichte eines Kärntner Brauchs (Klagenfurt 1973; Aus Forschung und Kunst, Bd. 20), oceno je napisal *Bogo Grafenauer* (Traditiones 3, 1974, str. 232—241).

55. **Zgodovina posameznih društev in ustanov:** *Viktor Smolej*: Stodvajset let Mohorjeve družbe, 1852—1972 (Prostor in čas 6, 1974, str. 86—95), *Jože Pogačnik*: Kako sem urejal Mohorja in Mladiko (Mohorjev koledar 1973, str. 57—59), *Jože Gregorič*: Delež mohorske lepe knjige v slovenski kulturi (Mohorjev koledar 1973, str. 46—53),

Eman Pertl: Prispevek Mohorjeve družbe k slovenski zdravstveni publicistiki (Mohorjev koledar 1973, str. 73—76), *Silvo Kranjec*: Zgodovina in zemljepis pri Mohorjevi družbi v 120 letih (Mohorjev koledar 1973, str. 65—72), *Janez Rotar*: Usmerjenost Slovenske maticice k drugim jugoslovanskim kulturam (Časopis za zgodovino in narodopisje 13, 1977, str. 201—207), *Joža Mahnič*: Župančičevo sodelovanje pri Slovenski matici (v letih 1905—1950, Jezik in slovstvo 21, 1975—1976, str. 40—49), Planinska družstva glej v 53. odstavku, goriško Mohorjeve družbe v 80. odstavku. *Janez Stergar*: Začetki »Slovenskega ferijalnega društva ‚Sava‘ v Ljubljani« (Kronika 22, 1974, str. 31—40).

56. **Za zgodovino filozofije** na Slovenskem so sedaj zbrane glavne razprave, ki jih je napisala *Alma Sodnik* v knjigi Izbrane razprave (zbral in uredil F. Jerman, Ljubljana 1975, 320 str.). Knjiga prinaša tudi življenjepis in bibliografijo njenih del. Posebej naj omenimo razprave: Kratak oris metafizično spoznavnoteoretske smeri in njen izraz v domači literaturi (str. 109—131), Problem skotistične *distinctio formalis ex natura rei* (str. 163—175) in članke o filozofih Karpeju, Misleju, Erberju in Hvaletu. Članek *Andrej Bratuž*: Filozofi sloveni del Goriziano (Iniziativa isontina 17, 1975, št. 64, str. 42—53) omenja J. Misleja, A. Mahniča in K. Juga.

57. S področja **literarne zgodovine** naj omenimo *Janko Kos*: Pregled slovenskega slovstva (Ljubljana 1977, 4. izdaja, 440 str.), vrsto prispevkov o razvoju slovenske literature v publikaciji Slovenski jezik, literatura in kultura, Informativni zbornik 1974, *Jože Pogačnik*: Teze in sinteze (Maribor 1976, 227 str., Razpotja 28), isti: Von der Dekoration zur Narration. Zur Entstehungsgeschichte der slovenischen Literatur (München 1977, 175 str.; Slavistische Beiträge, 105 — pregledna literarna zgodovina do srede 19. stoletja), *Stanislaus Hafner*: Schriftliche und mündliche Tradition in der Literatur der Kärntner Slovenen (20. letno poročilo Zvezne gimnazije za Slovence v Celovcu, 1976/77, str. 84—95), *Matjaž Kmecl*: Koroški delež v slovenski literaturi (Koroški koledar 1977, str. 63—70), *Anton Slodnjak*: Občečloveško in narodno (Prostor in čas 6, 1974, str. 1—16), *Taras Kermavner*: K literarno zgodovinski nomenklaturi, periodizaciji in klasifikaciji (Dialogi 11, 1975, str. 32—46). *Boris Paternu* objavlja v svoji knjigi Pogledi na slovensko književnost (Ljubljana 1974) na uvodnem mestu (str. 5—21) dognano drugačni obliki objavil že v nemškem prevodu (Entwicklung und Typologie der slovenischen Literatur, zbornik Serta slavica in memoriam Aloisii Schmaus — Gedenkschrift für Alois Schmaus, München 1971, str. 557—566), prvotno verzijo pa v reviji Jezik in slovstvo 1966, str. 246—252. *Matjaž Kmecl*: Shema književno zgodovinske periodiziranosti slovenskega slovstva (Slovenski jezik, literatura in kultura, Informativni zbornik 1974, str. 209—212), isti: Pregled slovenske književno zgodovinske vede (Slovenski jezik, literatura in kultura, Informativni zbornik 1974, str. 199—208). *Jože Gregorič*: je objavil v Glasniku slovenskega duhovniškega društva vrsto (1971—1977) člankov v naslovom Podoba duhovnika v slovenskem slovstvu. *Fran Petre*: France Kidrič v tokovih literarne zgodovine (Sodobnost 23, 1975, str. 500—509), *Ivan Grafenauer*: Kratka zgodovina starejšega slovenskega slovstva (Celje 1973, 319 str.), *Kajetan Gantar*: Sigridova pesem o vojvodu Leopoldu VI. Gesta ducis Leupoldi (Časopis za zgodovino in narodopisje 12, 1976, str. 231—242, objavlja slovenski prevod latinske pesmi s komentarjem), isti: Latinski pisci na Slovenskem (Jezik in slovstvo 18, 1972/73, str. 113—115), *Primož Simoniti*: Sloveniae scriptores latini recentioris aetatis. Bibliographiae fundamenta (Zagreb in Ljubljana 1972). Vrsto člankov o koroški književnosti prinaša zbornik predavanj *Koroški kulturni dnevi*, 1, 1973. *Branko Reisp*: Dvestopetdeset let slovenske kmečke pratike (Mohorjev koledar 1976, str. 104—106), *Scherber Peter*: Die slovenische Elegie. Studien zur Geschichte der Gattung 1779—1879 (Wiesbaden 1974, 133 str., Frankfurter Abhandlungen zur Slavistik, 18), *Alfonz Gspan*: Prispevek A. T. Linhartu k oblikovanju slovenske narodne misli (11. seminar slovenskega jezika, literature in kulture, predavanja 1975, str. 51—63), *Boris Paternu*: Problem romantike v slovenski poeziji (9. seminar slovenskega jezika, literature in kulture, 1973, str. 119—126), isti: Tipološke značilnosti slovenskega romantizma (13. seminar slovenskega jezika, literature in kulture 1977, str. 17—27), isti: Recepcija romantike v slovenski poeziji (Slavistična revija 21, 1973, str. 113—148), *Stefan Barbarič*: Razvoj slovenske narodnokulturne ideje v obdobju romantike (11. seminar slovenskega jezika, literature in kulture, predavanja, 1975, str. 65—75), *Matjaž Kmecl*: Nastanek sodobne slovenske pripovedne proze in njen razvoj v 19. stoletju (10. seminar slovenskega jezika, literature in kulture 1974, str. 129—139), isti: Slovenski književni programi sredi XIX. stoletja ali prastara delitev na elitno in neelitno literaturo (11. seminar slovenskega jezika, literature in kulture 1975, str. 77—87), isti: Začetki slovenskega romana (13. seminar slovenskega jezika, literature in kulture 1977, str. 47—58), *Franc Zadravec*: Impresionizem in daljša pripovedna proza (11. seminar slovenskega jezika, literature in kulture

1975, str. 89—97), *Franc Zadavec*: Slovenska satira v dvajsetem stoletju (Slavistična revija 21, 1973, str. 149—185), *Helga Glušič*: Pomen narodnostne zavzetosti v slovenski prozi tridesetih let XX. stoletja (11. seminar slovenskega jezika, literature in kulture 1975, str. 98—103), *Georgi Stardelov*: Estetika kaj Slovencite od sredinata na XVIII-ot vek do početokot na vtorata svetska vojna (Godišen zbornik 27, 1975, str. 5—60). Dramatiko obravnavajo *Jože Koruza*: Pregled slovenske dramatike (Jezik in slovstvo 18, 1972/73, str. 9—20), *Filip Kalan*: Med Trubarjem in moderno (Ljubljana 1974, ??? str.), *Stanko Škerlj*: Italijansko gledališče v Ljubljani v preteklih stoletjih (Ljubljana 1973, 503 str.), *Slovenski gledališki leksikon 1—3* (Ljubljana 1972; Knjižnica Mestnega gledališča ljubljanskega, št. 56—58, glej poročilo Zoltana Jana v Slavistični reviji 21, 1973, str. 479—482). *France Koblar*: Slovenska dramatika. 1. knj. Od začetkov do naturalizma (Ljubljana 1972, 252 str.) in 2. knj. Od konca devetnajstega stoletja do začetka druge svetovne vojne (Ljubljana 1973, 290 str.).

58. Od izredno obsežne literature o slovenskem jeziku, narečjih, slovenskih besedilih v prejšnjih stoletjih glej publikacije in razprave: *France Bezljaj*: Etimološki slovar slovenskega jezika, 1. knjiga A—J (Ljubljana 1976, 235 str.), isti: Zakonitosti arealov v slovenski leksiki (X. seminar slovenskega jezika, literature in kulture, Ljubljana 1974, str. 7—13). Izšel je 1. del *Atlante-storico-linguistico-etnografico-friulano*, ASLEF in ob njem tudi knjiga *Introduzione all'Atlante-storico-linguistico-etnografico friulano*, (ocena v Jezik in slovstvo 18, 1972/73, str. 299—301), *Giovan Battista Pellegrini*: Eine skizzenhafte Erläuterung zum friulanischen Sprachatlas (Carinthia I, 165, 1975, str. 199—209), *Tine Logar*: Pregled zgodovine slovenskega jezika (Slovenski jezik, literatura in kultura, Informativni zbornik 1974, str. 103—113), isti: Slovenska narečja (prav tam, str. 91—102), isti: Izvenjezikovni vzroki za dialektizacijo slovenskega jezika (XI. seminar slovenskega jezika, literature in kulture, Ljubljana 1975, str. 7—11), *Jakob Rigler*: O zgodovini klasificiranja slovenskih dialektov (Slavistična revija 23, 1975, str. 27—40), *Tine Logar*: Slovenska narečja (Ljubljana 1975, 116 str.), ocena *Milko Matičetov* (Traditiones 4, 1975, str. 326—328), *Tine Logar*: Slovenska koroška narečja — zgodovinska vez med Slovenci tostran in onstran Karavank (Koroški kulturni dnevi 1, 1973, str. 66—71), *France Bezljaj*: Arhaizmi v koroških narečjih (Koroški kulturni dnevi 1, 1973, str. 72—81). *Katarina Stanislava Sturm-Schnabl* je na filozofski fakulteti dunajske univerze branila disertacijo *Die slovenischen Mundarten und Mundartreste im Klagenfurter Becken* (Wien 1973). *Dušan Čop*: Nedosednosti v rabi in pisanju koroških krajevnih in gorskih imen (Onomastica Jugoslavica 6, 1976, str. 83—102), *Martina Orožen*: Jezikovno knjižno izročilo prekmurskih in štajerskih pisateljev (CZN 9, 1973, str. 127—137), *Vilko Novak*: Prekmurske rokopišne pesmarice (Jezik in slovstvo 19, 1973/74, str. 212—217), *Tine Logar*: Govor Slovencev v Porabju na Madžarskem (X. seminar slovenskega jezika, literature in kulture 1974, str. 53—57), *Jakob Rigler*: O slovensko-kajkavskih jezikovnih razmerjih (XIII. seminar slovenskega jezika, literature in kulture, 1977, str. 29—38), isti: Junkovičeva kajkavska teorija in slovenščina (Slavistična revija 24, 1976, str. 437—465), *Bulfoni Claudio*: Intrusioni delle lingue slovena e tedesca nella parlata locale di Gorizia, ovvero »contributo alla mitteleuropa« (Iniziativa isontina 60, 1974, str. 49—50), *Zvonka Leder*: Razvoj slovenskega strokovnega izrazja (XII. seminar slovenskega jezika, literature in kulture 1976, str. 47—57). *Angel Cracina* objavlja slovenski zapis očenaša, zdravamarije in vere v slovenščini, verjetno iz konca 15. stoletja iz Stare gore nad Čedadom (Starogorski spomenik, Koledar Goriške Mohorjeve družbe za leto 1974, str. 140—143). O starogorskem slovenskem rokopisu iz konca 15. stoletja pišejo še *Tine Logar*: Grafika in jezik starogorskega rokopisa (Jezik in slovstvo 19, 1973/74, str. 192—198), *Jože Koruza*: Starogorski rokopis in oživitev vprašanja pismenske tradicije v srednjem veku (Jezik in slovstvo 19, 1973/74, str. 204—211), *Pavle Merku*: Nekaj pripomb ob objavi starogorskega rokopisa v JiS (Jezik in slovstvo 19, 1973/74, str. 311—313), *Tine Logar*: Pojasnilo profesorju Merkuju (Jezik in slovstvo 20, 1974/75, str. 74—75), *Vlado Habjan*: Prvi zapisani in objavljeni slovenski ljubezenski stihi (Dialogi 11, 1975, str. 106—116), *Anton Slodnjak*: Vpliv Bohoričeve slovnice Arcticae horulae na pismenstvo v slovenskih deželah 1784—1809 (Krško skozi čas 1977, str. 99—107), *Hieronymus Megiser*: Thesaurus polyglottus (Ljubljana 1977, 240 str.; Dela SAZU 32), iz njega je slovensko besedje z latinskimi in nemškimi pomeni za slovensko-latinsko-nemški slovar izpisal in uredil *Jože Stabéj*, ki je napisal tudi uvod. *Marijan Smolik*: Slovenščina v obrednikih (Jezik in slovstvo 19, 1973/74, str. 117—123), *Peter Ribnikar*: Slovenske podložniške prisega patrimonialnega sodišča Bled (Ljubljana 1976, 102 str.), *Jože Koruza*: O zapisanih primerih uradne slovenščine iz 16., 17. in 18. stoletja (rokopise je našel A. Svetina pri pregledovanju Nadškofijskega arhiva v Ljubljani, objavljeno v Jezik in slovstvo 18, 1972/73, str. 193—200 in 244—254), *Teodor Domej*: Nekaj o rabi slovenščine na Koroškem od 16. stoletja do konca razsvetljenstva (Koroški koledar 1976, str. 78—84). Pod skupnim naslovom *Iz zgodovine uradne slovenščine* pišejo *Teodor Domej*: Pliberška prisega iz druge polovice

17. stoletja (Jezik in slovstvo 19, 1973/74, str. 255—257), *Janez Kos*: Slovenski prisežni pouk iz Metlike (prav tam, str. 257—259), *Peter Ribnikar*: Slovenska prisežna obrazca iz srede 18. stoletja (prav tam, str. 260—262), *Emu Umek*: Individualna prisega pred nepristranskim sodnikom iz leta 1691 (prav tam, str. 262—263), *Erich Prunč*: Rokopisno in arhivsko gradivo Koroške (prav tam, str. 263—265), *Emu Umek*: Mekinjska prisega (prav tam, str. 266), *Jože Koruza*: Dopolnilo k pregledu o zapisanih primerih uradne slovensčine iz 16., 17. in 18. stoletja (prav tam, str. 266—268). Pod naslovom *Nova verzifikacija iz leta 1712* objavlja Jezik in slovstvo 19, 1973/74 naslednja prispevka: *Janez Kos in Emu Umek*: Dve slovenski pesmi iz drugega desetletja 18. stoletja (str. 218—220), *Jože Koruza*: O doslej neznanem slovenskem pesnenju v dobi pred Pisanicami (str. 221—233). Na prvo polovico 19. stoletja se nanaša prispevek *Jože Stabej*: Slovarnik Vid (Dominik) Penn (Slavistična revija 23, 1975, str. 41—57). *Janez Dular*: Slavizacija v oblikoslovju in skladnji slovenskih publicističnih besedil v drugi polovici XIX. stoletja (Jezik in slovstvo 20, 1974/75, str. 241—249).

59. Za zgodovino glasbe glej revijo *Muzikološki zbornik*, knjigo *Dragotin Cvetko*: Musikgeschichte der Südslawen (London, Maribor itd. 1975, 272 str.), isti: Slovenska glasba in njeno mesto v evropski glasbi (Slovenski jezik, literatura in kultura, Informativni zbornik 1974, str. 307—314), isti: Slovenski prispevek v evropsko glasbo (X. seminar slovenskega jezika, literature in kulture, predavanja, 1974, str. 179—182), knjigo *Primož Kuret*: Glasbeni instrumenti na srednjeveških freskah na Slovenskem (Ljubljana 1973, 169 str.), *Hans Malloth*: Die ältesten Kärntner Tondenkmäler (Die Brücke 2, 1976, zv. 4, str. 207—216, ponatis iz Carinthie I, 1966), *Janez Höfler*: O nekaterih slovenskih skladateljih 16. stoletja (Kronika 23, 1975, str. 87—94), *Paul F. Cutter*: Notes on the secular music of Jacobus Gallus (Papers in Slovene studies 1976, str. 179—205), *Dragotin Cvetko*: Spreminjanje v slovenski glasbi XIX. stoletja, idejna izhodišča in dosežki (XI. seminar slovenskega jezika, literature in kulture, 1975; str. 137—144), isti: Vloga Gojmira Kreka v razvoju novejšje slovenske glasbe (Ljubljana 1977, 173 str.; Dela SAZU, 20), *Jože Sivec*: Slovenska moderna in najnovejša operna ustvarjalnost (XII. seminar slovenskega jezika, literature in kulture 1976, str. 157—169), *Andrej Rijavec*: Nova slovenska glasba (XIII. seminar slovenskega jezika, literature in kulture 1977, str. 99—106), opisuje glasbo po prvi, zlasti pa po drugi svetovni vojni.

60. Od glavnih preglednih del o umetnostni zgodovini naj tu omenimo: *Francè Stelè*: Oris zgodovine slikarstva v Sloveniji (Slovenski jezik, literatura in kultura, Informativni zbornik 1974, str. 267—277), *Nace Šumi*: Pregled razvoja slovenske arhitekture (Slovenski jezik, literatura in kultura, Informativni zbornik 1974; str. 279—295), *Marjan Zadnikar*: Spomeniki cerkvene arhitekture in umetnosti (Celje 1973, 240 str.), isti: Stična zgodnja arhitektura cistercijanov (Ljubljana 1977, 285 str.), *Nace Šumi*: Kiparstvo na Slovenskem (Slovenski jezik, literatura in kultura, Informativni zbornik 1974, str. 297—305), isti: Pogledi na slovensko umetnost (Ljubljana 1975, 212 str., z različnimi članki deloma splošnega, deloma na posamezne objekte nanašajočega se značaja), *Siegfried Hartwagner*: Kärnten, Land der Maler (Die Brücke 2, 1976, zv. 4, str. 130—137), *Oskar Moser*: Kärnten — Das Zeugnis einer Volkskultur (Die Brücke 2, 1976, zv. 4, str. 125—130), *Richard Milesi*: Die Zeichnung seit der Renaissance (Die Brücke 2, 1976, zv. 4, str. 93—104). Od leta 1967 dalje izhaja v snopičih delo *Rudolf List*: Kunst und Künstler in der Steiermark. Ein Nachschlagewerk. Ried im Innkreis, ki govori tudi o slovenski Štajerski in je urejeno po abecednih geslih s številnimi posebnimi prilogami (zajema tudi komponiste, pesnike itd.), *Metka Najdič-Pipan*: Zvoniki na Slovenskem (Zbornik za umetnostno zgodovino 10, 1973, str. 79—110), *Ivan Komelj*: Gotska arhitektura na Slovenskem. Razvoj stavbnih členov in cerkvenega prostora (Ljubljana 1973, 324 str.), *Emilijan Cevc*: Gotska plastika na Slovenskem (Ljubljana 1973, 367 str.), *Francè Stelè*: Srednjeveško stensko slikarstvo v Sloveniji (Znamenje 3, 1973, str. 61—68), *Ivan Stopar*: Razvoj srednjeveške grajske arhitekture na Slovenskem Štajerskem (Ljubljana 1977, 209 str.), *Marjan Zadnikar*: Die Babenberger und die »Gruppe von Laško (Tüffer)« der romanischen Baukunst in Slowenien (katalog 1000 Jahre Babenberger in Österreich, Wien 1976, str. 507—511), *Peter Fister*: Arhitektura slovenskih protiturških taborov (Ljubljana 1975, 184 str.), *Jure Mikuž*: Slikarstvo hrvaške skupine v šestnajstem stoletju na Slovenskem (Zbornik za umetnostno zgodovino 10, 1973, str. 13—29), *Hanka Štular*: Domače vedute na gravirani steklovini 18. in 19. stoletja (Zbornik za umetnostno zgodovino 10, 1973, str. 125—131; 13, 1977, str. 183—196), *Sonja Žitko-Bahovec*: Spomeniška in arhitekturna plastika 19. stoletja na Slovenskem (Zbornik za umetnostno zgodovino 11—12, 1974—1976, str. 71—122), *Prvenka Turk*: Ladislav Benesch (Kronika 21, 1973, str. 110—119; slikar je živel v letih 1845—1922), *Špelca Čopič*: Slovensko kiparstvo v prvi polovici 20. stoletja (Sodobnost 24, 1976, str. 218—235), *Jure Mikuž*: Prvi poskus vpejljave zgodovinskega slikarstva v slovensko umetnost (gre za leto 1938; Kronika 22, 1974, str. 122—128).

61. Ekslibris je predmet del: *Emilijan Cevc in Janez Logar*: Slovenski ekslibris (Ljubljana 1974, 109 str.), *Starejši ekslibrisi na Slovenskem* (Ljubljana 1974, 63 str.) s članki Milene Moškon, Rajka Pavlovca, Majde Smole, Marijana Smolika.

62. O slovensko-čeških stikih v preteklosti glej knjigo *Češi a Jihoslované v minulosti*. Od najstarejših dob do roku 1918 (Vaclav Žáček itd., Praha 1975, 751 str.). *Oton Berkopec* objavlja Aškerčeva pisma Čehom (z uvodom) v več nadaljevanjih (Slavistična revija 22, 1974, str. 99—121, 220—239, 360—380). **O slovensko-slovaških stikih** v preteklosti govori *Viktor Smolej*: Naše posvetovanje (Zbornik Štefana Kuzmiča, 1974, str. 123—129). **O slovensko-ruskih stikih** imamo razpravo, ki jo je napisal *Rudolf Neuhäuser*: Aus der Geschichte der russisch-slovenischen Kulturbeziehungen der 2. Hälfte des 19. Jahrhunderts (20. letno poročilo Zvezne gimnazije za Slovence v Celovcu 1976—77, str. 69—83). **O jugoslovansko-avstrijskih odnosih** pišejo: *Bogdan Krizman*: Jugoslavija i Avstrija 1918—1938 (Časopis za suvremenu povijest 9, 1977, zv. 1, str. 5—24), *Ludwig Jedlicka*: Jugoslawien — Italien — Österreich. Einige Bemerkungen zum Thema »Krisenjahr 1934« (Römische historische Mitteilungen, Rom—Wien 1976, 18. Heft, str. 135—144), isti: Aufteilungs- und Einmarschpläne um Österreich, 1918—1934 (Festschrift Franz Loidl zum 65-Geburtstag, Wien 1970, Bd. 1, str. 96—112); **O nemško-jugoslovanskih odnosih** piše *Lojze Krakar*: Goethe in Slovenien. Die Rezeption seines Werkes bis zur ersten Übersetzung von »Faust I« (München 1970, 141 str.; Geschichte, Kultur und Geistes Welt der Slowenen, 6). *Branko Marušič* je napisal članek *Graziadio Isaia Ascoli in Slovenci* (Zgodovinski časopis 30, 1976, str. 291—298). **Jugoslovansko-italijanske odnose** obravnavajo: *Italijansko-jugoslovenske teze za istorijske tekstove*, obdelane na sestankih italijanskih in jugoslovanskih zgodovinarjev 1960—1964 (objavljene v reviji *Cultura e scuola*, št. 37, januar-marec 1971 in v Jugoslovanskem istorijskem časopisu 26, 1977, 3—4, str. 85—124), *Giuseppe Pierazzi*: Progetti e tentativi di propaganda sovversiva tra le truppe Slave di Radetzky nella primavera del 1848 (Rassegna storica del Risorgimento 57, fasc. 3, luglio-settembre 1971, str. 383—394), isti: Studi sui rapporti italo-jugoslavi, 1848—1849 (Archivio storico italiano, snopič 2, Firenze 1973, str. 181—249), isti: Mazzini e gli Slavi dell'Austria e della Turchia (Atti del XLVI congresso di storia del Risorgimento italiano, Genova, 24—28 settembre 1972, estratto 114 str.), *Milko Renner*: Ob stoletnici Mazzinijeve smrti (Mazzinijeva »Slovanska pisma«, Zaliv 8, 1973, str. 61—71), *Jože Pirjevec-Pierazzi*: Razmerje rodoljubov risorgimenta do manjšinskega vprašanja (Most 43—44, str. 178—183), *Giuseppe Stefani*: Il problema dell'Adriatico nelle guerre del Risorgimento (Udine 1965, Civiltà del Risorgimento — Collana di saggi testi e studi del Comitato di Trieste e Gorizia dell'Istituto per la storia del Risorgimento italiano a cura di Salvatore Francesco Romano, vol. 1), *Angelo Ara*: Ricerche sugli Austro-Italiani e l'ultima Austria (Roma 1974, 347 str.). *Bogdan Krizman*: Italija u vanjskoj politici jugoslavenske države, 1918—1941 (Dometi 6, 1973, št. 9—10, str. 12—23). Italijansko-jugoslovanskim odnosom in italijanskemu iredentizmu je posvečena posebna številka Časopisa za suvremenu povijest (7, 1975, št. 1), ki vsebuje naslednje razprave: *Dragovan Šepić*: Talijanski iredentizam na Jadranu, konstante i transformacije (str. 5—32), *Bogdan Krizman*: Vanjska politika jugoslavenske države 1918—1941. Diplomatsko-historijski pregled (Zagreb 1975, 200 str.), isti: Italija u politici kralja Aleksandra i kneza Pavla, 1918—1941 (str. 33—97), *Dragovan Šepić*: Velika Britanija i pitanje revizije jugoslavensko-talijanske granice 1941. (str. 121—140), *Vojmir Kljaković*: Problemi zapadne granice Jugoslavije u narodnooslobodilačkom ratu (str. 141—151), *Miro Mikolić*: Komunistička partija Jugoslavije i Komunistička partija Italije u odnosu na NOP u Istri (str. 153—174), *Fabijan Trgo*: Značenje završnih operacija Jugoslavenske armije za sjedinjenje Istre i Slovenskog primorja s Jugoslavijom (str. 175—186), *Janko Jeri*: Nekateri elementi diplomatske geneze vprašanja jugoslovansko-italijanske razmejite po drugi svetovni vojni do leta 1954 (str. 187—240), *Budislav Vukas*: »Trščansko pitanje« u 1974. godini s gledišta međunarodnog prava (str. 241—252). Ista številka Časopisa za suvremenu povijest objavlja vrsto dokumentov od londonskega pakta 1915 do pravilnika mešanega jugoslovansko-italijanskega odbora 1955, objavlja tudi bibliografijo jugoslovanske literature o jugoslovansko-italijanskih odnosih po drugi svetovni vojni.

Kronološki del

63. O prehodu iz antike v srednji vek in o vprašanih kontinuitet v najstarejši dobi po naselitvi Slovencev govore: *Arheološka najdišča Slovenije* (ur. Stane Gabrovec, Ljubljana 1975, 415 str., 9 kart) — delo se nanaša tudi na zgodnje srednjeveško obdobje, poleg uvoda ima tudi geografsko urejen popis najdišč. *Jaroslav Šašel*: Politično-upravni pogled na pred-slovensko Slovenijo (13. seminar slovenskega jezika, literature in kulture 1977, str. 81—85), isti: Omemba Slovanov v pesmi Martina iz

Brage na Portugalskem (Kronika 24, 1976, str. 151—158), isti: K zgodovini Julijsko-alpskega obrambnega področja (Situla 14—15, 1974, str. 255—262), *Franc Truhlar*: Problem refugijev v Sloveniji za preseljevanja (Arheološki vestnik 27, 1976, str. 290—293), *Paola Korošec*: Prispevek k reševanju problema zgodnesrednjeveškega objekta z nekropolo na Ptujskem gradu (Ptujski zbornik 4, 1975, str. 119—140), *Blagoj Jevremov*: Staroslovanska nekropola v Turnišču pri Ptuj (Ptujski zbornik 4, 1975, str. 161—167), *Mario Brozzi*: O furlanskih Langobardih po padcu langobardskega kraljestva, 8.—13. stoletje (Goriški listnik 2, 1975, str. 62—65).

64. K izredno obsežni literaturi o **Cirilu in Metodu**, ki smo jo omenjali že v prejšnji bibliografiji, naj dodamo še: *Method Turnšek*: Zwei Sterne am hohen Himmel. Konstantin und Method. Lebensbild der Glaubensboten — hl. Brüder aus Thessaloniki (Maribor 1974, 195 str., prevedel dr. Franz Weber, original je izšel 1966 pod naslovom Zvezdi našega neba v Celovcu. Knjigi so dodani viri in literatura), *Marija Stanonik*: Po sledih začetkov slovanske pismenosti (Jezik in slovstvo 20, 1974—1975, str. 237—240). Članek *Georgija Ostrogorskega* o moravski misiji in Bizancu je ponovno izšel v Sabrana dela Georgija Ostrogorskog, 4. knjiga Vizantija i Sloveni (Beograd 1970, str. 59—95) in v nemškem prevodu v knjigi Byzanz und die Welt der Slawen. Beiträge zur Geschichte der byzantinisch-slavischen Beziehungen (Darmstadt 1974, str. 1—16), *Joseph Schütz*: Anmerkungen zur Vita Methodii (Slovo 25—26, 1976, str. 127—137), *F. Graus*: Die Entwicklung der Legenden der sogenannten Slavenapostel Konstantin und Method in Böhmen und Mähren (Jahrbücher für Geschichte Osteuropas, neue folge 19, 1971, str. 161—211), *Vasilios Laurdas*: Kiril i Metodij svetite apostoli na Slovenite (Solin 1966), *G. Sotirov*: Pričinite za moravskata misija na Kirili i Metodij spored novata čehoslovaška historiografija (Istoričeski pregled, Sofija 31. 5. 1975, str. 93—103), *Henrik Birnbaum*: Eine neue Synthese der kyrillo-methodianischen Forschung (Wiener slavistisches Jahrbuch 17, 1972, str. 55—70), *Joseph Hahn*: Drei Festschriften zum Gedenkjahr Konstantin-Kyrills (Südostforschungen 32, 1973, str. 286—300), *I. Dujčev*: Zur Biographie des Erzbischofs Methodios (Serta Slavica. In memoriam Aloisii Schmaus, München 1971), *František Václav Mareš*: S. Gregorii Magni dialogorum libri IV — Die »Bücher der Väter« der Vita Methodii (Slovo 24, 1974, str. 17—39), *E. M. Vereščagin*: Iz istorii voznikovenija pervogo literaturnogo jazyka Slavjan (Moskva 1971—72), 1. knj.: Perevodčeskaja tehnika Kirilla i Mefodija, 1971, 255 str.; 2. knj.: Varyrovanie sredstv vyraženiya v perevodčeskoj tehnike Kirilla i Mefodija, 1972, 199 str.; 3. knj.: K probleme grečeskoslavjanskih leksičeskih i grammatičeskih variantov v drevnejših slavjanskih prevodah, 1972, 50 str. *Imre Boba*: Moravi's History Reconsidered. A Reinterpretation of Medieval Sources (The Hague 1971, 167 str.), *Joseph Schütz*: Die Reichssynode zu Regensburg (870) und Methods Verbanung nach Schwaben (Südostforschungen 33, 1974, str. 1—14), *Agnes Sós*: Die slavische Bevölkerung Westungarns im 9. Jahrhundert (München 1973, 210 str.), *Herbert Schleichnikera*: Konstantinisches Alphabet und glagolitisches und kyrillisches Schriftzeichensystem (Wiener slavistisches Jahrbuch 18, 1973, str. 96—98), *Tadeusz Lehr-Splawinski*: Wann entstand die erste slavische Schrift (Glagolica) ? (Wiener slavistisches Jahrbuch 12, 1965, str. 5—12), *Josef Matzke*: Mährens frühes Christentum. (Schriftenreihe des Sudetendeutschen Priesterwerkes Königstein/Taunus, Bd. 13, 1969 — Sonderdruck aus Mährisch-Schlesische Heimat, Quellenverlag Steinheim/Main 1966 und 1967, 88 str.), *A. P. Vlasto*: The Entry of the Slavs into Christendom. An Introduction to the Medieval History of the Slavs (Cambridge 1970, 435 str.) — govori tudi o Cirilu in Metodu in Karantancih. K že v prejšnji bibliografiji navedenima knjigama *Ivan Dujčev*: Medioevo Bizantino-Slavo je izšla 3. knjiga z naslovom Altri saggi di storia politica e letteraria (Roma 1971, 722 str.). K obširni literaturi o delu Cirila in Metoda in o brižinskih spomenikih je treba omeniti še razpravo *Josef Hahn*: Paläoslavica (Südostforschungen 32, 1973, str. 267—268) z dopolnili k bibliografiji o brižinskih spomenikih.

65. Posebej o problematiki **Karantanije, Koroške in o vprašanju kosezov** so pisali: *Franc Jeza*: O ključnih vprašanjih rane karantansko-slovenske zgodovine (avtor presoja stališča skandinavske teorije, Buenos Aires 1977, 181 str.), *Walter Brunner*: Die Kirche »ad Undrimas« (Mitteilungen des österreichischen Geschichtsforschung 82, 1974, Bd. 1—2, str. 1—29), k tej razpravi glej pripombe *Manfreda Strake*, *Karla Bracherja* in odgovor *Walterja Brunnerja* »Ad Undrimas« und kein Ende (Blätter für Heimatkunde 49, 1975, str. 61—68). *Vinko Šribar in Vida Stare*: Karantanskoketlaški kulturni krog. K zametkom slovenske kulture (Ljubljana 1974, 46 str., razstavni katalog), *Bogo Grafenauer*: Pomen Karantanije v oblikovanju zgodnjerednjeveške skupnosti alpskih in panonskih Slovanov in o njihovem kulturnem življenju 9. in 10. stoletja (Koroški kulturni dnevi 1, 1973, str. 5—17), *Herbert Paschinger*: Kärnten 976. Eine historisch-geographische Betrachtung (Unvergängliches Kärnten 1976, str. 13—17), *Andreas Moritsch*: Ali Koroška po pravici praznuje tisočletnico? (Delo 29. maja

1976; izšlo tudi v *Kleine Zeitung* 14. 5. 1976), *Michael Mitterauer*: O nevarnostih napačnega pojmovanja zgodovine (Delo 29. 5. 1976; izšlo tudi v *Volksstimme*), *Bogo Grafenauer*: Ista zgodovinska mitologija. Kaj pravzaprav proslavljajo s »tisočletnico« Koroške? (Delo 5. 6. 1976), *Gustav Adolf von Metnitz*: Die mittelalterlichen Führungsschichten in Kärnten (Kohla, Metnitz, Moro: Kärntner Burgenkunde, 2. Teil, 1973, str. 179—218), *Walther Fresacher*: Die Freisassen in Kärnten (Das Kärntner Landesarchiv 5, 1974), o problematiki kosezov piše še *Franc Ceklin*: Bohinj in Triglav (Planinski vestnik 77, 1977, str. 5—17, 65—79, 129—144). *Ivan Beuc*: Još o problemu formiranja feudalnih držav na Južnih Slavena (Radovi 8, 1976, str. 65—165).

66. O srednjeveških dinastih so izšla naslednja dela: *1000 Jahre Babenberger in Österreich* (Stift Lilienfeld 1976, 774 str., Katalog des Niederösterreichischen Landesmuseums, n. f. 66), knjiga je izšla ob razstavi, posvečeni tej 1000-letnici in obsega med drugim članek *F. Posch*: Die Steiermark zur Zeit der Babenberger in katalog k razstavi o Štajerski v času Babenberžanov z navedbo literature (str. 312—321), dalje članek *M. Zadnikar*: Die Babenberger und die »Gruppe von Laško (Tüffer)« der romanischen Baukunst in Slowenien (str. 507—511), *Karl Lechner*: Die Babenberger, Markgrafen und Herzöge von Österreich 976—1246 (Veröffentlichungen des Instituts für österreichische Geschichtsvorschung 23, 1976), *Miloš Rybář*: Laško gospodstvo v dobi Babenberžanov (Časopis za zgodovino in narodopisje 12, 1976, str. 210—229), *Saša Duškovič*: Wollte Přemisl Ottokar II. im Jahre 1270 eine neue Abteilung seiner Kanzlei errichten? (Folia diplomatica 2, Brno 1976, str. 65—75), *Gerhard Pferschy*: Zur Geschichte des Reiner Schwures von 1276 (Blätter für Heimatkunde 50, 1976, str. 168—173), *Benedetto Lonza* opisuje v delu *La dedizione di Trieste all'Austria* (Trieste 1973, 98 str.) prehod pod Habsburžane in govori o mnenjih poznejših zgodovinarjev 19. in 20. stoletja o tem dogodku. *Siegfried Haider*: Zum Problem bischöflicher Pfalzorte in Kärnten und in der Steiermark (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt vom 18. bis 21. Mai 1976. Wien 1977, str. 86—88; Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine, 21), *Walter Brunner*: Das Vormerk- und Rechnungsbuch Ottos III. von Liechtenstein-Murau, 1327—1333 (Mitteilungen des Steiermärkischen Landesarchivs 22, 1972, str. 45—117, omenja tudi nekaj slovenskih krajev). Več razprav se nanaša na vprašanje celjskih grofov, in to: *Bruno Hartman*: *Celjski grofje v slovenski dramatik* (Ljubljana 1977, 155 str.; Razprave in eseji 21), o mestu Celjanov v naši zgodovini razpravlja *Vlado Habjan*: Kronika grofova Celjskih. Rokopis, ki osvetljuje skozi družbeno preslojevanje svojevrsten pogled na kmečke upore (Naši razgledi 21. 6. 1974), *Ignacij Voje*: Odnos Celjskih grofova prema političkim prilikama u Bosni i Hercegovini u XV vijeku (Radovi 3, Srednjovekovna Bosna i evropska kultura, Zenica 1973, str. 53—67), *Vlado Habjan*: Boj Celjskih za Podravje in Posočje v letih 1425—30 (Kronika 23, 1975, str. 1—13), *Ivan Kampuš*: Odnosi grofova Celjskih i zagrebačkog Gradeca (Historijski zbornik 29—30, 1976—77, Šidakov zbornik, str. 161—180).

67. O kulturni problematiki srednjega veka: Razprave o starogorskem rokopisu in Habjanovo delo o ljubezenskih stihih iz 15. stoletja navajamo v 58. odstavku. *Primož Simoniti*: Dekret ali pričevanje Aleksandra Velikega o Slovanih (Časopis za zgodovino in narodopisje 9, 1973, str. 225—233). *Roland Schäffer*: Ein Ritter befreit den König. Ursachen und Nachwirkungen einer steirischen »Heldensage« des 16. Jahrhunderts (Zeitschrift des Hist. Vereines für Steiermark 68, 1977, str. 61—72) se tiče rajhenburškega viteza, ki je leta 1488 osvobodil Maksimilijana.

68. V zvezi s turškimi vpadi in njihovimi posledicami naj omenimo pregledni članek *Ignacij Voje*: Vplivi osmanskega imperija na slovenske dežele v 15. in 16. stoletju (Zgodovinski časopis 30, 1976, str. 3—21), ki je izšel tudi v češčini v zborniku *Osmanská moc ve střední a jihovýchodní Evrope v 16.—17. století* (Praha 1977) ter v angleščini v zborniku *Ottoman Rule in Middle Europe and Balkan in the 16th and 17th Centuries* (Prague 1978, Dissertationes orientales 40), *Silvo Kranjec*: Grmade in tabori (Mohorjevo koledar 1975, str. 163—168), *Rudolf Flucher*: Burgstätte waren einst die Fluchtburgen der Bauern (Blätter für Heimatkunde 50, 1976, str. 15—17), *Peter Fister*: Arhitektura slovenskih protiturških taborov (Ljubljana 1975, 184 str.), isti: Tabor v Cerknici na Notranjskem (Notranjski listi 1, 1977, str. 72—84). Izšla je knjiga *Josip Zontar*: Obveščevalna služba in diplomacija avstrijskih Habsburžanov v boju proti Turkom v 16. stoletju (Ljubljana 1973, 264 str.). *Karl Vocelka*: Die inneren Auswirkungen der Auseinandersetzung Österreichs mit den Osmanen (Südostforschungen 36, 1977, str. 13—34), *Evelyne Antonitsch* je na graški univerzi branila disertacijo *Die Wehrmassnahmen der innerösterreichischen Länder im dreizehnjährigen Türkenkrieg 1593—1606*, unter besonderer Berücksichtigung der Steiermark (Graz 1975), iz tega dela je objavila razpravo *Die Kärntner Landstände und der dreizehnjährige Türkenkrieg 1593—1606* (Carinthia I, 167, 1977, str. 85—116), *Fritz Posch*: Die Steiermark im Türkenjahr 1532 (Beiträge zur allgemeinen Geschichte. Alexander Novotny zur Vol-

lendung seines 70. Lebensjahres gewidmet. Graz 1975, str. 23—29), *Helfried Valentinsch*: Die Steiermark, Ungarn und die Osmanen, 1606—1662. (Zeitschrift des Hist. Vereines für Steiermark 65, 1974, str. 93—128), *Othmar Pickl*: Nachschub für den grossen Türkenkrieg. 1. Teil: Der Anteil der Steiermark an den siegreichen Feldzüge der Jahre 1683 bis 1686 (Zeitschrift des Hist. Vereines für Steiermark 68, 1977, str. 105—163), *Arduino Cremonesi*: La sfida turca contro gli Asburgo e Venezia (Udine 1976, 356 str.), isti: Zadnji turški vpad v Furlanijo (1499) (Goriški letnik 3, 1976, str. 124—129), *Branko Reisp*: Tiskarna Janeza Mandelca in leta 1578 tiskana pesem o zmagi Ivana Ferenbergerja nad Turki (Kronika 23, 1975, str. 81—87).

69. O kmečkih uporih glej 40. odstavek. **O reformaciji, protireformaciji in drugih problemih 16. stoletja** je izšla vrsta del: *Jože Rajhman*: Nekaj misli o slovenskem protestantskem gibanju v 16. stoletju (Znamenje 3, 1973, str. 138—143), *Štefan Barbarič*: Ideje humanizma v delih slovenskih protestantov (Slavistična revija 24, 1976, str. 409—420), *Anton Slodnjak*: Einige Abweichungen in den sozialen und politischen Ansichten Martin Luthers und Primus Trubars (Serta slavistica in memoriam Aloisii Schmaus — Gedenkschrift für Alois Schmaus, München 1971, str. 674—682), v nekotliki predelani obliki pa je avtor to objavil tudi v zborniku Kmečki upori v slovenski umetnosti (Ljubljana 1974, str. 23—29), *Muhamed Hadžijahić*: O vezama islamiziranih bogumila s hrvatskim i slovenskim protestantima (Historijski zbornik 29—30, 1976—77, Sidakov zbornik, str. 127—132), *Theodor Elze*: Die Universität Tübingen und die Studenten aus Krain (ponatis iz leta 1877), München 1977, 142 str. (Geschichte Kultur und Geisteswelt der Slowenen, 14), tej knjigi je dodan članek *Christopha Weismanna*: Theodor Elze und seine Beziehungen zur Universität Tübingen. Dalje velja omeniti *Jakob Richter*: Maribor v reformacijski dobi (Časopis za zgodovino in narodopisje 10, 1974, str. 89—105), *Franc Šebjanič*: Protestantско gibanje panonskih Slovencev (Murska Sobota 1977, 115 str.), *Ivan Zelko*: Gradivo za zgodovino reformacije v Prekmurju (Časopis za zgodovino in narodopisje 9, 1973, str. 100—126), k temu je napisal pripombe *Franc Šebjanič* (Časopis za zgodovino in narodopisje 10, 1974, str. 127). Izšla je knjiga *Jože Rajhman*: Prva slovenska knjiga v luči teoloških, literarno-zgodovinskih, jezikovnih in zgodovinskih raziskav (Ljubljana 1977, 176 str.) in več razprav istega avtorja: Trubarjeve zveze s švicarskimi reformatorji v dobi nastanka prve slovenske knjige (Znamenje 5, 1975, str. 55—66), ista razprava je objavljena tudi v knjigi, isti: Trubar, avtor prve slovenske knjige (Znamenje 3, 1973, str. 514—522), isti: Vprašanje cerkvene službe v Trubarjevi Cerkovni ordinigi (Znamenje 5, 1975, str. 348—354). Izšla je krajša izdaja *Primož Trubar*: Slovenska cerkovna ordiniga. Besedilo iz bohoritice prenesel ter prispeval jezikovne opombe in slovarček Franc Drolc, za skrajšano izdajo je besedilo izbral ter dodal pojasnila Drago Šega (Ljubljana 1975, 145 str.; Kondor 153), *Tine Logar*: Glasoslovne in oblikoslovne variante v jeziku Trubarjeve Cerkovne ordinige (XII. seminar slovenskega jezika, literature in kulture 1976, str. 17—25), *Jakob Rigler*: Problematika glasoslovnih in oblikoslovnih variant in Trubarjevi Cerkovni ordinigi (Slavistična revija 25, 1977, str. 465—490), *Franc Šebjanič*: Trubariana v Bratislavi (Jezik in slovstvo 21, 1975—76, str. 86—87), *Anton Slodnjak*: Jurij Dalmatin (okrog 1546—1589; Krško skozi čas 1977, str. 71—86), *Anton Slodnjak* in *Branko Berčič* sta pripravila izdajo Dalmatinove Biblije iz leta 1584 v zbirki Geschichte, Kultur und Geistesleben der Slowenen, 3/2 (München 1976, 236 str.), *Jože Pogačnik*: Jurij Dalmatin v luči stilističnih raziskav (Godišnjak Filozofskog fakulteta u Novom Sadu; 16/1, 1973), *Martina Orožen*: Dialektizmi v jeziku Jurija Dalmatina (Krško skozi čas, 1977, str. 87—98), *Franc Šebjanič*: »Agenda Vandalica« in Bakošev rokopisni obrednik (Časopis za zgodovino in narodopisje 13, 1977, Glazerjev, zbornik, str. 157—163) se nanaša tudi na kasnejši čas, *Rolf Vorndran*: Südslawische Reformationsdrucke in der Universitätsbibliothek Tübingen. Eine Beschreibung der vorhandenen glagolitischen, kyrillischen und anderen Drucke der »Uracher Bibelanstalt« (Tübingen 1977, 108 str.; Contubernium. Beiträge zur Geschichte der Eberhard-Karls-Universität, 24); *Karl Semmelweis*: Der Buchdruck auf dem Gebiete des Burgenlandes bis zu Beginn des 19. Jahrhunderts, 1582—1823 (Eisenstadt 1972, 98 str.; Burgenländische Forschungen, Sonderheft 4) — gre za tiske Janeza Mandeljca, opozarjamo na poročilo *Branka Reispa* (Kronika 21, 1973, str. 201—202), *Anton Slodnjak*: Ein Beitrag zur Geschichte der ersten slowenischen Psalmenübertragung (Festschrift für Alfred Rammenmeyer, München 1975, str. 43—53), *Aldo Stella*: L'ecclesiologia degli anabattisti processatti a Trieste nel 1540 (Eresia e riforma nell'Italia cinquecento, Miscellanea I., Biblioteca del Corpus Reformatorum Italicorum 1954, str. 205—237), *Jakob Richter*: O štitfarjih in skakačih (Znamenje 5, 1975, str. 67—79), *Janez Höfler*: Nekaj novega o pesmarici Tomaža Hrena (Jezik in slovstvo 22, 1976—1977, str. 97—104), *Irmtraud Koller-Neumann*: Die Gegenreformation in den Städten Kärntens (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt... vom 18. bis 21. Mai 1976. Wien 1977, Veröffentlichungen des Verbandes österreichischer Geschichtsvereine, 21, str. 89—95), ista: Die Gegen-

reformation in Villach (Neues aus Alt-Villach 13, 1976, 222 str.), *Primož Simoniti*: Jezuitska disputacija v Gradcu leta 1575 (Slavistična revija 22, 1974, str. 205—212), *L. Tacchella* in *M. M. Tacchella*: Il Cardinale Agostino Valier e la Riforma Tridentina nella diocesi di Trieste (Udine 1974, 239 str.). Izšlo je delo *Hieronymus Megiser*: The-saurus polyglottus. Iz njega je slovensko besedje z latinskimi in nemškimi pomeni za slovensko-latinsko-nemški slovar izpisal in uredil *Jože Stabej*, ki je delu napisal tudi uvod (Ljubljana 1977, 240 str.; Dela SAZU, 32; Inštitut za slovenski jezik, 12). *Nuntiaturrechichte*. Sonderreihe: Grazer Nuntiatür, 1. Band, Nuntiatür des Germanico Malaspina. Sendung des Antonio Possevino 1580—1582. Bearbeitet von Johann Rainer. Publikationen des Österreichischen Kulturinstituts in Rom II. Abteilung Quellen, II. Reihe. Bearbeitet und herausgegeben mit Unterstützung der Historischen Landeskommission für Steiermark. Wien 1973. *Georg Heiligensetzer*: Ferdinand I., Salzburg und das Land Kärnten in den Jahren 1535/36 (Carinthia I, 164, 1974, str. 109—125). Glej še 25. odstavek.

70. Na 17. stoletje in prvo polovico 18. stoletja se nanašajo razprave: *Helfried Valentinitich*: Ferdinand II., die innerösterreichischen Länder und der Gradiskaner-krieg 1615—1618 (Johannes Kepler 1571—1971, str. 497—539), *Janez Peršič*: Juraj Križanić — đak ljubljanske isusovačke gimnazije (Historijski zbornik 17—18, 1974—75, str. 521—523), *Afred Seebacher-Mesaritsch*: Hexen-Report, Bericht über eine Massen-tragödie in der Steiermark 1425—1746 (Graz 1972, 272 str.). Izšel je faksimiliran po-natis iz leta 1688 *Johann Weichard Valvasor*: Topographia archiducatus Carinthiae antiquae & modernae completa = Das ist vollkommene und gründliche Landbeschrei-bung dess berühmten Erzherzogtums Kärnten ... (Klagenfurt 1975, 264 str.), izšel je tudi prirejen ponatis knjige Valvasorjevo berilo iz leta 1969, tokrat pod naslovom *Johann Weikhard Valvasor*: Slava vojvodine Kranjske, izbral, prevedel in razložil *Mirko Rupel*; izdajo zasnoval in uredil *Bogomir Gerlanc* (Ljubljana 1977, 365 str.), študijo o Valvasorju pa je objavil tudi *Branko Reisp* (Krško skozi čas 1977, str. 109—126). *Helfried Valentinitich*: Die Meuterei der kaiserlichen Söldner in Kärnten und Steiermark 1656 (Militärische Schriftenreihe 29, Wien 1975, 40 str.), *F. Posch*: Der ungarische Aufstand von 1670 und die Steiermark (Festschrift Hermann Wiesfleker zum 60. Geburtstag, Graz 1973, str. 207—218, omenja tudi naše kraje), *Helfried Val-entinitich*: Proces podložnikov gospodstva Gornji grad proti ljubljanskemu škofu 1676/77 (Časopis za zgodovino in narodopisje 10, 1974, str. 307—317). *Jože Pfeijfer*: Epidemija med idrijskimi povratniki iz Beograda v letu 1740 (Idrijski razgledi 21, 1976, str. 13—22). O slovenščini v tem času glej 58. odstavek.

71. Za čas od srede 18. stoletja do 1848 imamo zgoraj v 20. odstavku omenjeno *Grafenauerjevo* Zgodovino slovenskega naroda. Pod naslovom Iz knjige potopisnih pisem Benedikta Franca Hermanna (13. pismo) je objavljen opis potovanja leta 1780 od Ljubljane do Idrije (Idrijski razgledi 18, 1973, str. 110—119). *Sergij Vilfan*: Die Agrarsozialpolitik von Maria Theresia bis Kudlich (Der Bauer Mittel- und Ost-europas im sozio-ökonomischen Wandel des 18. und 19. Jahrhunderts, Wien—Köln 1973, str. 1—52), *Jože Žontar*: Kmečki upori ob davčni in urbarialni regulaciji in njeni odpravi v letih 1789 in 1790 (Kronika 21, 1973, str. 13—16) in nekaj del 40. odstavka. Izšla je knjiga *Dane Zwitter-Tehovnik*: Wirkungen der französischen Revolution in Krain (Wien—Salzburg 1975, 278 str.; Veröffentlichungen des Historischen Instituts der Universität Salzburg, 12), *Jože F. Maček*: Ustanovitev uprave državnih posestev na Kranjskem pod Leopoldom II. (Kronika 23, 1975, str. 21—23), *Rotraut Hofmeister*: Das Österreichbild der Napoleonischen Soldaten (disertacija dunajske univerze, Wien 1973, 411 str.), *Monika Senkowska-Gluck*: Gradivo za zgodovino agrarnega sistema v Ilirskih provincah (Zgodovinski časopis 27, 1973, str. 3—20), *Majda Smole*: Glavni intendant Ilirskih provinc, 1809—1813 (Ljubljana 1973, 163 str.; Inventarji Arhiva SR Slovenije), *Rudolf Klincec*: Slovenski zapisi iz Napoleonovih časov (Koledar Goriške Mohorjeve družbe za leto 1974, str. 171—179, gradivo je iz nadškofijskega goriškega arhiva), *Janez Stanonik*: Smolnikar in Valentin Vodnik (Slavistična revija 25, 1977, str. 205—232; govori o Vodnikovi interpretaciji Ilirije Oživiljene). *Leopold Kretzen-bacher*: Lateinisch-deutsch-slowenische Untersteirer Huldigungen für Erzherzog Johann und Gouverneur Graf Wickenberg 1837/38 (Südostdeutsches Archiv 17—18, 1974—75, str. 153—157), *Anton Kacin*: Drobec slovenščine iz goriške preteklosti (Kole-dar Goriške Mohorjeve družbe 1976, str. 51—52, objavila slovenski prevod govora nadvojvode Janeza v goriški kmetijski družbi 1847), *Franz Allmer*: Der Stabile Ka-taster in der Steiermark (Mitteilungen des Steiermärkischen Landesarchivs 26, 1976, str. 87—98), *Pavle Blaznik*: Bitenj in franciscejski kataster (Loški razgledi 22, 1975, str. 83—93), *Jože Koruza*: K problematiki slovenskega preporeda (Jezik in slovstvo 21, 1975—76, str. 104—120), *Vlado Valenčič*: Slovenščina v uradih in uradni publicistiki od srede 18. do srede 19. stoletja (Zgodovinski časopis 31, 1977, str. 329—360), *Holm Sundhausen*: Der Einfluss der Herderschen Ideen auf die Nationsbildung bei den

Völkern der Habsburger Monarchie (München 1973, 191 str.), k temu glej oceno *Wolf-ganga Kesslerja* v Historijskem zborniku 17—18, 1974—75, str. 416—427), *Alfonz Gspan*: Prispevek A. T. Linhartu k oblikovanju slovenske narodne misli (XI. seminar slovenskega jezika, literature in kulture. Predavanja, 1975, str. 51—63), *Peter Scherber*: Michael Denis und Anfänge der neueren Literatur Sloveniens (Festschrift für Alfred Rammelmeyer, München 1975, str. 185—196), *Jože Koruza*: Vpliv Gottfrieda Benjamina Hanckeja na verzifikacijo Antona Feliksa Deva (Slavistična revija 24, 1976, str. 179—218), *Stefan Barbarič*: Razvoj slovenske narodnokulturne ideje v obdobju romantike (XI. seminar slovenskega jezika, literature in kulture. Predavanja, 1975, str. 65—75). Dela o Kopitarju glej v 19. odstavku. *Jože Pierazzi*: Mazzini in Južni Slovani (Zgodovinski časopis 27, 1973, str. 329—342), *Anton Slodnjak*: Preliminarni pogled na seznam Prešernovih knjig v pesnikovem zapuščinskem aktu (Časopis za zgodovino in narodopisje — Glazerjev zbornik 13, 1977, str. 169—173), *Viktor Kudelka*: Delež Jána Kollárja pri južnoslovenskem preporodu (Jezik in slovstvo 21, 1975—76, str. 187—198), *Jože Pogačnik*: Tipologija književnih časopisov v prvi polovici XIX. stoletja (Sodobnost 24, 1976, str. 249—259), *Nataša Stergar*: Narodnostno vprašanje v predmarčnih letnikih Bleiweisovih Novic (Kronika 25, 1977, str. 184—189), izšla je knjiga *Ljubomir Durković-Jakšič*: Jugoslovensko-poljska saradnja 1772—1840 (Novi Sad—Vroclav 1971, 310 str.), ki govori tudi o Kuraltovem delu na Poljskem, stikih s poljskimi emigranti in internirancih po uporu 1830 in drugih slovensko-poljskih zvezah.

72. Za revolucionarno leto 1848/49 opozarjamo na razprave: *Stanley Pech*: The nationalist movements of the Austrian Slavs in 1848: A comparative sociological profile (Histoire sociale — Social History, Ottawa 9, 1976, str. 336—356; analizira Čehe, Slovake, Slovence in Hrvate). Izšel je reproducirani ponatis *Peter Kozler*: Kratek slovenski zemljopis in pregled politične in pravosodne razdelitve ilirskega kraljestva in štajerskega vojvodstva s pripadnim slovenskim in nemškim imenikom mest, tergov, krajev i. t. d. (Dunaj 1854), priloga: Zemljovid slovenske dežele in pokrajin iz leta 1853. Spremni tekst je napisal *Valter Bohinec*: Peter Kozler in prvi zemljovid slovenskega ozemlja (Ljubljana, Trst, Celovec 1975, 23, 57 str.). *Walter Sauer*: Anton Fister — Priester der Wiener Revolution 1848 (Zeitgeschichte 2, 1975, str. 249—256), *Walther Fresacher*: Kärntner Bauernunruhen im Jahre 1848 (Carinthia I, 164, 1974, str. 223—230), *Stane Granda*: Graška Slovenija v letu 1848/1849 (Zgodovinski časopis 28, 1974, str. 45—84), *Ferdinand Hauptmann*: Militärisch-politische Pläne und Massnahmen an der steirisch-kroatisch-ungarischen Grenze im Herbst 1848 (Beiträge zur allgemeinen Geschichte. Alexander Novotny zur Vollendung seines 70. Lebensjahres gewidmet, Graz 1975, str. 89—95). *Fiorello de Farolfi*: L'indirizzo dei Triestini all'imperatore d'Austria Ferdinando I. Cinque lettere inedite del giugno 1848 di Pietro Kandler a Muzio G. Tommasini (Atti e memorie della Società Istriana di archeologia e storia patria 24, 1976, str. 159—187), *Giuseppe Pierazzi*: Progetti e tentativi di propaganda sovversiva tra le truppe Slave di Radetzky nella primavera del 1848 (Rassegna storica del risorgimento 57, fasc. 3, luglio-settembre 1971, str. 383—394), isti: Studi sui rapporti italo-jugoslavi 1848—49 (Archivio storico italiano 1972, št. 2, str. 181—249), *Renato Giusti*: Venecija i jadransko pitanje u 1848—49. godini (Jugoslovanski istorijski časopis 16, 1977, št. 1—2, str. 75—89), *Alfredo Breccia*: Italijanska istoriografija o južnim Slovenim u periodu 1848—49 (Jugoslovanski istorijski časopis 16, 1977, št. 1—2, str. 91—106). Glej tudi o Matiji Majarju v 19. odstavku.

73. O drugi polovici 19. stoletja govore razprave *Vasilij Melik*: Slovenski razvoj v drugi polovici XIX. stoletja (XI. seminar slovenskega jezika, literature in kulture. Predavanja, 1975, str. 107—120), isti: Elementi revolucionarnosti v slovenski politiki 19. stoletja (Elementi revolucionarnosti v političnem življenju na Slovenskem 1973, str. 30—38), isti: Problemi nacionalnih gibanj na Slovenskem od leta 1867 do konca 19. stoletja (Problémy národního a socialistického hnutí v dejinách Československa a Jugoslávie od roku 1867 do konce 19. století. Sborník prací, Praha 1974, str. 129—148), isti: Deželnozborske volitve 1861—1895 na današnjem grosupeljskem ozemlju (Zbornik občine Grosuplje 5, 1973, str. 223—243). Izšel je katalog razstave Nacionalni in socialni programi pri Slovencih (uredili so ga *Ema Umek*, *Marija Oblak-Čarni*, *Janez Kos*; Ljubljana 1975, 91 str.). *Rüdiger Malli*: Die Sozialstruktur und das nationale Erwachen der Slowenen (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt vom 18. bis 21. Mai 1976, Wien 1977, str. 220—221; Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine, 21), *Metod Mikuž*: Slovenski klerikalizem (Prešernov koledar 1976, str. 148—162).

74. Šestdeseta in sedemdeseta leta obravnavajo *Zdravko Dizdar*: Ljubljanski »jugoslovanski kongres« 1870. u najnovijoj historiografiji (Historijski zbornik 17—18, 1974—1975, str. 331—341), *Kosta Milutinović*: Strosmajer i jugoslovensko pitanje (Novi Sad 1976, 281 str.) govori o ljubljanskem jugoslovanskem programu iz leta 1870.

Janko Pleterski: Svetozar Marković o Slovencih in federaciji (Naši razgledi 6. maja 1977 in 20. maja 1977), *Branko Marušič*: Primorski tabori, 1868—1871 (Goriški letnik 1974, str. 51—67), *France Forstnerič*: Taborski voditelji. Sociološke meditacije ob znanih tezah (Dialogi 10, 1974, str. 687—696), *Vasilij Melik*: Slovenska politika v drugi polovici sedemdesetih let 19. stoletja (Zgodovinski časopis 28, 1974, str. 269—277), *Branko Marušič*: Goriška slovenska politika med leti 1875 in 1880 (Jadranski koledar 1974, str. 99—104), *Gusti Malle*: Slovenska politika na Koroškem v drugi polovici sedemdesetih let 19. stoletja (Koroški koledar 1973, str. 59—64; tudi v Zgodovinskem časopisu 28, 1974, str. 279—285), *Petko Luković*: Stališče Slovencev do vstaje v Hercegovini in Bosni in do bosansko-hercegoveškega vprašanja v letih 1875—1878 (Ljubljana 1977, 416 str.); Dela SAZU, razred za zgodovinske in družbene vede, 19), *Ljiljana Aleksič-Pejković*: Italija v velikoj istočnjij krizi 1875—1878. godine (Balkanica 6, 1975, str. 147—166), *Janez Rotar*: Die Besetzung von Bosnien und der Herzegowina 1878. Ein Thema der slowenischen Literatur (Internationales Kulturhistorisches Symposium Mogersdorf 1970/1973/, 2. zv., str. 33—51).

75. Obdobje 1879—1914 zajemajo dela: *Vasilij Melik*: Slovenska politika v Taaffejevi dobi (Zgodovinski časopis 29, 1975, str. 109—118), *Avgustin Malle*: Koroški Slovenci v Taaffejevi dobi (Zgodovinski časopis 29, 1975, str. 139—147, isto tudi v Koroškem koledarju 1975, str. 71—77), *Branko Marušič*: Goriški Slovenci v Taaffejevi dobi (Zgodovinski časopis 29, 1975, str. 127—138), *Janko Pleterski*: Jugoslovanska misel pri Slovencih v dobi Taaffejeve vlade 1879—1893 (Zgodovinski časopis 29, 1975, str. 263—275), *Franc Rozman*: Delavsko gibanje na Slovenskem v Taaffejevi dobi (Zgodovinski časopis 29, 1975, str. 119—125), *Dušan Kermavner*: Politični boji na Gorenjskem in delavsko gibanje na Jesenicah—Javorniku od začetkov do leta 1918 (Ljubljana 1974, 3 knjige, 1080 str.), *Jakob Richter*: Ko so bile slovenske knjige še nevarne... (Mohorjevo koledar 1973; str. 63—64; govori o »prepovedi« knjižice Tisočletnica Metodova leta 1890 v Vitanju), *Carole Rogel*: The Slovenes and yugoslavism 1890—1914 (New York 1977, 167 str.), *Janko Pleterski*: Nekaj vprašanih slovenske zgodovine v desetletju 1894—1904 (Zgodovinski časopis 31, 1977, str. 7—23), isti: Vprašanje nacionalne in socialne revolucionarnosti v letih 1896—1918. (Elementi revolucionarnosti v političnem življenju na Slovenskem 1973, str. 39—46), isti: Politika »novog kursa«, jadranski kompromis i Slovenci (Jugoslovanski istorijski časopis 14, 1975, št. 3—4, str. 49—88), *Anton Dolenc*: Spominek na krvave dogodke nedelje, dne 20. 9. 1908 v Ljubljani. Iz zapuščine prof. dr. Eda Slajmerja (Zdravstveni vestnik 1976, 11—12, str. 650—651), *Janko Pleterski*: Avstrija in Slovenci leta 1912—1913 (Kronika 23, 1975, str. 110—120), *France Klopčič*: Avstromarksizem, slovensko meščanstvo in drugo (Zgodovinski časopis 28, 1974, str. 131—160). V zvezi z razvojem delavskega gibanja pred prvo svetovno vojno opozarjamo na diskusijski prispevek *Franceta Klopčiča* v *Geschichte der Arbeiterbewegung, Tagungsberichte 7* (9. Linzer Konferenz 1973, Wien 1975, str. 230—232, 255—257). *Enver Redžić*: Stanovište avstrijske socialne demokratije prema jugoslavenskom pitanju (Jugoslovanski istorijski časopis 13, 1974, št. 3—4, str. 43—93), *Dušan Kermavner*: Stjepana Radića odmik od carske Rusije leta 1909 v slovenski presoji (Historijski zbornik 29—30, 1976—1977, str. 409—417). O Petru Roseggerju in Slovencih razpravlja *Dušan Kermavner* v svojem polemičnem članku O aretacijah Slovencev med prvo svetovno vojno (Zgodovinski časopis 27, 1973, str. 343—375). *Branko Marušič*: Slovenska politika na Goriškem v zadnjem desetletju devetnajstega stoletja (Zgodovinski časopis 31, 1977, str. 35—48), *Boris Gombač*: Slovenska politika v Trstu ob koncu 19. stoletja (Zgodovinski časopis 31, 1977, str. 49—62), *Samo Pahor*: Ustanovitev političnega društva Edinost in prvo desetletje njegovega obstoja (Jadranski koledar 1975, str. 164—171), *Jože Pierazzi*: Problem slovenske univerze v Trstu v avstrijski dobi (Zgodovinski časopis 29, 1975, str. 255—261), *Avgustin Malle*: Slovenska politika na Koroškem 1893—1904 (Zgodovinski časopis 31, 1977, str. 25—33), *Rüdiger Malli*: Die steirischen Abgeordneten im österreichischen Reichsrat 1897—1901. Mit besonderer Berücksichtigung des Nationalitätenproblems (Graz 1973, 228 str.), *Lino Legiša*: Kranjski »Zapisnik« 1899—1900 (Slavistična revija 21, 1973, str. 373—378), isti: Dopolnilo h kranjskemu »Zapisniku« 1899—1900 (Slavistična revija 23, 1975, str. 85—86). Glej tudi o Cankarju, Tumi, Francetu Grafenauerju in drugih osebah tega časa v 19. odstavku ter članke v lokalnem delu.

76. O delavskem gibanju do konca prve svetovne vojne govorijo poleg nekaterih v prejšnjem odstavku navedenih del še: *Janko Pleterski*: Osemdeset let od ustanovitve slovenske delavske stranke (Kronika 25, 1977, str. 48—52), *Borut Pihler*: Gradivo za zgodovino marksizma v Sloveniji — kronološka predstavitev člankov in študij iz slovenskih revij in časnikov v obdobju od leta 1899 do leta 1930 (Athropos 1977, št. 3—4, str. 249—277). Iz knjige *France Klopčič*: Kritično o slovenskem zgodovinsko-pisju (Ljubljana 1977) naj omenimo zlasti razprave pod skupnim naslovom Delavsko gibanje v dobi socialdemokracije, in sicer: Lenin, Kristan in Renner o kulturno-

nacionalni avtonomiji narodov (str. 213—219), Slovenska socialna demokracija in makedonsko vprašanje pred prvo svetovno vojno (str. 220—234), Protivojno stališče slovenske socialnodemokratske stranke leta 1914 in 1915 (str. 235—258), *Dušan Kermavner*: Stavka v premogovniku Ojstro leta 1883 (Kronika 21, 1973, str. 166—168), *Cvetko Zagorski*: Socialistična misel (Borec 25, 1973, str. 113—116), govori o reviji »Svobodni glasovi« (1897—1898). Slovenske problematike se dotika *Cvetka Knapič-Krhen*: Die sozialdemokratische Arbeiterpartei Österreich und die Sozialdemokratie im südslawischen Raum der Donaumonarchie im Jahrzehnt vom Hainfelder bis zum Brünner Parteitag 1889—1899 (disertacija univerze v Gradcu), *Janko Prunk in Franc Rozman* sta objavila Austromarxistične Konzeptionen der JSDS bei der Lösung der slowenischen Nationalitätenfrage (Studies in East European social history, Leiden 1977, vol. 1, str. 33—42, kratek povzetek je objavljen tudi v Internationale Tagung der Historiker der Arbeiterbewegung, 8. Linzer Konferenz 1972, Tagungsberichte 6, str. 155—157), *Franc Rozman*: Die slowenische Arbeiterbewegung zur Zeit des Neudörfler Parteitages (Internationale Tagung der Historiker der Arbeiterbewegung, 100 Jahre sozialdemokratischer Parteitag, 1976, Tagungsberichte 8, str. 124—128), *Renato Monteleone*: Sozialdemocrazia austriaca e questione nazionale nell'imperio Absburgico (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 6, 1976, št. 2—3, str. 14—18), *France Klopčič*: Avstromarksizem, slovensko meščanstvo in drugo (Zgodovinski časopis 28, 1974, str. 131—160), *Franc Rozman*: Tri pisma o tivolski konferenci leta 1909 (Prispevki za zgodovino delavskega gibanja 13, 1973, str. 239—243), *Janko Liška*: Ustanovitve »Vzajemnosti« 1909 (Prispevki za zgodovino delavskega gibanja 14, 1974, str. 51—59), isti: Od ljubljanske »Vzajemnosti« do razpusta »Vzajemnosti« za Kranjsko (Prispevki za zgodovino delavskega gibanja v Ljubljani 15—16, 1975—1976, str. 67—74; obravnava obdobje od 1910 do 1913), *Jasna Fischer*: Delavska izobraževalna društva in začetki delavskega gibanja v Ljubljani (Zgodovinski časopis 27, 1973, str. 21—36), *Franc Rozman*: Socialistično gibanje na slovenskem Štajerskem do leta 1874 (Zgodovinski časopis 27, 1973, str. 37—54), isti: Socialistično gibanje na slovenskem Štajerskem do leta 1889 (Prispevki za zgodovino delavskega gibanja 13, 1973, str. 53—101), isti: Delavske gibanje na slovenskem Štajerskem od začetkov do izbruha prve svetovne vojne (Internationales kulturhistorisches Symposium Mogersdorf 1974/1976, str. 33—40), isti: Praznovanje prvega maja na slovenskem Štajerskem 1890—1914 (Časopis za zgodovino in narodopisje 13, 1977, str. 214—233), *Paul W. Roth*: Die Verteilung der Industriearbeiterschaft der Steiermark um 1890 (Blätter für Heimatkunde 50, 1976, str. 103—107). Prispevki s študijskega srečanja »Italijanski in slovenski socialisti v dobi H. Tume 1905—1918« (maja 1977 v Trstu) so izšli v slovensčini in italijanščini, prav tako tudi diskusija in dokumenti, in sicer *Jože Pirjevec*: Socializem Henrika Tume (Prispevki za zgodovino delavskega gibanja 17, 1977, str. 63—74), *Elio Aphi*: O odnosih med italijanskimi in slovenskimi socialisti v Julijski krajini 1888—1917, str. 97—103), *Milica Kacin-Wohinz*: Tržaški slovenski socialisti v letu 1918 (str. 105—112), *Elio Aphi*: Nekaj dokumentov o Tumovem delovanju v Trstu (str. 169—176), *Aleš Lokar*: Družbeno in gospodarsko stanje Slovencev v Trstu in Gorici v obdobju pred prvo svetovno vojno in delo Henrika Tume (str. 41—50).

77. Na obdobje prve svetovne vojne se nanašajo dela: *Dragoslav Janković*: Radovi o jugoslovenskom pitanju u prvom svetskom ratu objavljeni poslednje decenije (1965—1974; Jugoslovenski istorijski časopis 13, 1974, št. 3—4, str. 95—122), *Andrej Mitrović*: Ratni ciljevi Centralnih sila i jugoslovensko pitanje 1914—1918 (Jugoslovenski istorijski časopis 15, 1976, št. 1—2, str. 93—127), *Ju. A. Pisarev*: Obrazovanje jugoslavskog gosudarstva. Pervaja mirovaja vojna. Osvoboditel'naja bor'ba jugoslavskih narodov Avstro-Vengrii. Krušenje monarhije Habsburgov (Moskva 1975, 416 str.), *Dragoslav Janković*: Srbija i jugoslovensko pitanje 1914—1915. godine (Beograd 1973, 574 str.), *Dušan Kermavner*: O slovenskih zadevah v knjigi D. Jankovića »Srbija i jugoslovensko pitanje 1914—1915. godine« (in drugje) (Jugoslovenski istorijski časopis 13, 1974, št. 3—4, str. 217—239), *Janko Pleterski*: Povodom priloga D. Kermavnera »o slovenačkim stvarima« (to je odgovor na Kermavnerjev prispevek in je izšel v Jugoslovenskom istorijskom časopisu 15, 1976, št. 1—2, str. 143—149), *Dragoslav Janković*: Oko savezničkog priznanja Jugoslavenskog odbora (Zbornik pravnog fakulteta u Zagrebu, 3—4, 1967, str. 290—311), *Dragovan Šepić*: Građa o radu istarskih predstavnika u Jugoslavenskom odboru (Vjesnik historijskih arhiva u Rijeci i Pazinu 11—12, 1966—67, str. 221—298 in 13, 1968, str. 181—269), *Dragoslav Janković*: O odnosima Jugoslavenskog odbora sa srpskom vladom u 1916. godini (Historijski zbornik 29—30, 1976—1977, str. 455—468), *Dragovan Šepić*: Stav Jugoslavenskog odbora prema stockholmskoj konferenciji 1917. godine (Historijski zbornik 29—30, 1976—1977, str. 469—480), *H. Sirotković*: Nacrt Frana Supila o federativnom uređenju državne zajednice jugoslovenskih naroda (Zbornik pravnog fakulteta u Zagrebu 1968, 3—4, str. 429—441), *Andrej Vovko*: Politični profil La Yugoslavije, revije Jugoslovan-

ske federalistične emigracije v Švici 1917—1918 (Prispevki za zgod. del. gibanja 13, 1973, str. 117—131), *Ivan Čizmič*: Jugoslavenski iseljenički pokret u SAD i stvaranje jugoslavenske države 1918 (Zagreb 1974, 316 str., monografije 5; delo govori tudi o Slovencih), *Marjan Drnovšek*: O stališčih slovenskih socialistov v ZDA do vojne in jugoslovanskega vprašanja med prvo svetovno vojno (Prispevki za zgod. del. gibanja 15—16, 1975—1976, str. 75—96). V svoji knjigi *Kritično o slovenskem zgodovinopisju* (Ljubljana 1977) je *France Klopčič* obdelal Protivojno stališče slovenske socialno-demokratske stranke leta 1914 in 1915 (str. 235—258), prav tam je v poglavju Oktobrska revolucija in zlom Avstro-Ogrske objavil še naslednje prispevke: Dve deklaraciji spomladi 1917 za zedinjenje Slovencev, Hrvatov in Srbov (str. 267—278), kjer govori o majniški deklaraciji in o deklaraciji oficirjev in oficirskih aspirantov hrvatske in slovenske narodnosti, ki so zapustili srbski dobrovoljski korpus v Odesi 1917; dalje Dokument iz Moskve leta 1918, namenjen Narodnemu veču SHS v Zagrebu (str. 279—285), Slovenci med revolucijo in državljansko vojno v Rusiji v letih 1917—1921 (str. 286—299), Prosvolvoljci-disidenti v Rusiji (str. 259—266). *Bogumil Hrabak*: »Nacionalni kurs« jugoslovenskih internacionalista u Rusiji 1917—1919 (Jugoslovenski istorijski časopis 16, 1977, št. 3—4, str. 3—32), *Nikola Popović*: Nastanak srpskog dobrovoljačkog korpusa u Rusiji 1914—1916 (Vojnoistorijski glasnik 25, 1974, št. 2—3; str. 107—137), *Petar Milosavljević*: Južnoslovenske revolucionarne grupe u Rusiji 1917—1920 (Balcanica 4, 1973, str. 291—323), *France Klopčič*: Pavel Golia v Rusiji med revolucijo 1917—1918 (Neravnodušni državljani, str. 218—235). Članek z naslovom Dnevnik vojaka-ujetnika v prvi svetovni vojni (Primorska srečanja 1977, št. 4; str. 53) opozarja na dnevnik *Jožefa Merveca*, ki opisuje ujetništvo v Rusiji. *Ivan Očak*: O Jugoslavenima u bjelogardejskim jedinicama u Rusiji za vrijeme građanskog rata 1918—1920 (Časopis za suvremenu povijest 6, 1974, št. 1, str. 39—56), *Dušan Nečak*: O vojni z Italijo 1914—1915 (Kronika 22, 1974, str. 107—111), *Ivo Juvančič*: Sidney Sonnino, Diario 1914—1916, Bari 1972. Antonio Salandra, Il retroscena di Versailles—Milano 1971. Vittorio Emanuele Orlando, Memoari 1915—1919, Milano 1960. Alberto Monticone, La Germania e la neutralità italiana 1914—1915, Bologna 1971 (Kronika 21, 1973, str. 136—140). Knjiga *Fritz Weber*: Dal Monte Nero a Caporetto. Le dodici battaglie dell'isonzo 1915—1917 (Milano, 1969, 397 str.) je prevod iz nemščine. *Cronache Goriziane 1914—1918*. A cura di Camillo Medeot (Gorizia 1976, 416 str.) so spominski zapisi, dnevniki in pisma, v glavnem iz obdobja 1915/16. *Gorizia 1915—1918* je zbornik spominov. *Alice Schalek*: Isonzofront (Gorizia 1977). *Vladimir Gradnik*: Krvavo Posočje (Trst—Koper 1977, 301 str.), *Albert Rejec*: Kobariški preboj (Jadranski koledar 1977, str. 231—236), *Richard Georg Plaschka*: Der Fall Pivko (Beiträge zur Zeitgeschichte, St. Pölten 1976, 37—44), *France Klopčič*: Avstromarkszem, slovensko meščanstvo in drugo (Zgodovinski časopis 28, 1974, str. 131—160), *Janko Pleterski*: Nekaj nepričakovanega odgovora Dušanu Kermavnerju (Zgodovinski časopis 28, 1974, str. 367—380), kritično oceno knjige Milade Paulove je podal *Walter Lukan*: Tschechen und Südslawen im ersten Weltkrieg (Österreichische Osthefte 14, 1972, str. 418—423). *Janez Jurca* objavlja v knjigi V daljavi so želje (Celje 1974, 108 str.) spomine vojaka iz prve svetovne vojne v Rusiji in Perziji. *Dušan Kermavner*: O aretacijah Slovencev med prvo svetovno vojno (Zgodovinski časopis 27, 1973, str. 343—375), *Peter Vodopivec*: Parlamentarna dejavnost Jugoslovanskega kluba od septembra 1917 do marca 1918 in nastanek januarskega memoranduma (Zgodovinski časopis 27, 1973, str. 55—90), *Walter Lukan*: Eine Denkschrift des südslavischen Ausschusses in London über die Bedeutung der Maideklaration (Österreichische Osthefte 17, 1975, str. 341—369). K diskusiji o knjigi D. Kermavner, Ivan Cankar in slovenska politika 1918 in oceni F. Zwittera o njej, navedenih v 72. odstavku naše bibliografije VI, je navesti še *Kermavnerjev* odgovor na to oceno Boj v političnem zgodovinopisju brez konca in kraja? (Zgodovinski časopis 27, 1973, str. 107—126) in *Klopčičev* zgoraj omejeni Avstromarkszem, slovensko meščanstvo in drugo. *France Klopčič*: Iz kamna kruh (o zadnjem predavanju Ivana Cankarja 1. 6. 1918), ponatis tega članka je objavljen v *Klopčičevem* Neravnodušnem državljani (str. 194—198), *A. Suppan*: Militärische Assistenzen in Österreich-Ungarn im Jahre 1918 (Wien, Phil. Diss. 1969, 2 zvezka), slovensko ozemlje obširno obravnava delo v dveh knjigah avtorjev *Richard Georg Plaschka*, *Horst Haselsteiner*, *Arnold Suppan*: Innere Front; Militärassistentz, Widerstand und Umsturz in der Donaumonarchie 1918 (Wien 1974, 840 str.; Veröffentlichungen des Österreichischen Ost- und Südosteuropa-Instituts, Bd. 8, 9), ki govori tudi o vojaških uporih v Judenburgu, Radgoni in drugih dogodkih, oceno tega dela je objavil *Tone Zorn* (Kronika 24, 1976, str. 68), o Maistru glej 19. odstavek. *Arnold Suppan*: Zur Aussenpolitik des SHS-Staates. Jugoslavisch-österreichische Beziehungen im November 1918. (Österreichische Osthefte 17, 1975, str. 269—277). Izšla je knjiga (prevod iz srbohrvaščine) *Momčilo Zečević*: Slovenska ljudska stranka in jugoslovansko zedinjenje 1917—1921. Od majniške deklaracije do vidovdanske ustave (Maribor 1977, 425 str.).

78. Za vprašanje meja po prvi svetovni vojni je izšla vrsta del: *Lojze Ude*: Boj za severno slovensko mejo, 1918—1919 (Maribor 1977, 294 str.), o Maistru glej 19. odstavek, disertacija *Tamare Pečar* na filozofski fakulteti dunajske univerze Die Stellung der slowenischen Landesregierung zum Land Kärnten 1918—1920 (Wien 1973, 745 str. tipkopisa) obravnava tudi formiranje Narodne vlade za Slovenijo leta 1918. Na prispevek *Hansa Haasa* Der Kärntner Abwehrkampf — eine Geschichtsfälschung (Neues Forum, Dezember 1972) je polemično odgovoril *Wilhelm Neumann* (Carinthia I, 163, 1973, str. 301—311 in isto objavil tudi v Die Kärntner Landsmannschaft 1973, H. 2, 3). *Hans Haas*: Kärnten 1919. Eine österreichische Kontroverse (Österreichische Osthefte 14, 1972, str. 425—428), *Vladimir Gradnik*: S prvo ljubljansko legijo v Podrožico januarja 1919 (Goriški letnik 2, 1975, str. 160—162), *Robert Hinteregger*: Die Steiermark 1918/19 (tipkopisna disertacija filozofske fakultete graške univerze, 1971), isti: Abwehrmassnahmen an der untersteirischen Grenze 1918/19. Ein Beitrag zur Gesamtproblematik der Grenzziehung zwischen der Republik Deutsch-Österreich und dem SHS-Königreich (Zeitschrift des Hist. Vereines für Steiermark 66, 1975, str. 213—248), *Tone Zorn*: Izpraznitev Radgonske in zasedba Apaške kotline 1920. leta (Časopis za zgodovino in narodopisje 9, 1973, str. 199—207). *Lojze Ude*: Boj za severno slovensko mejo 1918/19 v Prekmurju (Kronika 24, 1976, str. 84—89), *Tone Zorn*: Nekatera vprašanja vključevanja Prekmurja v Kraljevino SHS v luči dokumentov deželne vlade za Slovenijo (Časopis za zgodovino in narodopisje 9, 1973, str. 306—318), *Andrej Mitrovič*: Razgraničenje Jugoslavije sa Mađarskom i Romunijom 1919—1920 (Novi Sad 1975, 316 str.), *Ivo Juvančič*: Italijanska zunanja politika pred zlomom fronte pri Kobaridu in po njej (Kronika 25, 1977, str. 189—197), *Bogdan Krizman*: Vjekoslav Spinčić na pariškoj mirovnoj konferenciji 1919 (Jadranski zbornik 9, 1973—1975, str. 138—196), *Claudia Fräss-Ehrfeld*: Die Berichte der Miles-Mission bezüglich der endgültigen Grenze in Kärnten (Carinthia I, 165, 1975, str. 255—266).

79. Za obdobje stare Jugoslavije so izšla naslednja dela: *Janko Pleterski in Branko Božič*: Politična in socialna zgodovina Jugoslavije (Maribor 1975, 182 str.), *Dušan Nečak*: Kratek oris slovenske zgodovine od konca prve svetovne vojne (Koroški koledar 1977, str. 139—149). Knjiga *Naš put*. Pola veka revolucionarne borbe Saveza komunistov Jugoslavije (Beograd 1969, 413 str.) prinaša tudi kronologijo najvažnejših dogodkov do leta 1969. *Momčilo Zečević*: Slovenska ljudska stranka in jugoslovansko zedinjenje 1917—1921 (glej 77. odstavek), *Miro Stiplošek*: O revolucionarnosti v obdobju 1918—1921 (Elementi revolucionarnosti v političnem življenju na Slovenskem, 1973, str. 47—65). V knjizici *Delavsko gibanje v Sloveniji 1918—1941* (Ljubljana 1974, 123 str.) je objavljen del referata *Mihe Marinka* na 2. kongresu KP Slovenije; ponatis kratkega pregleda delavskega gibanja in delovanja KP na Slovenskem iz Zbornika fotografij (*Franček Saje* do 1934, *Alenka Nedog* od 1934 dalje) in članka *France Klopčič*: K petdesetletnici prvoujnijskega spopada v Trbovljah, *France Kresal*: Oris gospodarskega razvoja Slovenije in ekonomski položaj delavstva 1918—1941, *Janko Prunk*: Sindikalno gibanje med dvema vojnama. *Miro Stiplošek*: Pregled značilnosti družbenopolitičnega razvoja na Slovenskem in vloge partije v njem (Zbornik ob štiridesetletnici ustanovnega kongresa KPS, Ljubljana 1977, str. 5—34), isti: Raziskovanje zgodovine delavskega gibanja in partije med vojnama na Slovenskem (Zgodovinski časopis 31, 1977, str. 259—275). Avtorji *France Kresal*, *Alenka Nedog*, *Janko Prunk* in *Miro Stiplošek* so pripravili knjizico Proučevanje delavskega gibanja v Sloveniji 1918—1941 (Ljubljana 1975, 77 str.), ki poleg kratkega zgodovinskega pregleda daje tudi oris virov in literature. *Aleksander Kutoš*: ZKJ, ustanovitev in razvoj (Maribor 1974, 192 str.), *France Kresal*: Delavstvo in njegov ekonomski položaj v Sloveniji 1918—1941 (Zbornik ob štiridesetletnici ustanovnega kongresa KPS, Ljubljana 1977, str. 35—68). Izšla je publikacija *Ivan Krefc*: Slovensko ljudsko gibanje 1918—1941 (Maribor 1973, 199 str.), ki je poljudna in skrajšana izdaja razprave, ki je izšla v knjigah Regent-Krefc: Progressivna preusmeritev... in Regent-Pleterski-Krefc: Progressivna Slovenija, vendar pa je dodan nov odstavek o udeležbi kmetov v revolucionarnem odporu, pa tudi sicer so podatki marsikje dopolnjeni. *Ivan Cazi*: S puta reformizma na put klasne borbe. Ujedinjeni radnički sindikalni savez Jugoslavije i rad komunisti u njemu 1929—1934 (Zagreb 1977, 287 str.), *Slavko Kremenšek*: Slovensko študentovsko gibanje 1919—1941 (Ljubljana 1972, 475 str.), zbornik *Slovenski visokošolci v boju za narodno osvoboditev in socializem* (Ljubljana 1977, 217 str.) vsebuje naslednje prispevke: *Slavko Kremenšek*: Študentska levica med dvema vojnama (str. 17—34), *Dušan Kermavner*: O našem delu v krogu revije Mladina (str. 34—38, tudi Naši razgledi 6. II. 1960), *Tone Habe* je prispeval dva spominska prispevka (str. 38—41), *Ivan Krefc*: Med študenti ljubljanske univerze (str. 41—42, je prevod iz zbornika Četrdeset godina 1917—1929), *Milko Goršič*: Leta preloma na univerzi (str. 43—46), *Lidija Šentjunc*: Dve leti na ljubljanski univerzi (str. 46—48), ista: Trajna prisotnost revolucionarjev Borisa Kidriča in Toneta Tomšiča (str. 48—51), *Joža Vilfan*: Na ljubljanski univerzi 1930—1932 (str. 51—54), *Janko Liška*: Razgovor z Jožetom Bri-

lejem (str. 54—58), zbornik vsebuje tudi opis demonstracij 14. januarja 1933 (str. 58—60). *Sergej Kraigher*: Naše zahteve in akcije (str. 61—62, je prevod iz zbornika Četrdeset godina, 1929—1935), *Erna Muser*: Dom visokošolk (str. 63—70), *Pavle Žaucer*: Zagrebški »Triglav« v letih pred drugo svetovno vojno (str. 70—99), isti: Spominski zapis o Janezu Marentiču (str. 99—101), objavljeni so tudi odlomki iz ciklostiranega »Slovenskega študenta« 1937 (str. 101—106), *Vladimir Krivic*: Pozitivna in pogumna usmeritev mlade inteligence (str. 106—112), *Miroslav Luštek*: Napredna študentska mladina v zadnjih letih pred vojno (str. 112—119), isti: Od petindvajsetega marca do prihoda okupatorja (str. 119—126), v zborniku pa so objavljeni še razni krajši članki iz NOB in obdobja po letu 1945. Izšla je knjiga *Janko Prunk*: Pot krščanskih socialistov v Osvobodilno fronto slovenskega naroda (Ljubljana 1977, 239 str.), *Jovanka Kecman*: Žene u sindikalnim organizacijama i štrajkovima u Jugoslaviji 1935—1941 (Istorija XX veka, Zbornik radova 13, 1975, str. 257—320), *Rudolf Kiffmann*: Die volkswirtschaftliche Lage und wirtschaftliche Entwicklung der Deutschuntersteirer in den Zwischenkriegsjahren 1919—1941 (Lot und Waage, Zeitschrift des alpenländischen Kulturverbandes Südmark 22, 1975, str. 5—11), *Emil Lajh*: Pregled nekaterih najpomembnejših stavk v Celju in okolici med obema vojnoma (Celjski zbornik 1975—1976, str. 129—151), *Anton Kotnik*: Komunistična partija v revolucionarnem delavskem gibanju Savinjske doline 1920—1941 (Zalec 1975, 116 str.), *Alojz Krivograd*: Kratek oris delavskega gibanja v Mežiški dolini od 1929 do 1936 (Med Peco in Pohorjem 2, 1975, str. 24—46), *Vinko Demšar*: Prispevek k zgodovini delavskega gibanja na Škofjeloškem (Loški razgledi 24, 1977, str. 195—214), *Anton Avsec*: Gospodarske in politične razmere v Loški dolini med obema vojnoma (Notranjski listi 1, 1977, str. 113—127), *Miroslav Stiplošek*: Razvoj delavskega in ljudskofrontnega gibanja na domžalskem območju 1935—1941 (Kronika 25, 1977, str. 81—93), *Tone Zorn*: Nekatera vprašanja slovenskega razvoja v času med obema svetovnoma vojnoma (Koroški koledar 1973, str. 38—53, govori o Jugoslaviji, obsežneje pa o razvoju zamejskih Slovencev), *Bogdan Krizman*: Vanjska politika jugoslavenske države 1918—1941. Diplomatsko-historijski pregled (Zagreb 1975, 200 str.), *Miroslav Stiplošek*: Programska in organizacijska prizadevanja slovenskih političnih strank za pridobitev kmečkih množic 1918—1920 (Prispevki za zgod. del. gibanja 14, 1974, str. 60—84), isti: Slovenske politične stranke in njihovi kmečki programi 1918—1920 (Jugoslovenski historijski časopis 12, 1973, št. 3—4, str. 191—206), *Franc Zdravec*: Tavčarjev literarni in politični nazor v letih 1919—1921 ter Ivan Cankar (Slavistična revija 22, 1974, str. 1—30). Referati s znanstvenega posvetovanja v Ljubljani 6. in 7. junija 1974 so bili objavljeni v posebnem zborniku *Revolucionarno delavsko gibanje v Sloveniji v letih 1921—1924* (Ljubljana 1975, 198 str.) in sicer: *Boris Ziherl*: Fašizem in revolucionarno delavsko gibanje (str. 11—18), *France Klopčič*: Prodor komunistične partije v slovensko družbo v letih 1921—1924 (str. 19—34), *Dušan Lukač*: Slovenački komunisti u naporima za nacionalnu afirmaciju južnoslovenskih naroda u teoriji i praksi KPJ 1921—1924. godine (str. 35—45), *Janko Prunk*: Politika KP v Sloveniji v času Zveze delovnega ljudstva v Ljubljani, oktober 1922 — april 1923, posebnost v razvoju KPJ (str. 47—56), *France Kresal*: Socialnopolitični in materialni položaj delavstva v Sloveniji 1921—1925 (str. 57—80), *Miroslav Stiplošek*: Razvoj neodvisnih strokovnih organizacij na Slovenskem 1921—1924 (str. 81—110), *Vasilij Melik*: Delavske stranke na volitvah 1920—1927 (str. 111—121), *Branislav Gligorijević*: Profašistička organizacija »Orjuna« i revolucionarni radnički pokret Jugoslavije (str. 123—134), *Slavoljub Cvetković*: Savez komunističke omladine Jugoslavije 1921—1924 (str. 135—150), *France Filipič*: Nekatere značilnosti delavskega revolucionarnega gibanja v Mariboru in njegovem zaledju v letih 1921—1925 (str. 151—173), *Tone Zorn*: Odnos avstrijskega delavskega gibanja do slovenskega vprašanja na Koroškem med plebiscitom in letom 1925 (str. 175—186), *Dušan Nečak*: Odmevi trboveljskih dogodkov v slovenskem primorskem časopisju (str. 187—195) ter Marušičev prispevek k temu referatu. Poleg tega so izšli spomini *Ivan Kreft*: Teh petdeset let. Ob petdesetletnici trboveljskih dogodkov (1. knjiga, Ljubljana 1974, 288 str., 2. knjiga, Ljubljana 1975, 275 str.). *Dušan Kermavner* je redigiral 3. dopolnjeno izdajo publikacije Prvi junij 1924 v Trbovljah. Stenografski zapisnik kazenske razprave v Celju dne 25., 26. in 27. novembra 1924 (Ljubljana 1974, 222 str.). Dobo stare Jugoslavije in NOB obravnavajo spomini *France Kobler*: Moj obračun (Ljubljana 1976, 236 str., Spomini in srečanja, 7). V knjigi *Edvard Kocbek*: Svoboda in nujnost. Pričevanja (Celje 1974, 289 str.) je objavljenih več Kocbekovih člankov iz njegovega delovanja med obema vojnoma (zlasti o križarstvu) in spremna beseda Franceta Vodnika. O križarskem in mladinskem gibanju je pisal še *Stanko Cajncar*: Opombe ob robu knjige Svoboda in nujnost Edvarda Kocbeka (Znamenje 5, 1975, str. 109—125). Knjiga *France Klopčič*: Neravnodušni državljani. Razčlemba in zamisli (Ljubljana 1974, 393 str.) prinaša vrsto člankov, ki jih je napisal Klopčič v času med obema vojnoma in po osvoboditvi ter se nanašajo na dogodke in probleme medvojne dobe. Izšla je knjiga *Stanko Cajncar*: Franc

Saleški Finžgar in njegova doba (Celje 1976, 244 str.), ki se nanaša na čas stare Jugoslavije in NOB, pripombe h knjigi je napisal *Viktor Smolej* (Znamenje 6, 1976, str. 458—469). Spomine na M. Jakopiča in M. Krležo je napisal *Bratko Krefc*: Srečanja z Jakopičem (Sodobnost 21, 1973, str. 527—542, 642—657). *Franc Zadavec*: Josip Vidmar (Slavistična revija 23, 1975, str. 115—151, 321—354). *Vencelj Perko*: Dr. Aleš Stanovnik in spomini nanj (Jeklo in ljudje — Jeseniški zbornik 3, 1975, str. 445—450). *Etbín Bojc*: Mladost v Dobrepoljah (Zbornik občine Grosuplje 6, 1974, str. 163—179). *Stephen Pollak*: Za menoj nenavadna pot (Ljubljana 1974, 395 str., govori o Sloveniji in Ljubljani pred letom 1941). *France Klopčič*: O jeseniških komunistih v dvajsetih letih (Jeklo in ljudje — Jeseniški zbornik 3, 1975, str. 9—18). *Boris Ziherl*: Fašizem in revolucionarno delavsko gibanje (to je bil uvodni referat na posvetovanju o Orjuni in je bil objavljen v B. Ziherl, Včeraj in danes. Izbor člankov in razprav iz let 1934—1974, Ljubljana 1974, str. 469—482 in v zborniku Revolucionarno delavsko gibanje v Sloveniji v letih 1921—1924; Ljubljana 1975, str. 11—18). *Jože Gregorič*: Cankarjeva proslava v Kočevju leta 1926 (Kronika 24, 1976, str. 74—79). *Tone Zorn*: Dve poročili iz leta 1929 o nemški manjšini v Sloveniji (Kronika 24, 1976, str. 89—93); *Miha Marinko in Janko Liška*: Komunistična partija Slovenije prva leta šestojanuarske diktature in zlet Svobode v Celju (po pripovedovanju M. Marinka uredil in dopolnil J. Liška, 40-letnica zleta Svobod 1975, str. 9—31), *Janko Prunk*: Slovenski krščanski socialisti med šestojanuarsko diktaturo 1929—1934. (Prispevki za zgod. del. gibanja 1973, str. 133—183), *Ivan Krefc*: Slovenska ljudska fronta in njeni aktivisti na Dolenjskem in v Posavju po letu 1934 (Krško skozi čas 1977, str. 365—377), *Fran Vatovec*: Ob 40-letnici Ljudske pravice (Dialogi 10, 1974, str. 449—458), Zbornik 40 let Ljudske pravice (Ljubljana 1974, 77 str., ur. Janko Liška) vsebuje naslednje članke: *Miško Kranjec*: List slovenskega ljudstva. (str. 5—8), *Edvard Kardelj*: O frakcionizmu in o Kominterni v odnosu do KPJ (str. 10—17), *Rudi Čačinovič*: Pomurje pred štirimi desetletji in danes (str. 19—38), *Janko Liška*: Ljudska pravica od 5. oktobra 1934 do 6. maja 1945 (str. 47—61), *Rudi Čačinovič*: Odločitev za tiskanje »Ljudske pravice« (str. 63—65), *Niki Brumen*: O vsebini predvojnne Ljudske pravice (str. 66—69), poleg tega najdemo tu še prispevke Uredniki Ljudske pravice (str. 70—71), Bibliografijo spisov o Ljudski pravici (str. 72—76) in o medvojnih letnikih (str. 77). V zborniku 40-letnica zleta Svobod v Celju (Ljubljana 1975) so članki: *Alenka Nedog*: Val stavk, protestov in demonstracij v letu 1935 (str. 52—58, kronološki pregled dogodkov za to leto), *Janko Liška*: Delo Svobod in zlet leta 1935 v spominih udeležencev (str. 94—103), *Bratko Krefc*: Celje pred štiridesetimi leti (str. 87—93; ponatis iz Socialistične misli 1955); *Bogo Teplý*: Govor o pomenu delavske kulture 7. julija 1935 (str. 67—70; ponatis iz revije Svoboda 1935), isti: Nekaj spominov na »Svobodo« (str. 63—66), *Leskošek Franc*: Akcijska enotnost delavcev v Sloveniji 1933—1936 (str. 44—51), *Zdenka Kidrič*: Zveza delavskih žena in deklet (str. 59—62; ponatis iz Četrdeset godina, 1960). *Milan Apih*: Iz spominov na robijo (str. 32—43; se nanaša na čas po letu 1935). *Ljubo Boban* objavlja v razpravi Dva čehoslovačka diplomatska izveštaja o političkim prilikama u Jugoslaviji 1937 (Časopis za suvremenu povijest 5, 1973, št. 2, str. 135—153) med drugim poročilo o razgovorih v Ljubljani z uredniki Slovenca in Jutra in nekaterimi politikami. Zbornik ob štiridesetletnici ustanovnega kongresa KPS, razprave in dokumenti (Ljubljana 1977, 300 str.) prinaša med drugim: *France Filipič*: Partijska organizacija v Sloveniji v obdobju ustanovnega kongresa KPS (str. 69—120), *Alenka Nedog*: Povezovanje revolucionarnih sil v okviru ljudskofrontnega gibanja na Slovenskem (str. 121—133; tudi v Elementih revolucionarnosti...), *Janko Pleterski*: Komunistična partija Jugoslavije in nacionalno vprašanje (str. 167—191), *Ante Novak*: Značilnosti množičnega mladinskega gibanja tridesetih let (str. 193—210), *Tone Ferenc*: Fašistična nevarnost za obstoj slovenskega naroda (str. 211—230), *Zorka Tribušon*: Partijski kanali čez mejo na Gorenjskem (str. 231—246), *Marko Čelebič*: Arhivski viri in časopisje v zvezi s problematiko proučevanja ustanovnega kongresa KPS (str. 247—300), tu so objavljeni med drugim pismo CK KPJ z Dunaja 22. 1. 1935 Pokrajinskemu komiteju KPJ za Slovenijo, pismo Politbiroja CK KPJ z Dunaja 1. 11. 1935 PK za Slovenijo, dokumenti v zvezi z ustanovnim kongresom KPS 1937, sklepi I. konference KPS 17. 4. 1938 in še nekateri drugi dokumenti. *Janko Liška*: Štiridesetletnica KPS. Od pokrajinske partijske konference v Goričanah do ustanovitve Komunistične partije Slovenije (Prešernov koledar 1977, str. 33—51), *Vencelj Perko*: Ustanovni kongres Komunistične partije Slovenije na Čebinovem (Jeklo in ljudje — Jeseniški zbornik 3, 1975, str. 19—58), *Alenka Nedog*: Prispevek k zgodovini ustanovnega kongresa KPS (Kronika 25, 1977, str. 1—5), *Zoran Polič*: Ob 40-letnici nastanka levega krila Sokola v Sloveniji (Delo, 24. 9. 1977, 1. in 8. 10. 1977), *Alenka Nedog*: Kmečko gibanje v okviru ljudske fronte na Slovenskem (Jugoslovenski istorijski časopis 13, 1974, št. 1—2, str. 182—190), ista: Utrjevanje enotnosti protifašističnih sil na Slovenskem ob snovanju Društva prijateljev Sovjetske zveze leta 1940 (Kronika 23, 1975, str. 65—74), ista: Protidraginjske akcije v Sloveniji leta 1940 (Prispevki za zgod.

del. gibanja 14, 1974, str. 137—156). Na leto 1940 se nanaša tudi obširen prispevek *Mihe Klinarja*: Prva faza boja dr. Iva Stempiharja za osvoboditev internirancev iz Bileće (Jeklo in ljudje — Jeseniški zbornik 3, 1975, str. 221—372), vendar pa sorazmerno ozek naslov ne odgovarja znatno širši vsebini, ki govori obširno o političnem položaju leta 1940, delavskem gibanju, razmerah v Bileći itd. *Tone Ferenc* je objavil Spomenice o nemških ozemeljskih zahtevah v Sloveniji leta 1940 (Zgodovinski časopis 29, 1976, str. 219—246), *Ivan Nemec*: Zveza kmečkih fantov in deklet in udeležba v NOV (Borec 25, 1973, str. 150—154). *Branislav Ristić in Vilko Novak*: Slovenci v Bistrenici v Makedoniji (Traditiones 2, 1973, str. 177—202). Glej tudi 19., 40., 52. odstavek in lokalni del.

80. Za vprašanje našega ozemlja pod Italijo med obema vojnema imamo naslednja dela: *Lavo Čermelj*: Slovenci in Croati in Italia tra le due guerre (Trieste 1974, 343 str., je prevod knjige Slovenci in Hrvati pod Italijo iz leta 1965), publikacija *Slovenci v Italiji včeraj in danes* (Trst 1974, 97 str.) prinaša ponatise člankov M. Kosa, L. Čermelja in B. Grafenauerja o zgodovinskem razvoju slovenske zahodne meje ter članke J. Jerija in G. Kušjeja o povojnem razvoju in pravnem položaju Slovencev v Italiji. *Milica Kacin-Wohinz*: Slovenci v Italiji pod fašizmom (13. seminar slovenskega jezika, literature in kulture 1977, str. 39—46), ista: Slovenci v Italiji (v knjigi M. Kacin-Wohinz, T. Ferenc, T. Zorn: Slovenci v zamejstvu, pregled zgodovine 1918—1945, Ljubljana 1974, str. 7—118), ista: Narodnoobrambno gibanje primorskih Slovencev, 1921—1928 (Koper, Trst 1977, 2 knjigi, 560 str.), ista: Narodno-revolucionarno gibanje na Primorskem v luči politike in taktike komunistične stranke (Elementi revolucionarnosti v političnem življenju na Slovenskem, 1973, str. 81—98). Vrsto spominov, ki se nanašajo na čas od prve svetovne vojne dalje je napisal *Josip Kravos*: Kuštrava glava (Gorica 1972, 143 str.), Doživetja v Trstu (Jadranski koledar, 1973, str. 239—260, se nanaša na leta 1931—1935), Moje in vaše zgodbe iz let 1931—1945 (Trst 1975, 149 str.). *Herman Buršič*: Gospodarske prilike istarskog sela između dva rata i asimilacija »inorodaca« (Dometi 10, 1977, št. 5—6—7, str. 69—81), *Teodoro Sala*: O asimilaciji »inorodnih« u »provinciji Istri« (Dometi 6, 1973, št. 9—10, str. 24—30), isti: Predlogi za asimilacijo »tujerodcev« v »pokrajini Istra« (Jadranski koledar 1974, str. 91—96). V italijansčini in slovensčini je izšel zbornik *Od fašističnega škvadrizma do pokolov v Rižani*. Trst, Istra, Furlanija 1919—1945 (Trst 1974, 158 str.) — Dallo squadristo fascista alle stragi della Risiera (Trieste 1974) z naslednjo vsebino: Antifašistično gibanje od leta 1919 do 1940 (Bruno Steffè), Zatiranje Slovencev in Hrvatov (Filibert Benedetič), Fašistične agresije in nacistična okupacija (Galliano Fogar), Rižana pri Sveti Soboti (združenje ANED in Deželni inštitut za zgod. osvobodilnega gibanja v Furlaniji Julijski krajini) ter bibliografijo. *Mario Fabro*: Fascismo e lotta politica in Friuli 1920—26 (Trieste 1974). Pod skupnim naslovom *Fascismo, antifascismo, e resistenza nella Venezia Giulia* (1919—1945) so bili objavljeni v Bolletino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 4, agosto 1976, naslednji članki, ki spadajo v ta odstavek naše bibliografije: *Elio Apih*: La crisi politica nella Venezia Giulia fra la guerra mondiale e l'avvento del fascismo (str. 7—13), *Vittorio Vidali*: Ricordi del primo dopoguerra, violenza squadrista e »Arditi rossi« (str. 18—20), *Danilo Klen*: Il regio governatorato della Venezia Giulia: la politica dei militari (str. 20—24), *Karel Šiškovič*: La snazionalizzazione tra le due guerre (str. 24—28), *Giovanni Miccoli*: La chiesa di fronte alla politica di snazionalizzazione (str. 28—31), *Milica Kacin-Wohinz*: L'antifascismo sloveno e croato durante il ventennio (str. 32—37), *Elvio Guagnini*: Cultura, stampa e scuola nella Venezia Giulia durante il fascismo (str. 37—41), *Silvano Benvenuti*: Dal dopoguerra al fascismo. Lotte operaie e ristrutturazione capitalistica (str. 41—51), *Vincenzo Marini*: Sotto il regime: contadini e operai nella provincia di Gorizia (str. 51—53), *Piero Panizon*: Vent'anni di lotte del Partito comunista d'Italia (str. 53—57), *Teodoro Sala*: L'Italia in guerra e la Venezia Giulia (str. 57—63). 1973 je izšla knjiga *Galliano Fogar*: Dalla cospirazione antifascista alla Brigata Proletaria«, isto delo je v slovenskem prevodu *Od ilegalnega antifašizma do Proletarske brigade* (Nova Gorica 1974, 100 str.), *Teofilo Simčič*: La persecuzione del clero slavo durante il ventennio fascista (Iniziativa isontina 17, 1975, št. 65, str. 39—45), *Ivo Juvančič*: Goriška duhovščina v sponadu s fašizmom (Znamenje 6, 1976, str. 408—426, 520—543), *Alojz Kocijančič*: Istrani pod fašizmom. Jože Kocijan s tržaškega Krasa v Pazinu (Glasnik slovenskega duhovniškega društva 6, 1976, str. 67—75), *G. Miccoli*: Onorificenze, sussidi e patriotismo: aspetto marginale del rapporto — alleanza tra Chiesa e fascismo nella Venezia Giulia (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 3, 1975, 1—2, str. 37—39), *Milica Kacin-Wohinz*: Pogledi Komunistične stranke Italije na narodno vprašanje pri Slovencih in Hrvatih v Julijski krajini (1923—1927; Jugoslovenski istorijski časopis 15, 1976, 3—4, str. 175—203). *Zbornik ob 50-letnici Goriške Mohorjeve družbe. 1924—1974* (Gorica 1974, 123 str.) prinaša razpravo *Rudolf Klincec*: Zgodovinski oris Goriške Mohorjeve družbe (str. 41—72),

spomine Antona Rutarja, Boža Milanovića, Lojzeta Kodermaca, Antona Kacina, Rada Bednařika, Stojana Brajše, Franca Premrla ter razne članke o dejavnosti Mohorjeve družbe na različnih področjih, *Vid Vremec* je v zborniku Slovenska Istra v boju za svobodo (Koper 1976, str. 86—113) opisal obdobje med obema vojnama. *Marta Ivašič*: La scuola come strumento di propaganda e snazionalizzazione (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 3, 1975, 1—2, str. 33—36), *Dušan Nećak*: Prispevek k vprašanju primorskih beguncev v letih 1918—1920 (Kronika 21, 1973, str. 120—126). *Danilo Klen*: Talijsanska vojna obavještajna služba u bivšoj Julijskoj krajini 1919. godine (Vjesnik historijskih arhiva u Rijeci i Pazinu 21, 1977, str. 125—179) ob krajšem uvodu objavlja številne dokumente. *Milica Kacin-Wohinz*: Poslanci Jugoslovenske narodne stranke v italijanskem parlamentu v predfašistični dobi (Prispevki za zgod. del. gibanja 14, 1974, str. 109—136), ista: Vzpon fašizma in slovensko-hrvatska narodna organizacija v Julijski krajini (Časopis za suvremenu povijest 7, 1975, br. 1, str. 99—119), *Branko Marušič*: Kaj je pisal slovenski tisk na Primorskem ob smrti V. I. Lenina (izbor odlomkov, Jadranski koledar 1975, str. 196—198). V Trinkovem koledarju 1974 je objavljeno pismo Virgilija Ščeka z dne 30. 12. 1920 Trinku in nedatirano pismo Trinka Ščeku (str. 100—104), *Anton Kacin*: Spomini na Ivana Trinka (Trinkov koledar 1977, str. 53—57). Izšel je članek *Opombe k škofovstvu monsinjorja Luigija Fogarja 1924—1936* (Prispevki za zgod. del. gibanja 13, 1973, str. 229—238, gre za prevod kolektivnega dela, ki je izšlo v Chiesa e Società, Trst 1973, str. 2—11). *Claudio Silvestri*: I primi attacchi fascisti a Mons. Fogar (Iniziativa isontina 57, 1973, str. 26—29), *Ivo Juvančič*: Fašistična ofenziva proti dr. A. Fogarju, škofu v Trstu (Goriški letnik 2, 1975, str. 101—116), *P. P.*: Appunti sulla politica nazionale del Partito comunista d'Italia 1926—1932 (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 2, 1974, 2, str. 34—37), *Ubaldo Vrabc*: O naših priimkih (Zaliv 8, 1973, str. 193—203 in 426—432) daje ob uvodu seznam do leta 1929 poitalijančenih slovenskih in hrvaških priimkov. *Bosiljka Janjatovič*: Sudeenje Gortanu i drugovima (Dometi 6, 1973, št. 5—6, str. 15—25), *Ivo Juvančič*: Leto bazoviških žrtev 1930. Neposredno italijansko ozadje in slovensko zadržanje po fašističnih virih (Kronika 22, 1974, str. 112—121), *Drago Pahor*: Odmev bazoviških žrtev v slovenski umetnosti (Jadranski koledar 1973, str. 103—115), *Ivo Juvančič*: Politično ozadje I. tržaškega procesa (Kronika 21, 1973, str. 180—184), *Marija Rutar* v članku Obisk na Ponci (Jadranski koledar 1977, str. 216—230) opisuje aretacijo Milke Rutarjeve 1930 in življenje v konfinaciji na otoku Ponza. *Fran Juriševič*: Mučeniška smrt Lojzeta Bratuža (Jadranski koledar 1977, str. 166—172), *Milica Kacin-Wohinz*: Ljudskofrontno povezovanje Slovencev v Italiji (Zbornik ob štiridesetletnici ustanovnega kongresa KPS, Ljubljana 1977, str. 135—154), *Teodoro Sala*: Programmi di snazionalizzazione del »fascismo di frontiera« 1938—1942 (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 2, 1974, 2, str. 24—30), *Ivo Juvančič*: Petersonova knjiga o ustanovitvi osi Rim—Berlin (Tübingen 1973) in dogodki v Julijski krajini leta 1934 (Kronika 23, 1975, str. 125—127). *Bruno Steffè* je priredil Antifascisti di Trieste, dell'Istria, dell'Isontino e del Friuli in Spagna (predgovor je napisal Vittorio Vidali, Trst 1974). *Anna Maria Vinci Cona*: Nacionalna politika tršćanske kurije od 1938 do 1945. (Dometi 10, 1977, 5—6—7, str. 83—93). Izšla je knjiga *Tone Ferenc*: Akcije organizacije TIGR v Avstriji in Italiji spomladi 1940 (Ljubljana 1977, 280 str.). Izšla je knjižica *Naš vzornik Pinko Tomažič*, 1915—1975 (Koper 1975, 63 str.), ki jo je uredila Vika Radojevič, objavljena so tudi nekatera njegova pisma (1941) in spisi. O Maksu Cotiču, uredniku Edinosti in Francišku B. Sedeju glej dela v 19. odstavku.

81. O Slovincih pod Avstrijo med obema vojnama glej *Tone Zorn*: Slovenci v Avstriji 1918—1941 (v knjigi T. Ferenc, M. Kacin-Wohinz, T. Zorn: Slovenci v zamejstvu, Ljubljana 1974, str. 119—173), dela, našeta v 93. odstavku, *Tone Zorn*: Vloga vindišarske teorije na Štajerskem (Koroški koledar 1975, str. 54—63), *Bruce F. Pauley*: Hahnenschwanz und Hackenkrenz. Der steirische Heimatschutz und der österreichische Nationalsozialismus 1918—1934 (Wien 1972, 243 str.).

Lokalni del

LJUBLJANA

82. Izšla je knjiga *Ljubljana* (v kolo fonu: Monografija Ljubljana; ur. Danilo Dommanjko, pisci besedil Peter Krečič, Matija Murko, Mojca Zavašnik; Ljubljana 1976, 124 str.), *Marijan Slabe*: Sledovi življenja na območju današnje Ljubljane v času zgodnjega srednjega veka (Arheološka obdobja Ljubljane. Pregled prazgodovine, antike in zgodnjega srednjega veka, Ljubljana 1976, str. 27—34 — izšlo trojezično), *Milan Valant*: Ljubljana do potresa 1895 (Ljubljana 1977, 43 str.), *Nace Šumi*: Ljubljana. Zasnove mesta skozi zgodovino (Ljubljana 1976, 32 str.; Umetnost in kultura,

104), *Milan Valant*: Zgodovina Ljubljane (Šentjakoba), 2. dop. izd. (Ljubljana 1973, 44 str.). Podoba arhitekturnega razvoja Ljubljane od srednjega veka do danes z mnogimi slikami daje *Aleš Vodopivec*: Arhitektura Ljubljane (Ljubljana 1974, 172 str.; Arhitektov bilten, 21); *Vlado Valenčič*: Etnična struktura ljubljanskega prebivalstva po ljudskem štetju 1880 (Zgodovinski časopis 28, 1974, str. 287—319), *Damjan Ovsec* je objavil Opis družabnega življenja v Ljubljani od začetka 20. stoletja do 2. svetovne vojne (Etnološki pregled 13, Beograd 1975), pripombe k temu članku glej v Traditions 4, 1975, str. 281—292 (napisal A. Baš), isti je objavil tudi knjigo Oris družabnega življenja v Ljubljani od začetka dvajsetega stoletja do druge svetovne vojne (Ljubljana 1979, 151 str.). *Darja Mihelič*: Še o veliki ljubljanski povodnji pred petdesetimi leti (Kronika 25, 1977, str. 63). V publikaciji *Starejša ljubljanska industrija*. Razstava Zgodovinskega arhiva (Ljubljana 1973, 68 str.) so objavljeni članki: *Jože Žontar*: 75 let Zgodovinskega arhiva Ljubljana (str. 9—11), *Vlado Valenčič*: Ljubljanska industrija od 16. stoletja do prve svetovne vojne (str. 13—50), isti: Arhivski viri za zgodovino starejše ljubljanske industrije (str. 51—57); Ivan Slokar-Vlado Valenčič: *Ljubljanska obrt od začetka 18. stoletja do srede 19. stoletja* (Publikacije Zgodovinskega arhiva Ljubljana, 4, Ljubljana 1977, 170 str.). *Slavko Kremenšek*: Ljubljansko naselje Zelena jama kot etnološki problem (Ljubljana 1970, 150 str.); Dela SAZU, razred za zgodovinske in družbene vede, 16), isti: Izvir in okolje delavk ljubljanske tobačne tovarne do prve svetovne vojne (Slovenski etnograf 29, 1976, str. 91—100), *Marijan Drnovšek*: Delavsko vprašanje v ljubljanskem občinskem svetu, 1912—1914 (Kronika 25, 1977, str. 52—55), *Miha Berčič*: Četrto stoletja bojov in dela za cilje delavskega razreda (40 let zleta Svobod, 1975, str. 104—113, je ponatis iz Socialistične misli, 1955), *Božo Otorepec*: Ljubljanska značka iz leta 1667 (Kronika 22, 1974, str. 92—96), *Majda Smole*: Ljubljanska stolnica (Ljubljana 1973, 32 str.), *Damjan Prelovšek*: Deželna hiša v Ljubljani v poznem 18. stoletju (Zbornik za umetnostno zgodovino 11—12, 1974—1976, str. 307—321), isti: Ljubljanski mostovi v drugi polovici 19. in v začetku 20. stoletja (Kronika 23, 1975, str. 29—37), isti: Poslopje Mestne hranilnice ljubljanske (Kronika 24, 1976, str. 43—47). Ob razstavi v Slovenskem šolskem muzeju je *Slavica Pavlič* pripravila katalog Šolske stavbe v Ljubljani (Ljubljana 1974, 36 str.) z literaturo, ki jo je zbrala Tatjana Hojan. *Tatjana Hojan*: Stoletnica prve mestne dekliške šole v Ljubljani (Kronika 23, 1975, str. 178—179), *Bogo Jakopič*: Zavod za gluho mladino v Ljubljani od leta 1945 do 1960 (Kronika 24, 1976, str. 178—184), *Janko Sketelj*: Razvojna pot ljubljanskega vodovoda in statistični podatki 1890—1971, 2. izpopolnjena in razširjena izdaja, Ljubljana 1974, 83 str.). O zgodovini ljubljanskega mestnega prometa, začenši s tramvajem (1901) daje zanimive podatke knjižica *75 let. Viator* (Ljubljana 1975, 95 str.), ki jo je pripravil Zoran Jelenc. *Tanja Tomazič*: Gostilne v Šiški. Od okrog 1900 do začetka druge vojske (Slovenski etnograf 25—26, 1972—73, str. 66—88), *Marijan Slabe*: Dravljje, grobišče iz časov preseljevanja ljudstev, s prispevkom Tone Pogačnik, Tatjana Tomazo-Ravnik: Antropološka obdelava osteološkega gradiva (Situla 16, Ljubljana 1975, 157 str. pril.), *Črnuče nekdanj... danes... in jutri* (Črnuče 1974, 80 str.).

GORENJSKA

83. Kermavnerjevo knjigo glej v 75. odstavku. *Niko Rupel*: Literarnozgodovinske ekskurzije po Gorenjskem (Jezik in slovstvo 19, 1973—74, str. 106—116, 306—309), *Majda Žontar*: Pota in promet čez Ljubelj, Koren in Jezerski vrh (Kranjski zbornik 1975, str. 177—184), *Jože Šorn*: Bucelleniji in Ruardi na Savi pri Jesenicah (Kronika 24, 1976, str. 69—74), *Miloš Magolič*: Problematika gorenjskega železarstva v času Kranjske industrijske družbe (Zgodovinski časopis 31, 1977, str. 71—85). Razne prispevke o zgodovini Jesenic prinaša zbornik *Jeklo in ljudje — Jeseniški zbornik III* (Jesenice 1975, 581 str.). *France Klopčič*: O jeseniških komunistih v dvajsetih letih (Jeklo in ljudje — Jeseniški zbornik III, 1975, str. 9—18), *Vencelj Perko*: Jeseniška Enakost in zlet Svobode 1935 (40 let zleta Svobod 1975, str. 71—86), isti: Stavka jeseniških železarjev julija 1935 (Delo 7. 9. 1976 do 24. 9. 1976), isti: Stavka jeseniških kovinarjev leta 1935 (Jeklo in ljudje — Jeseniški zbornik 3, 1975, str. 155—193), *Janko Prunk*: Prvo ljudskofrontno povezovanje na Jesenicah, 1935—1937 (Zgodovinski časopis 31, 1977, str. 87—95), *Vencelj Perko*: Pravda odpuščenih delavskih zaupnikov pri KID pred mednarodnim uradom dela v Ženevi (Jeklo in ljudje — Jeseniški zbornik 3, 1975, str. 195—219; se nanaša na leto 1938). Ob 70-letnici jeseniškega Planinskega društva je bila Jesenicam posvečena 6. številka Planinskega vestnika 1973, str. 285 in naslednje. *Ivanka Počkar*: Naravno gibanje prebivalstva in selitve v vasi Planina pod Golico (Glas — Snovanja 15. 11. 1977). *Anton Ramovš in Marjan Ravbar*: Martuljek (Maribor 1977, 28 str.); Kulturni in naravni spomeniki Slovenije, 74), *80 let galskega društva Koroška Bela* (Koroška Bela 1977, 26 str.), *Pavle Blaznik*: Aljažev stolp na Triglavu — v mejah loškega gospodstva (Loški razgledi 20, 1973, str. 37—39).

Triglavski zbornik. Ob 200-letnici prvega vzpona na Triglav (Ljubljana 1976, brez paginacije) prinaša več člankov, med katerimi naj omenimo posebej naslednje: Zgodovina meritev višine Triglava, Društvo Triglavski prijatelji in Triglav v NOB. Pod naslovom *Triglav in Bohinj* (sestavil P. Richter po spisih iz zapuščine pokojnega Sigmunta Zoisa barona Edelsteina) je izšel prevod Richterjevega članka iz leta 1820, ki je deloma izšel v *Illyrisches Blatt* (Planinski vestnik 77, 1977, str. 425—433, 503—510).

Franc Ceklin: Bohinj in Triglav (Planinski vestnik 77, 1977, str. 5—17, 65—79, 129—144), *Fanči Šarf*: Košnja na visokoležečih predplaninskih območjih (Traditiones 3, 1974, str. 133—148), *Peter Ribnikar*: Slovenske podložniške prisega patrimonialnega sodišča Bled (Ljubljana 1976, 102 str.), *Peter Borisov*: Stodvajset let ustanovitve naravnega zdravilnega zavoda na Bledu (Zbornik za zgodovino naravoslovja in tehnike 3, 1975, str. 159—173), *Olga Janša*: Nekaj blejskih razglednic (Kronika 21, 1973, str. 187—188), *Vezenine Bled, 1924—1974. 50 let* (Bled 1974, 94 str.), ob 75-letnici Gasilskega društva Ribno pa je izšla knjižica *Franc, Franci in Dušan Ferjan*: Naših petinsedemdeset let (Ribno 1977, 19 str.). *Ivan Sedej in Helena Menaše*: Prešernova hiša, cerkev sv. Marka, vas Vrba, France Prešeren (Maribor 1977, 30 str., 3. izd.); Kulturni in naravni spomeniki Slovenije, 3), *Peter Fister*: Grad Kamen pri Begunjah (Maribor 1977, 30 str.); Kulturni in naravni spomeniki Slovenije, 79), isti: Grad Kamen pri Begunjah na Gorenjskem (Varstvo spomenikov 17—19, št. 2, str. 5—32), *Linhartova soba v Radovljici* (katalog, Radovljica 1974, 18 str.), *Peter Fister*: Šivčeva hiša v Radovljici (Varstvo spomenikov 21, 1977, str. 45—62), *Metod Benedik*: Brezje, kratka zgodovina in opis božje poti (Ljubljana 1977, 48 str.), *Joža Bertonec*: Kroparske zgodbe (Kropa 1973, 155 str.), *80 let Plamen Kropa* (1895, Kropa 1975, 51 str.). *Kranj* (Maribor 1977, 30 str., 2. popravljena izdaja; Kulturni in naravni spomeniki Slovenije, 19), *Andrej Valič*: Arheološka dokumentacija pri izkopavanjih staroslovanskega grobišča v Kranju (Varstvo spomenikov 17—19, 1974, št. 1, str. 47—50), isti: Oris 20-letnih raziskovanj grobišča v Kranju (Kranjski zbornik 1975, str. 159—167), *Cene Avguštin*: Oris tlorisne, prostorske in vedutne zasnove starega Kranja (Kranjski zbornik 1975, str. 168—176), *Anica Cevc*: Upodobitve Kranja in okolice na slikah v Narodni galeriji v Ljubljani (Kranjski zbornik 1975, str. 231—238), *Olga Janša-Zorn*: Prispevek k zgodovini kranjske gimnazije v obdobju med obema vojnama (Kranjski zbornik 1975, str. 283—295), v celoti je zgodovina kranjske gimnazije obdelana v članku iste avtorice v publikaciji *Jubilejni zbornik. Ob 75-letnici prve mature na gimnaziji Kranj* (Kranj 1976, 68 str.), *Marjeta Campa*: Iz zgodovine kranjske gimnazije. 1810—1976 (Glas 16., 23., 30. aprila in 7. ter 14. maja 1976), *Črtomir Zorec*: Časopisje, tiskano v Kranju. 1900—1950 (Kranjski zbornik 1975, str. 296—305). *Katarina Kobe-Arzenšek*: Sitarstvo med obema svetovnima vojnama v luči novih izsledkov (Kranjski zbornik 1975, str. 256—263), *France Kresal*: Položaj delavstva v Kranju med obema vojnama (Kranjski zbornik 1975, str. 264—282), *Anka Novak*: Kmečko gospodarstvo na besniškem območju (Kranjski zbornik 1975, str. 239—255), ista: Vodnik po razstavi Kmečko gospodarstvo v Dolini (Kranj 1974, 62 str., gre za pretežno etnografski prispevek). *Vladimir Knific*: Razvoj naselja Olševek pri Preddvoru (Glas — Snovanja 23. 9. 1975), *Ksenija Rozman*: Breg pri Preddvoru (Maribor 1977, 30 str.); Kulturni in naravni spomeniki Slovenije, 81), *Pavle Blaznik*: Jožefinski kataster v luči jožefinske davčne občine Spodnji Bitenj (Loški razgledi 21, 1974, str. 47—58), isti je napisal tudi zelo temeljito monografijo *Škofja Loka in loško gospostvo 973—1803* (Škofja Loka 1973, 576 str.); *France Planina*: Škofja Loka s Poljansko in Selško dolino (Škofja Loka 1976, 196 str., deloma popravljena izdaja). *Loški razgledi*, ki izhajajo redno vsako leto, prinašajo najraznovrstnejše zgodovinske članke. *Darilni listini cesarja Otona II. iz leta 973 o dodelitvi loškega ozemlja škofiji v Freisingu* je prevedel Primož Simoniti (Loški razgledi 20, 1973, str. 11—16), *Pavle Blaznik*: O loškem tisočletnem jubileju (Mohorjeve koledar 1973, str. 86—91), isti: Še k problematiki loškega grba (Loški razgledi 24, 1977, str. 279—280), isti: Portret freisinskega škofa Filipa, 1498—1541 (Loški razgledi 20, 1973, str. 40—42). *Vinko Šribar*: K poznavanju železarske dejavnosti na freisinski posesti v Sloveniji (Loški razgledi 23, 1976, str. 47—50), *Janez Turnšek*: Poskus orisa razvoja lesne industrije na Trati pri Škofji Loki (Loški razgledi 23, 1976, str. 123—127), *Romuald-Lovrenc Marušič*: Škofjeloški pasijon. Faksimile rokopisa iz kapucinskega samostana v Škofji Loki (spremna beseda France Koblar, Ljubljana 1972, 52 str. faksimila in 15 str. spremne besede; Monumenta litterarum slovenicarum, 2). *Vincencij Demšar*: Loško gospostvo in kmečka puntarija (Kronika 21, 1973, str. 5—12), *Ivan Sedej*: Kmečka arhitektura na loškem ozemlju pred koncem 15. stoletja (Loški razgledi 20, 1973, str. 112—124), *Cene Avguštin*: Tlorisni značaj Škofje Loke (Loški razgledi 24, 1977, str. 46—50), isti: Zgodovinsko-urbanistična in arhitekturna podoba Škofje Loke (Loški razgledi 23, 1976, str. 15—24), *Pavle Hafner*: Ureditve starega mestnega jedra Škofje Loke (Loški razgledi 24, 1977, str. 63—70), *France Štukl*: Pokopališče v Škofji Loki (Loški razgledi 24, 1977, str. 71—81), *France Planina*: Študenti iz Loke na dunajski univerzi od 14. do 17. stoletja (Loški razgledi 24, 1977, str. 82—87),

Roman Savnik: Pomembni Ločani in njih bližnji sosede (Loški razgledi 21, 1974, str. 79—93), *Pavle Blaznik*: Kasarna pri kapucinskem mostu v Škofji Loki (Loški razgledi 20, 1973, str. 43—47), *France Štukl*: Občinska ubožna hiša in druge socialne zadeve (Loški razgledi 20, 1973, str. 48—65), *Emilijan Cevc*: Še dve Langusovi risbi Škofje Loke (Loški razgledi 24, 1977, str. 51—54), *Marija Jesenko*: Narodna čitalnica v Škofji Loki 1862—1924 (Loški razgledi 24, 1977, str. 98—109), *Savo Šink*: 70 let Planinskega društva Škofja Loka (Loški razgledi 24, 1977, str. 188—191), *Vinko Demšar*: Prispevek k zgodovini delavskega gibanja na Škofjeloškem (Loški razgledi 24, 1977, str. 195—214), *Jože Sifrer*: Od Škofje Loke proti Kranju (Jezik in slovstvo 21, 1975—76, str. 49—52), isti: Slavistična ekskurzija po škofjeloškem področju (Jezik in slovstvo 20, 1974—75, str. 96—99, 133—140, 155—160). V zbirki Vodniki po Loškem ozemlju je kot prvi izšel *Lubnik*. (uredil Anton Ramovš, Škofja Loka 1977, 104 str.). *Branko Weizler*: Razvojne značilnosti nekaterih naselij v Poljanski dolini (Loški razgledi 24, 1977, str. 126—142; gre za naselja Gorenja Ravan, Zakobiljek, Brode), *France Planina*: Gorenja vas v Poljanski dolini (Loški razgledi 21, 1974, str. 119—136), *Marija Stanonik*: Delo žirovskih čevljarjev (Loški razgledi 20, 1973, str. 100—111), Zbornik *Selška dolina v preteklosti in sedanosti*, ki ga je uredil France Planina (Železniki 1973, 389 str.), obsega med drugim naslednje članke: *Pavle Blaznik*: Kolonizacija in populacija na Selškem v freisinškem času (str. 81—100), *Marija Verbič*: Železarstvo in žebjarstvo v Železnikih v prvi polovici 19. stoletja (str. 101—114), *Lojze Žumer*: Prispevek h gospodarski zgodovini doline (str. 120—167), *Vincencij Demšar*: Drobtnice iz zgodovine Železnikov v drugi polovici 19. stoletja (str. 115—119), *Niko Žumer*: Obrt in obrtna podjetja po prenehanju železarstva (str. 168—186), *Emil Čeferin*: Zadrugištvo v Selški dolini (str. 187—200), več avtorjev (Jože Blaznik, Jože Demšar, Jernej Gortan, Milka Smid, Anton Tavčar in Niko Žumer) je prispevalo članek Lesna industrija v Selški dolini (str. 208—241), *Olga Smid*: Solstvo v Selški dolini nekoč in danes (str. 330—347), *Roman Savnik*: Pomembni rojaki iz Selške doline (str. 358—366), *Jože Dolenc*: Iz kronistovih zapiskov o žebjarjih v Železnikih (Loški razgledi 20, 1973, str. 81—99), *Niko Žumer in Peter Polajnar*: Nastanek in razvoj kovinske industrije (Loški razgledi 20, 1973, str. 243—271; obravnavana so leta 1945—1972), *Olga Smid*: Selca nekoč (Selca 1973, 111 str.), o krajevni zgodovini Malenskega vrha glej Loške razglede 24, 1977. (str. 181) in o Sorici (prav tako Loške razglede 24, 1977, str. 184). O nemških naseljencih okrog Sorice v 19. stoletju je pisal *France Planina*: Soričani so odklonili nemško šolo (Loški razgledi 22, 1975, str. 272—274), *Stane Stražar*: Svet pod Taborom. Kronika Ihana (Ihan 1974, 336 str.), *Miroslav Stiplovšek*: Razvoj delavskega in ljudskofrontnega gibanja na domžalskem območju 1935—1941 (Kronika 25, 1977, str. 81—93), isti: Delavsko gibanje v tovarni sanitetnega materiala na Viru 1936—1941. Ob štiridesetletnici ustanovitve sindikata in uspešne stavke (Kronika 24, 1976, str. 94—105), *Helios — kemična industrija Domžale, 50 let* (Domžale 1975, 60 str.), *Tri obletnice papirnice Količevo, 1920, 1935, 1950* (uredila M. Stiplovšek in L. Milič; Količevo 1975, 108 str.), *Tone Ravnikar*: 90 let godbe Domžale, 1884—1974 (Domžale 1974, 28 str.), isti: 90 let godbe Mengeš, 1884—1974 (Domžale 1974, 22 str.), *Viktorijan Demšar*: Glavarjeva knjižnica v Komendi (Kronika 25, 1977, str. 177—183), *Stol 70 let...* (Kamnik 1974, 28 str.), *Peter Ficko*: Kamniške in Savinjske Alpe, planinski vodnik (Ljubljana 1977, 364 str., 2. izd.), *Anton Cevc*: Velika planina (Ljubljana 1972, 132 str.; dopolnilo k tej knjigi glej v Planinskem vestniku 73, 1973, str. 153), *Majda in Peter Fister*: Kašče v Tuhinjski dolini (Kamnik 1973, 44 str.; razstavni katalog), *Vodnik Šmarna gora* je uredil Milan Ciglar (Ljubljana 1974, 52 strani).

DOLENJSKA

84. Publikacija *Po Dolenjski* (Novo mesto 1974, 106 str.) prinaša zgodovinski oris in opis pomembnejših krajev Dolenjske. Opozarjamo tudi na zbornik *Zgodovinski oris zdravstva na Dolenjskem*. Gradivo prve teme na 110. občnem zboru Slovenskega zdravniškega društva na Otočcu pri Novem mestu 1973 (126 str.; Knjižnica zdravstvenega vestnika, 1) v njem je objavil *Drago Mušič* življenjepis Janeza Krstnika Gosjaka iz 17. stoletja (umrl 1688), *Janez Bogataj* razpravo o ljudski medicini na Dolenjskem, tu je tudi prispevek o zgodovini novomeške bolnišnice in partizanskih bolnic ipd. Mnogo podatkov iz zgodovine sedanje občine Grosuplje prinaša *Zbornik občine Grosuplje*, ki med drugim obravnava razvoj prebivalstva, šolstva, gasilstva, zgodovino volitev, umetnostno zgodovinsko problematiko itd. Omenimo naj članka *Vasilij Melik*: Deželnozborske volitve 1861—1895 na današnjem grosupeljskem ozemlju (5, 1973, str. 223—243), isti: Volitve 1907—1927 na današnjem grosupeljskem ozemlju (6, 1974, str. 235—243), *Andrej Frantar*: Turistične in kulturne znamenitosti občine Grosuplje in njene okolice (Ivančna Gorica 1973, 22 str.), *Božo Otorepec*: Iz zgodovine turjaškega gradu (Kronika 21, 1973, str. 147—152), *Marijan Zadnikar*: Stiški samostan (Maribor 1977, 38 str., 3. razširjena izdaja; Kulturni in naravni spomeniki Slovenije,

18), isti: Stična in zgodnja arhitektura cistercijanov (Ljubljana 1977, 285 str.), isti: Nova odkritja v Stični (Varstvo spomenikov 20, 1975, str. 239—256). *Jože Maver Grebenc*: Gospodarska ustanovitve Stične in njena dotacija leta 1135 (Stična 1973, 254 str.), *Primož Simoniti*: Kako so leta 1672 pogasili požar v Stični (Traditiones 3, 1974, str. 195—196), *Božo Otorepec*: Iz zgodovine gradu Bogenšperk (Litija 1974, 42 str.), *Jože Gregorič*: Sveti Kozma in Damjan, Krka na Dolenjskem (Ljubljana 1977, 64 str.). *Anton Skubic*: Zgodovina Ribnice in ribniške pokrajine (za natis priredil Josip Lesar, Buenos Aires 1976, 786 str.), *Anton Janko*: Die deutsche Sprachinsel Gottschee (Kočevje, objavljeno v Michigan Germanic Studies 4, No. 1, Spring 1978, str. 85—100). *Tone Zorn*: Narodnostna podoba dela kočevskega območja po podatkih italijanskega ljudskega štetja z dne 31. julija 1941 (Zgodovinski časopis 29, 1976, str. 247—253), k delu *Karl-Heiz Podlupnig*: Wirtschaftsgeschichte der deutschen Sprachinsel Gottschee (Innsbruck 1968) glej oceno *T. Zorna* v Kroniki (22, 1974, str. 200—201). *Jože Gregorič*: Cankarjeva proslava v Kočevju leta 1926 (Kronika 24, 1976, str. 74—79). *Tone Knez*: Antična nekropola v Novem mestu (Kronika 22, 1974, str. 73—76). *Novo mesto. Kulturnozgodovinski vodnik* (Novo mesto 1976, 183 str.; zbral in uredil Tone Knez). *Tone Knez*: Historična urbanizacija Novega mesta. Gradišče — gradec — mesto (Kronika 25, 1977, str. 6—11). Izšli so spomini *Marijana Mušiča* z naslovom *Novomeška pomlad* (Maribor 1974, 254 str.). *Jože Šorn*: Novomeška industrija med obema vojnama (Kronika 24, 1976, str. 38—42), *Oton Bajc*: 80 let novomeške bolnišnice (Novo mesto 1974, 76 str.), *Bogo Komelj*: Novomeški Sokol, 1887—1945 (Novo mesto 1977, 63 str.), *Milan Bratož*: Labod, tovarna perila Novo mesto, 50 let, 1924—1974 (Novo mesto 1974, 36 str.). Nadaljevanje prejšnjih poročil predstavlja prispevek *Vinka Šribarja*: Freisinški trg Otok (Gutenwerth, Zgodovinski časopis 27, 1973, str. 305—320), isti: Otok pri Dobravi. Freisinški trg Gutenwerth. Vodnik (Novo mesto 1974, 39 str.), isti: Ob dokumentaciji arheološkega odkrivanja freisinškega trga Otok pri Dobravi — Gutenwerth (Varstvo spomenikov 17—19, 1974, št. 1, str. 7—18), isti: K problemu urbanistične zasnove Otoka pri Dobravi — freisinškega trga Gutenwerth (Loški razgledi 22, 1975, str. 24—46), isti: Razvoj srednjeveške keramike na Otoku pri Dobravi — Freisinški trg Gutenwerth (Slovenski etnograf 25—26, 1972—1973, str. 8—37), *Vinko Šribar in Vida Stare*: Ostanke srednjeveškega oblačila na freisinškem Otoku pri Dobravi (Loški razgledi 24, 1977, str. 34—45). *Marija Makarovič*: Kostanjevica in okolica, narodopisni oris (Kostanjevica na Krki 1975, 83 str.), *Mirko Kambič*: Grad Krupa v Beli krajini (Kronika 22, 1974, str. 53—54), *Ivan Simonič*: Grad Krupa v Beli krajini (Kronika 25, 1977, str. 198—200), *France Cesar*: Dobljice in Dobljčan škof Janez Vrtin (Maribor 1974, 88 str.). Krško glej v 96. odstavku.

NOTRANJSKA

85. *Beno Zupančič, Vlasto Kopač, Iva Curk*: Vrhnika prečuden kraj, 2. izdaja (Maribor 1977, 38 str.); Kulturni in naravni spomeniki Slovenije, 63). Izšla je tudi knjižica *70-letnica združništva in mlekarstva na Vrhniku*. Vrhnika 1904—1974 (Vrhnika 1974, 66 str.). Pričela je izhajati nova periodična publikacija *Notranjski listi* (Stari trg pri Ložu 1977, 240 str.), 1. zvezek je posvečen Loški dolini ob 500-letnici mesta Loža (1477—1977) in prinaša članke o zgodovinskem razvoju od najstarejših časov do danes. *Janez Kranjc* je objavil prepis in prevod obeh privilegijskih listin iz leta 1477 ter pismo cesarja Friderika III. oskrbniku v Ložu iz istega leta. *Planina in svet okoli nje* (Planina pri Rakeku 1974, 40 str.), izšlo je tudi obsežno delo o Žerovnici, in sicer *Irene Winner*: A Slovenian Village Žerovnica (Providence/Rhode Island 1971, 267 str.), *France Habe*: Postojnska jama in druge turistične jame Slovenije (Postojna 1976, 68 str.), *Branko Reisp*: Predjama (Maribor 1977, 30 str.); Kulturni in naravni spomeniki Slovenije, 72), *Franc Ambrožič*: Skice iz zdravstvene zgodovine na Postojnskem (Ljudje in kraji ob Pivki 1975, str. 184—187), *Milko Kos*: Pivka v srednjem veku (Kronika 24, 1976, str. 5—10). Zbornik *Ljudje in kraji ob Pivki* (Postojna 1975, 346 str.) vsebuje mnogo prispevkov iz zgodovine pokrajine in govori o pomembnih ljudeh, ki so bili tu doma. *Maks Smrdel*: Prispevki za kulturno, politično in gospodarsko zgodovino Pivke od 1848 do 1. svetovne vojne (Ljudje in kraji ob Pivki 1975, str. 119—160), *Ela Lenassi*: Prebivalstvo Pivke v zadnjih 100 letih (Ljudje in kraji ob Pivki 1975, str. 308—312), publikacijo *Lesna industrija na Pivškem* je uredil Silvo Fatur (Pivka 1976, 109 str.). *Drago Karolin*: Ob 70-letnici PD Ilirska Bistrica 1907—1977 (Planinski vestnik 77, 1977, str. 465—476), *Bezek Vanda, Janez Kos, Milica Trebše-Štolfa*: Ilirska Bistrica skozi stoletja. Katalog k razstavi Pokrajinskega arhiva Koper (Koper 1977, 46 str.); Publikacije Pokrajinskega arhiva Koper, Katalogi, 3). Vojko Čeligoj je uredil publikacijo *Snežnik* (Ilirska Bistrica 1977, 144 str.), *Maks Zadnik*: Brkini in njihovo središče Tatre (drobci in utrinki iz preteklosti, Jadranski koledar 1975, str. 232—242), *France Habe*: 150 let turističnega razvoja Škocijanskih jam (Turistični vestnik 21, 1973, str. 13—14).

IDRIJA IN CERKLJANSKO

86. *Marija Verbič*: Ali je Idrija dobila svoje ime po živem srebru? (Idrijski razgledi 19, 1974, str. 146—147), *Ivan Mlakar*: Osnovni parametri proizvodnje rudnika Idrija skozi stoletja do danes (Idrijski razgledi 19, 1974, str. 75—109), *Marija Verbič*: Valvazorjeva rimana kronika o idrijskem rudarju (prevod in komentar, Idrijski razgledi 20, 1975, str. 54—59), *Jože Pfeifer*: Službeni položaj idrijskih zdravnikov ob koncu 18. stoletja (Idrijski razgledi 18, 1973, str. 16—37), isti: Zdravstveni problemi ob gospodarskem vzponu idrijskega rudnika konec 18. stoletja (Idrijski razgledi 19, 1974, str. 115—126), isti: Zasilna rudarska bolnišnica v Idriji, 1787—1806 (Idrijski razgledi 20, 1975, str. 59—69), isti: Epidemija med idrijskimi povratniki iz Beograda v letu 1740 (Idrijski razgledi 21, 1976, str. 13—22), *Stanko Majnik*: Obolenja in nezgode pri idrijskem rudniku (Idrijski razgledi 20, 1975, str. 18—26), *Fanči Šafar*: Stanovanjska kultura idrijskih rudarjev ob prelomu stoletja (Slovenski etnograf 27—28, 1974—75, str. 7—34), ista: Rudarska hiša in oprema stanovanj ob prelomu stoletja (Idrijski razgledi 20, 1975, str. 8—16), *Ljudmila Bras*: Sojšna (Idrijski razgledi 20, 1975, str. 26—31, avtorica obravnava popoldansko delo, po delu v rudniku), *Marija Makarovič*: Noša (Idrijski razgledi 20, 1975, str. 17—22), *Ferdinand Tancik*: Idrijska rudarska nošnja v sredini 18. stoletja (Idrijski razgledi 18, 1973, str. 179—183). Že v prejšnjem letniku (1972) začeti članek *Lada Božiča* Dijaške organizacije v Idriji (Idrijski razgledi 18, 1973) se nadaljuje z obravnavanjem narodnoradikalne prosvete (str. 1—16), preporeda pred prvo svetovno vojno (str. 67—85) ter prosvete po prvi svetovni vojni (str. 125—165), v 4. nadaljevanju pa obravnava srednješolski krožek (Idrijski razgledi 19, 1974, str. 51—63), razna društva v Idriji pa opisuje isti avtor v članku V mladih vrstah pred pol stoletjem (Idrijski razgledi 20, 1975, str. 33—45). *Franc Pavšič*: Lira in glasbena tradicija v Idriji (Idrijski razgledi 18, 1973, str. 165—179), *Tanja Tomažič*: Društva (Idrijski rudnik 20, 1975, str. 32—41), *Lado Božič*: Rdeči v idrijskem občinskem odboru (Idrijski razgledi 21, 1976, str. 12—24 in 23—35), isti: Zgodba o idrijskih železnicah (Idrijski razgledi 20, 1975, str. 69—81), *Fanči Šarf*: Nekaj osnovnih podatkov o žebjarstvu na Vojskem (Idrijski razgledi 18, 1973, str. 48—50), *Janez Kavčič*: Dekanija Cerkno in rihtarija Plužje v 14. stoletju (Idrijski razgledi 19, 1974, str. 30—36), *Branko Marušič*: Sentviška planota (Jadranski koledar 1977, str. 200—215), *Andrej Pagon*: Šebrelje skozi stoletja (Ljubljana 1976, str. 196).

GORISKA Z VIPAVSKO DOLINO

87. *G. Coronini Cronberg*: Gli Stati provinciali goriziani nell'era comitale (Atti d. Covegno per P. S. Leicht e Del Torso, Udine 1977), v prevodu in ponatisu je izšlo delo *Carl Czoernig*: Gorizia »la Nizza Austriaca«. Il territorio di Gorizia e Gradisca (Gorizia 1969, 984 str.), v ponatisu je izšla tudi knjiga iz leta 1856 — *C. Morelli*: Storia della Contea di Gorizia (Gorizia 1972, vol. 1: 33 + 340 str., vol. 2: 325 str., vol. 3: 429 str., vol. 4: 379 str.), k obema glej oceno B. Marušiča (Kronika 22, 1974, str. 66—67), dalje je izšla knjiga *Della principesca Contea di Gorizia—Gradisca* (Gorizia 1976, 141 str.), prvi del tega dela je odlomke iz knjige Die Österreichisch-ungarische Monarchie in Wort und Bild. Das Küstenland. Wien 1891, in je prevod dela grofa Coroninija in drugih (str. 1—63), drugi del knjige pa prinaša italijanski prevod iz dela Francesco Saverio Zimmermann: Görz iz leta 1918 (str. 63—141). *G. Coronini Cronberg*: Lo sviluppo territoriale della contea di Gorizia (Gorizia viva, Gorizia 1973). *Mario Medeot*: La struttura urbana e morfologica di Gorizia nel medioevo (Studi Goriziani 41, 1975, str. 107—138), knjiga *Gorizia viva* (Gorizia 1973, 360 str.) prinaša več člankov in razprav o goriški zgodovini, o zgodovini mesta, umetnostnih spomenikih, kulturi itd. *Marino de Grassi*: Il giornalismo satirico Goriziano dell'ottocento (Studi Goriziani 41, 1975, str. 45—58), izšel je ponatis R. M. Cossar: Gorizia d'altri tempi (Gorizia 1975, 267 str., prva izdaja je iz leta 1934), ki se nanaša na 19. stoletje. *Claudio Bulfoni*: Istruzioni delle lingue slovena e tedesca nella parlata locale di Gorizia, ovvero »contributo alla mitteleuropa« (Iniziativa isontina 60, 1974, str. 49—50), *M. De Grassi*: Il giornalismo goriziano a metà dell'Ottocento 1848—1851 (Trieste 1974, 30 str.), *Nino Agostinetti*: Il circolo cattolico italo-sloveno di Gorizia (Iniziativa isontina 60, 1974, str. 85—91) govori o društvu iz leta 1870, isti: Le associazioni goriziane alla vigilia della prima guerra mondiale (Venezia 1976, 29 str.). Za obdobje med obema vojnama glej tudi 80. odstavek. Marko Waltrisch je uredil brošuro *Slovensko planinsko društvo v Gorici 1911—1971* (Gorica 1972, 66 str.), izšla je tudi knjižica *Slovensko Alojzijevejšče v Gorici ob 80-letnici* (Gorica 1972, 32 str.), *30 let goriške gimnazije, 1947—1977* (uredil Zorko Harej, Nova Gorica 1977, 78 str.), *Sergio Tavano*: Il castelo di Gorizia e il suo borgo (Gorizia 1978, 160 str.), *Luigi Bader*: Les Bourbons de France eu exil a Gorizia (Goritz) 1836—1845 — 1875—1885. Leurs tambeaux a la Castagnavizza (Paris 1977, 419 str.; uvod je napisal J. Ploucard d'Assac). *Peter Krečič*: Grad

Kromberk (Maribor 1977, 30 str.; Kulturni in naravni spomeniki Slovenije, 75). *Pri-morska srečanja* 1977 objavljajo pod naslovom Goriški portreti naslednje prispevke: o Rutarjevih v Gorici (št. 3, str. 46—47), o Jankovičevih iz Šlovenca v Goriških Brdih (št. 4, str. 44—45); o dr. Annibalu Beviglia (št. 5, str. 48—49). Izšel je tretji novogoriški zbornik z naslovom *Občina Nova Gorica, 1947—1977* (Nova Gorica 1977, 224 str.), ki opisuje razvoj občine z obsežno kronologijo za leta 1947—1977 in kratkim zgodovinskim uvodom. *Štefan Kociančič, Anton Fakin in Avgust Dugušin*: Škrbina na Krasu. Izbor objavljenega in neobjavljenega gradiva k zgodovinski in etnološki podobi vasi (Nova Gorica 1975, 80 str.). *Milan Pahor*: Dol skozi boj do svobode (Dol pri Doberdolu 1977, 234 str.) je zgodovina kraja od okrog leta 1500 do 1945. Leta 1974 je izšel ponatis dela *B. Asquini*: Raguaglio geografico storico del territorio di Monfalcone nel Friuli (Udine 1971, 128 str.). Iz italijanščine je bilo prevedeno delo *Galliano Fogar*: Od ilegalnega antifašizma do proletarske brigade (Nova Gorica 1974, 100 str.). Izšel je članek *Pod rimsko-soškimi arkadami* (l. z. Fervidius, Koledar Goriške Mohorjeve družbe za leto 1974, str. 162—165), o Brdih posebej, pa o Fojani in organizaciji kolonov, govori knjižica *Ludvik Zorzut in Ciril Zorzut*: Svobodni kmetje. Zgodovinska pot združnikov iz Fojane na Dobrovo (Dobrovo v Brdih 1974, 96 str.). Izšla je knjiga *Hubert Močnik*: Trnovska planota (Gorica 1974, 146 str.), ki prinaša tudi mnoge zgodovinske podatke, prav tako *Vlado Močnik*: Baška grapa (Ljubljana 1974, 104 str.). *Tolminski zbornik* 1975 (509 str.) prinaša razne članke iz zgodovine Tolminske in so omenjeni že v prejšnjih odstavkih ter članke: *Štefan Kociančič in Tomaž Rutar*: Zgodovinske in krajepisne drobtinice s Tolminskega (str. 253—269, ponatis dela razprave iz revije Arkiv za povijesnicu jugoslavensku 1854), ponatisnjen je tudi v Glasu 1875 objavljeni Lukovičev članek »Tolmin kot kraj in okraj« (str. 277—287), *Marija Verbič*: Puntarsko gibanje na Tolminskem 1513—1515 (prav tam, str. 133—137), *Marija Rutar*: Nekaj o nekdanjem prometu na Tolminskem (Jadranski koledar 1974, str. 171—182), *Tone Rutar*: Kratek pregled delovanja ilegalne organizacije TIGR na Tolminskem 1927—1940 (Tolminski zbornik 1975, str. 315—361), *Marija Rutar*: Nekdanji tolminski sejmi (Jadranski koledar 1976, str. 253—256), ista: Tolminska je pesem. Dopriinos h gradivu o kulturnem življenju v Tolminu (Tolminski zbornik 1975, str. 289—299), ista: Tolminske opekarne (Jadranski koledar 1973, str. 235—238), *Branko Marušič in Jaro Komac*: Vrsno in Simon Gregorčič (Maribor 1977, 30 str.; Kulturni in naravni spomeniki Slovenije, 36, 2. izdaja), *Janko Perat*: Star zapisnik o sestanku na planini Pretovč (Planinski vestnik 77, 1977, str. 706—709, zapisnik je iz let 1870—1876). *Vid Vrevec* je pripravil knjigo z naslovom *Andrej Manfreda, kobariški protifašist in drugi* (Ljubljana 1973, 203 str.), ki govori o kobariškem študentu, pripadniku tajne narodne organizacije TIGR, obsojenem v prvem tržaškem procesu leta 1930, poznejšem članu italijanske komunistične stranke. *Branko Marušič*: O prvih omembah Bovca in Bovškega v srednjeveških listinah (Tolminski zbornik 1975, str. 171—173), isti: Iz zgodovine Trente (Jadranski koledar 1977, str. 185—195), *Naško Križnar*: Planinsko naselje v porečju Zgornje Soče (Goriški letnik 1974, str. 68—97), kjer opisuje planine v porečju Zgornje Soče od Bovca navzgor. Izšlo je delo *Drago Svolljšak in Timotej Knific*: Vipavska dolina, zgodnjersrednjeveška najdišča (Ljubljana 1976, 163 str., priloge; Situla 17), Polde Verbovšek je uredil knjižico *100 let gasilskega društva Vipava* (Vipava 1977, 21 str.), *Naško Križnar* je objavil Stanovanjska kultura na Gori v luči spreminjanja hišnih oblik (Goriški letnik 2, 1975, str. 43—61).

ISTRA

88. Knjiga *Ivan Beuc*: Istarske studije. Osnovni nacionalni problemi istarskih Hrvatov i Slovenaca u drugoj polovini XIX. i početkom XX. stoljeća (Zagreb 1975, 383 str.) obsega prikaz družbene strukture sredi 19. stoletja, govori o političnem razvoju 1848—1868, zakonodaji 60. let 19. stoletja in o demografski in gospodarski sliki posameznih političnih okrajev. Izšel je ponatis dela iz leta 1879 *Carlo de Franceschi*: L'Istria. Note storiche (Bologna, 508 str.), knjižica *Richard Francis Burton*: Il littorale istriano (Trieste 1975) je italijanski prevod dela angleškega konzula v Trstu, ki je izšel 1876 v angleščini pod naslovom *The Seaboard of Istria*, obširen predgovor z opombami je napisal Marino Bilucaglia. *Miroslav Bertoša*: Ivan Kukuljević Sakcinski e l'Istria (Atti-Rovigno 5, 1974, str. 153—169), *Giovanni Quarantotti*: La seconda dieta istriana, 1861—1867 (Atti e memorie della Società Istriana di archeologia e storia patria 19, 1971, str. 193—235), *Petar Strčić*: O pravaštvu u Istri i na kvarnerskim otocima krajem 60-tih i početkom 70-tih godina 19. stoljeća (Historijski zbornik 29—30, 1976—77, str. 347—364). Druga knjiga *Boža Milovanovića*: Hrvatski narodni preporod u Istri (Pazin 1973, 673 str.) zajema čas od 1883 do 1954, obravnava posamezne občine in obsega tudi slovenski del (prva knjiga je izšla že 1967. leta). *Petar Strčić*: Mijo Mirković i počeci hrvatskog narodnog preporoda u Istri i na Kvarnerskim otocima

u XIX stoljeću (Historijski zbornik 25—26, 1972—73, str. 407—438). V. *Bratulić*: Zapisnici sjednica »Hrvatsko-slovenskog kluba« zastupnika u Istarskom Saboru, 1884—1901 (Vjesnik historijskog arhiva u Rijeci i Pazinu 11—12, 1966—67, str. 121—199). V ponatihu je izšlo delo *Pietro Stancovich*: Biografia degli uomini distinti dell'Istria (Atti-Rovigno 1, 1970, str. 177—229; 2, 1971, str. 195—346; 3, 1972, str. 253—340; 4, 1973, str. 218—304; 5, 1974, str. 175—317, uvod o P. Stancovichu je napisal Domenico Cernecca). *Srečko Vilhar*: Tommasini, Naldini in Facchinetti o istrskih Slovincih in Hrvatih (Jadranski koledar 1974, str. 205—210), *Leopold Jurca*: Franjo Ravnik, buditelj in preroditelj Slovencev in Hrvatov v Istri (Koledar Goriške Mohorjeve družbe za leto 1974, str. 165—170). *Dušan Kralj*: Slovenska obala (Zagreb 1975, 131 str.). Zbornik *Slovenska Istra v boju za svobodo*. Prispevki in gradivo za krajevno zgodovino (Koper 1976, 752 str.) daje zgodovinski pregled od naselitve Slovanov, predvsem pa je posvečen obdobju med obema vojnama in NOB. *Miroslav Pahor* je napisal več razprav o zgodovini istrskih mest, in sicer: Piran v obdobju dvojne oblasti, XII.—XIII. stoletje (Kronika 23, 1974, str. 161—169), isti: Statut občine Piran iz leta 1274 (Zgodovinski časopis 29, 1975, str. 77—88), isti: Organizacija oblasti v občini Izola po listinah iz leta 1253 in 1260 (Kronika 24, 1976, str. 158—165), isti: Statuti srednjeveške občine Izola iz leta 1360 v odnosu do tujcev (Kronika 22, 1974, str. 77—85). Več razprav o Piranu je napisal *Ferdo Gestrin*: Pomorstvo Pirana v poznem srednjem veku (Kronika 25, 1977, str. 149—156), isti: Piranske ladjedelnice v poznem srednjem veku (Kronika 22, 1974, str. 170—178), isti: Karitativna dejavnost v Piranu v poznem srednjem veku (Kronika 24, 1976, str. 79—84). *Janez Peršič*: Florentinec Franciscus Benzini, bankir v Piranu, 1338—1348 (Kronika 23, 1975, str. 138—148), isti: Družina florentinskih bankirjev Soldanieri in Piran (Kronika 25, 1977, str. 12—18), *Vanda Bezek*: Analitični inventar fonda občine Izola. 1. del: Obdobje od 1775—1848 (Koper 1977, 149 str.); Vodniki za zgodovino, 1), *Vanda Bezek*, *Maks Furlan*, *Miroslav Pahor*: Piran v ohranjeni zapisani besedi. Katalog k razstavi Pokrajinskega arhiva Koper (Koper 1977, 24 str.); Publikacije Pokrajinskega arhiva Koper, katalogi, 4), *Francesco Semi*: Capris-Iustinopolis-Capodistria — la storia, la cultura e l'arte (Trieste 1975, 464 str.), *Srečko Vilhar*: Slovensko učiteljske v Kopru 1875—1909 (Ljubljana—Koper 1976, 104 str.), isti: Nekdanje učiteljske v Kopru kovačnica slovenskih učiteljev, 1875—1975 (Jadranski koledar 1975, str. 213—222), *Ljuban Omladič*: Vse o koprski občini (Koper 1974, 28 str.), *Benjamin Slavec in Alojz Tul*: Mačkowlje v boju za svobodo (Mačkowlje 1974, 58 str.). *Miroslav Pahor*: Constitutio Momiliani v letih 1521—1535 (Kronika 21, 1973, str. 88—96), *Danilo Klen*: Uvjeti i razvitak odnosa između pučana i građana u mletačkoj Istri (Radovi 10, 1977, str. 305—334), *Miroslav Bertoša*: Gospodarsko stanje u Istri nakon uskočkog rata (Historijski zbornik 29—30, 1976—77, str. 209—223). *Giulio Cervani-Ettore de Franceschi*: Fattori di spopolamento nell'Istria veneta nei secoli XVI e XVII (Atti-Rovigno 4, 1973, str. 7—118), *Herman Buršič*: Gospodarske prilike istarskog sela između dva rata i asimilacija »inorodaca« (Dometi 10, 1977, št. 5—6—7, str. 69—81). *Giulio Roselli*: La ferrovia Trieste—Buie—Parenzo e i problemi ferroviari dell'Istria e di Trieste (Trieste 1972, 498 str.), *P. Sema*: La lotta in Istria 1890—1945. Il movimento socialista e il partito comunista. La sezione Pirano (Trieste 1971). *Silvano Benvenuti*: Radničke i socialne borbe u Istri između dva svjetska rata (Dometi 10, 1977, št. 5—6—7, str. 59—67). Izšla je tudi knjiga *Antifascisti di Trieste, dell'Istria, dell'Isontino e del Friuli in Spagna* (Trieste 1974, 171 str.). *Slava Slavec*: V Boljuncu na »Gorici« (Jadranski koledar 1974, str. 154—158), *Alojz Tul*: Grad Socerb (Glasnik Slovenskega duhovniškega društva 4, 1974, str. 118—122), *I. Steinar*: Muggia, immagini del suo passato (Trieste 1974, 216 str.), za zgodovino kraja Milje imamo tudi nekoliko starejše delo *Franco Colombo*: Storia di Muggia. Il comune Aquileise (Trieste 1970, 280 str.) in *G. Fontanot*: Muggia 1889—1945, appunti per una ricerca storica (Muggia 1973), *P. Sema*: Luigi Fransin, Natale Kolarich, figli di Muggia operaia, dirigenti del PCI, eroi della resistenza (Trieste 1972).

SLOVENCİ V ITALIJI KOT CELOTA

89. *Jakob Medved*: Zemljevid z italijanskimi in slovenskimi krajevnimi imeni v Furlaniji, Julijski krajini in Benečiji. Carta dei nomi geografici con forma italiana e slovena nel Friuli—Venezia Giulia (Ljubljana 1974). Glej oceno v Kroniki 1974 (str. 141—142, Janez Stergar) in v Goriškem letniku 1975 (str. 197), *Vladimir Klemenčič*: Regionalna preobrazba s Slovenci poseljenega območja ob italijansko-jugoslovanski meji v Italiji (Geografski vestnik 49, 1977, str. 149—156), *Renato Monteleone*: La politica dei fuoriusciti irredenti nella Guerra Mondiale (Udine 1972, 255 str.), *Civiltà del Risorgimento*, vol. 6), *Janko Jeri in Gorazd Kušej*: Prvine pravnega položaja slovenske narodne manjšine v Italiji (Razprave in gradivo 6, 1974, str. 55—83). Razvoj in sedanjo problematiko šolstva prikazuje knjiga *Posvet o slovenskem šolstvu v Italiji*

(Trst 1976, 245 str.). Knjižica *Slovinci v Italiji včeraj in danes* (Trst 1974, 97 str.) izšlo tudi v angleščini: *The Slovenes in Italy Yesterday and Today* in v italijanščini *Passato e presente degli Sloveni in Italia*) vsebuje ponatise nekaterih člankov, ki kažejo zgodovinski razvoj Slovencev pod Italijo, in sicer *Milko Kos*: Zgodovinski razvoj slovenske zahodne meje (str. 7—18); *Lavo Čermelj*: Beneška Slovenija (str. 14—26), *Bogo Grafenauer*: Kanalska dolina (str. 27—35), *Janko Jeri*: Primorski Slovenci do leta 1954 (str. 36—50).

TRST

90. Mnogo krajših člankov o zgodovini Trsta, Gorice in Beneške Slovenije prinaša vsakoletni *Jadranski koledar*. Znova je izšla knjiga *Attilio Tamaro*: Storia di Trieste (Trieste 1976, 1. knjiga: 392 str., 2. knjiga: 588 str., ponatis iz leta 1924, z uvodom o Tamaru in njegovem delu, ki ga je napisal G. Cervani). *C. Manganaro*: Trieste fra cronaca e storia (Bologna 1975, 308 str.; je kronika za leta 1943—1954), *Pietro Kandler*: Lo sviluppo storico della città e del territorio di Trieste descritto in XXIV tavole topografiche (Trieste 1975, z uvodom G. Cervanija). *Ettore Generini*: Curiosità Triestina. Trieste antica e moderna (Trieste 1968, 568 str.; je ponatis iz leta 1884, govori o statistiki, o širjenju mesta, razvoju prebivalstva itd., sega do druge polovice 19. stoletja, uvod je napisal Carlo Schiffrer). *Boris Valentič*: Demografija Trsta od 1800 do 1921 (*Jadranski koledar* 1977, str. 173—178). *Caprin*: Il trecento a Trieste (Trieste 1974, 253 str.) je ponatis iz leta 1897, uvod je napisal G. Cervani. Ponatis je tudi delo *Pietro Kandler*: Storia del consiglio dei patrizi di Trieste dall'anno 1382 all'anno 1809 con documenti (Trieste 1972, 386 str.; uvod G. Cervani). *Samo Pahor*: Slovenci v srednjeveškem Trstu (*Dan* 62, 1977, str. 20—21), *Liana de Antonellis Martini*: Portofranco e comunità etnico-religiose nella Trieste settecentesca (*Ricerche sull'Italia moderna*, Milano 1968, str. 126—139), *Ugo Cova*: Trieste e la guerra di corsa nel secolo XVIII (*Mitteilungen des Österreichischen Staatsarchivs* 29, 1976, str. 143—168), *Vincenzo Scussa*: Storia cronografica di Trieste dalla sua origine sino all'anno 1695, cogli anni dal 1695 ali 1848 del procurature civico cav. Pietro dott. Kandler (Trst 1975, 303 str.; gre za faksimiliran ponatis prve izdaje iz leta 1863, objavlja pa tudi biografski članek o Scussi), *Pietro Kandler*: Cartolare di piani e carte dove si describe la storia di Trieste e del suo territorio (Trieste 1975, uvod G. Cervani). *Ivan Ercegov* je napisal daljšo razpravo Pomorsko-trgovske veze jadranskih i mediteranskih luka s Trstom (1771) (*Zagreb* 1975; *Starine JAZU*, knj. 56). *Fiorello de Farolfi*: L'indirizzo dei Triestini all'imperatore d'Austria Ferdinando I. Cinque lettere inedite del giugno 1848 di Pietro Kandler a Muzio G. Tommasini (*Atti e memorie della Società Istriana di archeologia e storia patria* 24, 1976, str. 159—187). *Samo Pahor*: Upravno politične razdelitve občine Trst (*Jadranski koledar* 1973, str. 72—80; gre za čas' od začetka 19. stoletja dalje), *F. Firmiani*, *M. Walcher*, *B. M. Favetta*: Il palazzo municipale di Trieste 1875—1975 (Trieste 1975, 28 str.). *Srečko Vilhar*: Tržaški občinski svet leta 1911 (*Jadranski koledar* 1973, str. 123—128), *Ivan Ercegov*: Nosioci obrta, pomorstva i trgovine u gradovima Karlobag, Senj, Bakar, Rijeka i Trst, 1775 (*Acta historico-oconomica Iugoslaviae* 3, 1976, str. 7—42), *Peter Gasser*: Triest und Marseille. Merkantilmaritime Beziehungen in der 2. Hälfte des 18. Jahrhunderts (*Mitteilungen des Österreichischen Staatsarchivs* 25, 1972, str. 270—276), *Giulio Roselli*: Trieste e la ferrovia meridionale (Trieste 1977, 139 str.), *Prispevki za zgodovino delavskega gibanja* 17, 1977, glej v 76. odstavku, o razvoju Trsta govori tudi *Othmar Pickl*: Die Habsburgermonarchie als Wirtschaftsfaktor im Adriaarium bis zur Mitte des 19. Jahrhunderts (*Beiträge zur allgemeinen Geschichte. Alexander Novotny zur Vollendung seines 70. Lebensjahres gewidmet. Graz* 1975, str. 43—55). *Wladimir Aichelburg*: K. u K. Marinealbum. Schiffe und Häfen Österreich-Ungarns in alten Photographien (Wien 1976). Zbornik *Il movimento nazionale a Trieste nella prima guerra mondiale* (Udine 1968, 330 str.; *Civiltà del Risorgimento*, 3) je uredil Giulio Cervani in obsega med drugim razprave: *G. Rossi-Sabatini*: Trieste e la prima guerra mondiale nella storiografia degli anni sessanta (str. 15—38), *L. Della Venezia Sala*: La scuola triestina dall'Austria all'Italia, 1918—1922 (str. 79—156), *C. Schiffrer*: La crisi del socialismo triestino nella prima guerra mondiale (str. 157—192), *S. F. Romano*: Liberalnazionali e democratici sociali di fronte al problema delle nazionalità a Trieste nel 1918 (str. 193—292), *Angelo Ara*: L'avvenire di Trieste in un dibattito al Consiglio comunale di Trieste nel gennaio 1913 (v knjigi *Ricerche sugli Austro-Italiani*, navedeni v 62. odstavku). *Fran Jurišević*: Zadružno gibanje na Tržaškem (*Jadranski koledar* 1974, str. 194—200), *Janko Pleterski*: Trst v slovenski politični misli do prve svetovne vojne (*Prispevki za zgodovino delavskega gibanja* 17, 1977, str. 9—23, tekst objavljen tudi v italijanščini, prav tam, str. 25—40), *Drago Pahor*: »Iz svojih vstajamo moči«. 90-letnica slovenskega otroškega vtca pri Sv. Jakobu (*Jadranski koledar* 1977, str. 87—91), *Lado Premru*: Slovensko petje pri Sv. Jakobu (*Jadranski koledar* 1976, str. 223—233),

Rado Nakrst: Projekt za zgradbo Slovenskega gledališča v Trstu leta 1913 (Jadranski koledar 1974, str. 77—82). **Josip Merku** je objavil v več nadaljevanjih *Fatti di luglio* (Okoliščanski bataljon 1868) v Zalivu (1973—1978), **Enio Maserati:** Gli anarchici a Trieste durante il dominio Ausburgico (Milano 1977, 122 str.), **Giulio Cervani:** Nazionalità e stato di diritto per Trieste nel pensiero di Pietro Kandler (Udine 1975; *Civiltà del Risorgimento*, 7), **Luigi Milazzi:** Politica scolastica ed Irredentismo. I ricreatori comunali a Trieste (Udine 1974; *Civiltà del Risorgimento*, 8), **Ennio Maserati:** Il movimento operaio a Trieste dalle origini alla prima guerra mondiale (Milano 1973), **Giuseppe Piemontese:** Il movimento operaio a Trieste. Dalle origini all'avvento del fascismo (Roma 1974, 537 str., uvod napisal Vittorio Vidali; gre za ponatis in nadaljevanje dela iz leta 1961), **Boris Gombač:** Ustanovitev Jugoslovanske socialdemokratske stranke v Trstu (Jadranski koledar 1976, str. 198—210). K članku **Silvano Benvenuti:** Proletariato Sloveno e capitale Triestino, 1890—1914 (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 2, 1974, št. 2, str. 12—19) dajeta pripombe **Marina Cattaruzza in Giovanni Zamboni:** Trieste nella »Spätgründerzeit« il controllo sulla forza-lavoro nella fase del decollo economico (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 3, 1975, št. 3, str. 5—13), **Benvenuti** pa odgovarja prav tam (str. 13). O italijanskih in slovenskih socialistih v Trstu 1905—1918 in o Tumi glej 76. odstavek. **Sergio Ranchi:** La sinistra di classe nel socialismo prebellico a Trieste (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 3, 1975, št. 3, str. 14—17), **Mario Mikulić:** Zadnje godine života i rada Giuseppine Martinuzzi (Dometi 10, 1977, št. 5—6—7, str. 127—138), **Milica Kacin-Wohinz:** Tržaški slovenski socialisti v letu 1918 (Prispevki za zgodovino delavskega gibanja 17, 1977, str. 105—112; izšlo tudi v italijanščini prav tam, str. 113—121), **Adriana Danini:** Mercato del lavoro e proletariato sloveno a Trieste nel periodo fascista (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 2, 1974, št. 3, str. 12—17), **Piero Panizon:** Le agitazione operaie al cantiere »S. Marco« di Trieste 1930—31 (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 3, 1975, št. 1—2, str. 27—32), **G. Cervani in L. Buda:** La comunità israelitica di Trieste nel sec. XVIII (Udine 1973, 231 str.), **A. Purkovič:** Istorija srpske pravoslavne crkvene opštine u Trstu (München 1959), **Diana Gregovich:** La Comunità serbo-ortodossa di Trieste (La porta orientale 30, 1960, št. 3—4, str. 105—110), **Giorgio Milosевич in Marisa Bianco Fiorin:** I Serbi a Trieste. Storia, religione, arte (Udine 1978, 118 str.). **Ljubomir Durković-Jakšič:** O prvim jugoslovenskim listovima u Trstu (Počeci štampe jugoslovenskih naroda, Beograd 1969), **M. Cecovini:** Cinquant'anni di storia. Il Rotary a Trieste, 1924—1974 (Trieste 1974, 252 str.). **Silvano Benvenuti:** Classe e partito a Trieste nel 1945 (Bollettino dell'Istituto regionale per la storia del movimento di liberazione nel Friuli—Venezia Giulia 3, 1975, št. 3, str. 17—21), **Anna Maria Vinci Cona:** Nazionale politica tršćanske kurije od 1938 do 1945 (Dometi 10, 1977, št. 5—6—7, str. 83—93), **Andrej Vovko:** Povzetek iz nekaterih dokumentov o dejavnosti Stojana Pribičevića o tržaškem vprašanju (Kronika 24, 1976, str. 172—178), **John C. Campbell** je izdal knjigo *Successful negotiation. Trieste 1954* (Princeton 1976, 182 str.), v italijanščini pa je izšla tudi knjiga **Bogdan C. Novak:** Trieste 1941—1954. La lotta politica, etnica e ideologica (Milano 1973, delo je izšlo že leta 1970 v angleščini). **Karel Šiškovič:** Delo Slovenskega raziskovalnega inštituta v Trstu (Primorska srečanja 1977, št. 4, str. 21—25). **Andrej Vremec-Mežnarjev** je zbral in uredil publikacijo *Vas, ljudje in čas. Zgodovina Opčin* (Trst 1975, 302 str.). **Bazovica v boju** (Bazovica 1973, 48 str.) je izšla kot samostojna publikacija. **Andrej Cok:** Lonjer skozi stoletja (Jadranski koledar 1975, str. 178—195), o Križu pri Trstu pa imamo delo *Križani v boju za svobodo* (Trst 1975, 244 str.).

FURLANIJA IN BENEŠKA SLOVENIJA

91. Izšel je 1. del *Atlante-storico-linguistico-etnografico Friulano* — ASLEF in ob njem tudi knjiga *Introduzione all'Atlante storico-linguistico-etnografico Friulano* (oceno glej v Jezik in slovstvo 18, 1972—73, str. 299—301). Ponovno je izšlo delo **P. Paschini:** Storia del Friuli (Udine 1975—1977, to je že 3. izdaja), **Gianfranco Ellero:** Storia dei Friulani (Udine 1977, 203 str., 3. izdaja), **G. C. Menis:** Storia del Friuli dalle origini alla caduta dello stato patriarcale, 1420 (Udine 1969, 264 str.), **Nino Agostinetti:** Il Friuli e l'opera dei Congressi (Udine 1976, 50 str., obravnava obdobje 1874—1904). Izšel je ponatis **Carlo Podrecca:** Slavia italiana (Trieste 1977), original je izšel v Cedadu leta 1884. Novi izdaji je napisal spremno besedo **P. Petricig**, ki piše o pisatelju in njegovem rodu, o Beneški Sloveniji v času nastanka originala in o njenem današnjem položaju (razprava je objavljena dvojezično). Istočasno je izšlo pod naslovom **Carlo Podrecca:** Slavia italiana: Polemica vrsta raznih ocen Slavie italiane iz

let 1884 in 1885 ter ponatis brošure, ki je izšla že leta 1885 pod naslovom *Polemica. R. Jacumin: Le lotte contadine nel Friuli orientale, 1891—1923* (Udine 1974, 525 str.), *Brigitte Prost: Il Friuli. Regione di incontri e di scontri* (Udine 1977, 358 str., je prevod francoskega dela iz leta 1973), *Giuseppe Francescato in Fulvio Salimbeni: Storia, lingua e società in Friuli* (Udine e Pordenone 1976, 289 str., 2. izdaja 1977), *Nino Agostinetti: Origini del movimento cattolico nel Friuli austriaco* (izšlo v *Il movimento cattolico e la società italiana in cento anni di storia, 1976*, str. 279—293), *Tiziano Tessitori: Storia del partito popolare in Friuli 1919—1925* (Udine 1975, 324 str.), *A. Cracina: Antiche preghiere popolari slovene del Santuario di Castelmonte* (Udine 1974, 24 str.). V publikaciji *Paolo Petricig-Valentino Z. Simonitti: Slovenska skupnost v Beneški Sloveniji* (Trst 1974, 58 str.) opozarjamo na Petricigov članek *Smernice za zgodovinsko-politično preučevanje Beneške Slovenije*, str. 7—28), *Živa Gruđen: Družbeni in narodnostni položaj beneških Slovencev* (Prešernov koledar 1973, str. 106—117), *Vasilij Melik: Beneški Slovenci 1797—1866* (Slovenci v Italiji po drugi svetovni vojni, 1975, str. 471—478), *Zdravko Gorjup: Slovenska Benečija — naši zadnji vali* (Znamenje 5, 1975, str. 225—235), *Branko Marušič: Contributo ai contatti culturali fra i Friulani e gli Sloveni nel passato* (Studi Goriziani 41, 1975, str. 101—106), *Angel Cracina: Starogorski spomenik* (Koledar Goriške Mohorjeve družbe za leto 1974, str. 140—143) objavlja slovenski zapis očenaša, zdravamarije in vere v slovenščini, verjetno iz konca 15. stoletja iz Stare gore nad Čedadom. Življenjepis Antona Cuffala (Čedermac) glej v *Trinkovem koledarju 1975*, str. 68—78 z odlomki iz dnevnika (obdobje pred drugo svetovno vojno in po njej). O Trinku glej 19. odstavek. *Trinkov koledar 1976*, str. 57—66 objavlja pismo, ki so ga beneški slovenski duhovniki septembra 1933 oddali v Vatikanu za papeža o preganjanju slovenskega jezika v cerkvi. *Arduino Cremonesi: Opatija v Rožacu* (Goriški letnik 2, 1975, str. 66—72), *Branko Marušič* poroča o nekaterih ponatisih starejših del o Furlaniji v *Zgodovinskem časopisu* 31, 1977, str. 396—397, isti piše tudi o zgodovinskih prikazih Furlanije in Furlanov, izdanih leta 1974 (*Kronika* 24, 1976, str. 66—67).

KANALSKA DOLINA

92. *Julius Kugy: Anton Ojcinger, življenje gorskega vodnika* (Maribor 1977, 192 str.), *Mario Gariup: Ukve in Ovčja vas v Kanalski dolini. Socio-gospodarska in narodnostna podoba prebivalstva* (Naši razgledi 11. 3. 1977).

KOROŠKA

93. Izšla je knjiga *Hanns Haas in Karl Stuhlpfarrer: Österreich und seine Slovenen* (Wien 1977, 142 str.), v knjigi T. Ferenc, M. Kacin-Wohinz, T. Zorn: *Zamejski Slovenci* (Ljubljana 1974) je poglavje *Slovenci v Avstriji 1918—1941* napisal *Tone Zorn* (str. 119—173). Knjiga *Lojze Ude: Koroško vprašanje* (Ljubljana 1976, 363 str.) prinaša izbor avtorjevih že objavljenih člankov in razprav o Koroški in predvsem o germanizacijskem pritisku. Od daljših člankov naj posebej omenimo naslednje: *Avstrija, pangermanizem in Koroška* (str. 23—85), *Teorija o vindišarjih* (str. 163—212), *Zgodovina slovenskega pouka na koroških osnovnih šolah od leta 1869 do danes* (str. 273—337). *Herbert Paschinger: Kärnten. Eine geographische Landeskunde, 1. Teil* (Klagenfurt 1976, 322 str.), *Friedrich Zopp: Führer durch die Karawanken und durch die Steiner Alpen. Eine Auswahl der schönsten Wander- und Kletterwege, I. Karawanken* (Klagenfurt 1974). Publikacija *IX. seminar slovenskega jezika, literature in kulture* (Ljubljana 1973) je v celoti posvečena koroški problematiki in vsebuje med drugim naslednje članke: *Tine Logar: Slovenska koroška narečja v Avstriji* (str. 29—44), *Martina Orožen: Leksikalni doprinos Koroške k slovenskemu knjižnemu jeziku v 18. in 19. stoletju* (str. 45—58), *Erich Prunč: Ustna in pisna tradicija v slovenskem slovstvu na Koroškem* (str. 59—69), *Breda Pogorelec: Delež Koroške pri procesu ustaljevanja slovenskega knjižnega jezika v 19. stoletju* (str. 71—81), *Jože Koruza: Vprašanje kontinuitete v starejšem slovenskem slovstvu na Koroškem* (str. 95—108), *Matjaž Kmecl: Novejša slovenska književnost na Koroškem* (str. 109—118), *Janko Pleterški: Položaj slovenskega jezika na avstrijskem Koroškem po drugi svetovni vojni* (str. 169—176), *Janez Höfler: Gotsko stensko slikarstvo na Koroškem* (str. 177—184), *Vladimir Klemenčič: Sodobni socialnogeografski problemi Slovencev na Koroškem* (str. 185—195), *Zmaqa Kumer: Koroška ljudska pesem — sestavni del vseslovenske* (str. 197—200), *Vilko Novak: Slovenski značaj ljudske kulture na Koroškem* (str. 201—208), *Fran Zwitner: Koroški Slovenci od srede 19. stoletja do druge svetovne vojne* (priloga str. 13—23), *Bogo Grafenauer: Teritorialni in kolonizacijski razvoj od Karantanije do etnično razdeljene Koroške* (12 strani kot priloga). *Razprave in gradivo* Inštituta za narodnostna vprašanja 6, 1974 (146 str.) prinašajo več razprav o po-

ložaju koroških Slovencev po drugi svetovni vojni, posebej opozarjamo na razpravo *Toneta Zorna*: Prispevek k problematiki sprememb v socialnih strukturah koroških Slovencev (str. 106—119), prav tako prinašajo Razprave in gradivo 7/8, 1976 (262 str.) več razprav o položaju koroških Slovencev po drugi vojni in izbrane dokumente za čas od 1945 do 1974. Opozarjamo na zbornik predavanj *Koroški kulturni dnevi I* (Maribor 1973, 263 str.). *Časopis za suvremenu povijest* (9, 1977, zv. 1) je v celoti posvečen jugoslovansko-avstrijskim odnosom in problemu položaja slovenske in hrvaške manjšine v Avstriji. Poleg razprav in bibliografije so objavljeni tudi nekateri dokumenti iz časa po letu 1955. Pregled koroške zgodovine prinašata razpravi *Tone Zorn*: Pogled na položaj Koroških Slovencev na prošlosti i sadašnjosti (str. 69—94) in *Janez Stergar*: Njemački nacionalizam i protivoslovenska djelatnost u austrijskoj Koroškoj (str. 133—169); *Tone Zorn*: Odjeci jugoslavensko-avstrijskih odnosa u izvorima i literaturi poslije 1920. godine (str. 215—223). Publikacija *Die Slovenen in Kärnten. Slovenci na Koroškem*. Gegenwärtige Probleme der Kärntner Slovenen. Sodobni problemi koroških Slovencev (Celovec 1974, 64 str.) govori o ljudskih štetjih, šolstvu, diskriminaciji Slovencev v upravi itd. in prinaša izbor pomembnejše literature in številne karte. Izšel je tudi zbornik *Unvergänglichliches Kärnten* (Klagenfurt 1976, 192 str.) z raznimi zgodovinskimi prispevki. *Helmut Rumpfer* in *Michael Derndansky*: Kärnten als historisches und politisches Problem. Gedenken über Funktion und Verpflichtung der Geschichtswissenschaft in und für Kärnten (Die Brücke 2, 1976, H. 4, str. 62—66), *Hanns Haas*: Kärntner Slowenen — Geschichte als politische Information (Zeitgeschichte 3, 1975, št. 3 — december 1975, str. 83—96) govori o problematiki slovenske manjšine na sploh, sega tudi v 19. stoletje. *Karl Stuhlpfarrer*: Od narodnosti do narodnostne manjšine (Naši razgledi 16. 7. 1976) in isti: Von der Nationalität zur nationalen Minderheit — Die Kärntner Slowene (Die Republik 1976, št. 3, str. 11—18), isti: Zum Problem der Kärntner Slowenen (Beiträge zur historischen Sozialkunde 7, 1977, str. 39—42). *Wilhelm Neumann*: Rückblicke und Ausblicke zur Minderheitenfrage in Kärnten (Carinthia I, 164, 1974, str. 273—288), *Manfred Straka*: Das Recht der Volksgruppen und Sprachminderheiten in Österreich. Kritische Gedanken zu dem gleichnamigen Werk von Theodor Veiter (Carinthia I, 164, 1974, str. 323—331), *Wilhelm Neumann*: Gegen Manipulation an kärntner Namen (Carinthia I, 164, 1974, str. 313—321), v zvezi s koroškimi imeni imamo obsežno študijo *Otto Kronsteiner*: Die slowenischen Namen Kärntens in Geschichte und Gegenwart (Wien 1974, 55 str.; Österreichische Namenforschung, Sonderreihe 1) in ocene *Wilhelma Neumann* in *Alfreda Ogrisa* v *Carinthia I*, 163, 1973, str. 372—380), pripombe *Alfreda Ogrisa* v *Carinthia I* (163, 1973, str. 365—370) ter *Pavel Zdovc*: Einige Aspekte zu Ortsnamenfrage in Kärnten (Carinthia I, 164, 1974, str. 289—303). Isti članek je izšel tudi v slovenščini Nekateri pogledi na vprašanje krajevnih imen na Koroškem (Mladje 1973, 14, str. 33—74), *Alfred Ogris*: Eibenfeld und Schöpfendorf. Bemerkungen zu zwei Kärntner Ortsnamen (Carinthia I, 164, 1974, str. 305—311) je polemika k članku *Rudolfa Vouka*: Na primerih Menihovec, Cimperc in Ovčja vas... (Koroški koledar 1975, str. 100—102), ta pa je polemika z A. Ogrisom na pisanje v *Carinthia I*, 163, 1973). *Alfred Ogris*: Siedlungsgeschichte und Namenkunde am Beispiel des Kärntner Rosentales (Carinthia I, 166, 1976, str. 155—178). *Dušan Čop*: Nedoslednosti v rabi in pisanju koroških krajevnih imen (Onomastica Jugoslavica 6, 1976, str. 83—102). *Bogo Grafenauer*: Karantanski temelji koroške vojvodine (Zgodovinski časopis 31, 1977, str. 133—154), *Wilhelm Neumann*: Rückblick auf ein Jahrtausend Landesgeschichte (Carinthia I, 166, 1976, str. 51—72), isti: 1000 Jahre Kärnten — Anlass zur Diskussion? (Die Brücke 2, 1976, H. 4, str. 51—57), prvi del je polemika z *B. Grafenauerjem* na članek v Delu 5. 6. 1976 Ista zgodovinska mitologija. Kaj pravzaprav proslavljamo s »tisočletnico« Koroške? Odgovor na ta Grafenauerjev članek je *Wilhelm Neumann*: Tausend Jahre Kärnten — kein Anlass zur Diskussion! (Carinthia I, 166, 1976, str. 73—80). *Michael Mitterauer*: O nevarnostih napačnega pojmovanja zgodovine (Delo 29. 5. 1976), *Wilhelm Neumann*: Tausend Jahre Kärnten. Der Herzogstuhl im Wandel der Geschichte (Kärnten Tageszeitung 25. 6. 1976, št. 142, priloga 1000 Jahre Kärnten, tudi v seriji Sonderpostmarke), *Hans Malloth*: Wie alt ist der Kärntner Herzogstuhl? Wer hat ihn errichtet? (Die Brücke 2, 1976, H. 4, str. 67—68; objavlja tudi Volkszeitung, Celovec 5. 7. 1976), *Karl Dinklage*: 1000 Jahre Kärnten und seine Bewohner (Die Brücke 2, 1976, H. 4, str. 39—50), *Andreas Moritsch*: 1000 Jahre Kärnten. Zur historischen und politischen Problematik eines Jubiläums (Beiträge zur historischen Sozialkunde 6, 1976, str. 53—55). Ob razstavi je izšla brošura *1000 Jahre Kärnten. Geschichte-Kultur-Wirtschaft*. Broschüre zur Sonderschau »1000 Jahre Kärnten Geschichte-Kultur-Wirtschaft« und »125 Jahre Handelskammer« im Pavillion des Wirtschaftsförderungsinstitutes der Kammer der gewerblichen Wirtschaft für Kärnten (Klagenfurt 1976, 57 str.). *Andreas Moritsch*: Ali Koroška po pravici praznuje tisočletnico? (Delo 29. maja 1976; izšlo tudi v Kleine Zeitung 14. maja 1976), isti: Tisočletnica Koroške (o upravičenosti nekega praznovanja) je prej omenjeni članek, ki je

bil objavljen tudi v reviji *Most* 47, 1976, str. 8—11, *Miran Zwitter*: Ob takozvanem jubileju »1000 Jahre Kärnten« (Koroški koledar 1977, str. 43—51). Izšla je knjiga *Walther Fresacher*: Die Freisassen in Kärnten (Klagenfurt 1974) v zbirki Das Kärntner Landesarchiv, 5), isti: Der Hof Treffen (Carinthia I, 163, 1973, str. 71—78, se nanaša na srednji vek). *Alfred Ogris*: Die Bürgerschaft in den mittelalterlichen Städten Kärntens bis zum Jahre 1335 (Klagenfurt 1974, 180 str.; Das Kärntner Landesarchiv, 4), *Darja Mihelič*: Karantanija v očeh zgodovinarjev od konca 15. do 18. stoletja (Zgodovinski časopis 31, 1977, str. 287—328), *Bogo Grafenauer*: Nekaj poglavij iz zgodovine koroških Slovencev (Prešernov koledar 1977, str. 52—62), *Anton Svetina*: Odlomki iz koroške zgodovine (Kronika 21, 1973, str. 97—104, govori zlasti o posesti ljubljanske škofije na Koroškem), *Evelyne Antonitsch*: Die Kärntner Landstände und der Dreizehnjährige Türkenkrieg 1593—1606 (Carinthia I, 167, 1977, str. 85—116). *Arnold Suppan*: Strukturen der nationalpolitischen Entwicklung der Kärntner Slovenen 1900—1918 (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt... 18. bis 21. Mai 1976, Wien 1977, str. 222—223; Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine, 21), Publikacija Kärnten — ein Alarmzeichen (Wien 1974) prinaša med drugim članek *Andreas Moritsch*: Die Kärntner Slovenen bis zur Volksabstimmung am 10. Oktober 1920 (str. 6—14). *Herbert Paschinger*: Gibt es in Kärnten ein »Slovenisches Territorium?« (Carinthia I, 164, 1974, str. 343—350), *Fran Vatovec*: Iz zakladnice slovenske periodične publicistike na Koroškem. Ob 100-letnici M. Majarjevega »Slavjana« (Dialogi 10, 1974, str. 265—270), *Tone Zorn*: Iz delovnica Družbe sv. Cirila in Metoda na Koroškem pred prvo svetovno vojno (Zgodovinski časopis 31, 1977, str. 361—374), isti: Koroško učiteljsko glasilo in slovenska manjšina (Kronika 21, 1973, str. 24—28) se nanaša na obdobje od 1868 do 1938. Na filozofski fakulteti dunajske univerze je bila branjena disertacija *Josef Lukan*: Franz Grafenauer, Abgeordneter der Kärntner Slowenen (Dunaj 1969). *Zbornik Dokumentation des Raumplanungsgespräches Südkärnten vom 15.—16. Jänner 1977 in Hotel Stefanie in Wien* (Wien 1977, 197 str.) vsebuje zgodovinske članke in sodobno problematiko, predvsem opozarjamo na članke: *Andreas Moritsch*: Sozial- und wirtschaftshistorische Entwicklung Südkärntens (str. 11—16), *Hanns Haas*: Genesis und Funktion Minderheitenfeindlicher Politik in Kärnten (str. 17—46) in *Ludwig Flaschberger*: Bevölkerungsentwicklung in Südkärnten (str. 47—52). *Lubo Urbajs*: Iz zgodovine slovenskega planinstva na Koroškem (Koroški koledar 1976, str. 126—129), Pod naslovom Zgodovina koroških podružnic SPD sta izšla članka *Julij Felaher*: Ziljska podružnica 1900—1907 (Planinski vestnik 73, 1973, str. 32—38) in *Josip Šašel*: Koroška podružnica 1907—1914 (Planinski vestnik 73, 1973, str. 182—186). *Hanns Haas*: Der deutschnationale Bumerang. Slowenen und Sozialdemokraten in der Ersten Republik (Neues Forum H. 276, 1976, str. 4—15) obravnava položaj Slovencev neposredno po plebiscitu in odnos avstrijske socialne demokracije do Slovencev pred, med in po plebiscitu. *Tone Zorn*: Avstrijsko-nemška nacionalistična publicistika in slovensko vprašanje (Koroški koledar 1977, str. 95—109), isti: Odmevi slovenskega vprašanja v glasilu KPA v letih po plebiscitu (Borec 25, 1973, str. 682—686), isti: Glas pravice — prvi slovenski časnik na avstrijskem Koroškem po plebiscitu (Časopis za zgodovino in narodopisje 11, 1975, str. 323—329), isti: Nekateri pogledi na slovensko vprašanje na Koroškem po letu 1925 (obrnava vindišarsko teorijo, Koroški kulturni dnevi 1, 1973, str. 49—53), isti: Vloga vindišarske teorije na Štajerskem (Koroški koledar 1975, str. 54—63), *Valentin Einspieler*: Verhandlungen über die der slowenischen Minderheit angebotene Kulturautonomie 1925—1930. Beitrag zur Geschichte der Slowenen in Kärnten. (Klagenfurt 1976, 171 str.). *Tone Zorn*: Kulturna avtonomija za koroške Slovence in nemška manjšina v Sloveniji med obema vojnama (Zgodovinski časopis 28, 1974, str. 347—366), *Andreas Moritsch*: Das Projekt einer Kulturautonomie für die Kärntner Slovenen im Jahre 1927 (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt... vom 18. bis 21. Mai 1976, Wien 1977, str. 223—225, Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine, 21), *Tone Zorn*: Gospodarska kriza in agrarna struktura slovenske manjšine na avstrijskem Koroškem v letih 1929—1934 (Svetska ekonomska kriza 1929—1934. godine i njen odraz u zemljama jugoistočne Evrope, Posebna izdanja Balkanološkog instituta, knj. 5, Beograd 1976, str. 409—424), isti: Koroški nacistični tisk o slovenskih vprašanjih v letih 1932—1933 (Borec 28, 1976, str. 483—486), isti: Poskusi ureditve položaja slovenske skupnosti na avstrijskem Koroškem v času avtoritarnega režima (Zgodovinski časopis 30, 1976, str. 145—160), isti: Policija o komunističnem gibanju na avstrijskem Koroškem (govori o letu 1934; Borec 26, 1974, str. 499—500), *Tone Ferenc*: Kaerntner Heimatbund in njegov voditelj v službi nacizma (Mayer-Kaibitsch; Prispevki za zgod. del. gibanja 14, 1974, str. 260—269), *Tone Zorn*: Kärntner Heimatbund in naseljevanje rajhovskih Nemcev na Koroško (Vestnik koroških partizanov 11, 1977, št. 1, str. 17—22), isti: Kaerntner Heimatbund v letih 1935—1942 (Prispevki za zgod. del. gibanja 14, 1974, str. 241—246), isti: Protifašistično gibanje na avstrijskem Koroškem

(Zbornik ob štiridesetletnici ustanovnega kongresa KPS, 1977, str. 155—165), *Alenka Nedog* in *Tone Zorn* objavljata nekaj letakov in drugih dokumentov iz jugoslovanske Slovenije ob anšlusu v prispevku O Slovencih v Avstriji ob anšlusu (Prispevki za zgod. del. gibanja 13, 1973, str. 244—256), *Tone Zorn*: Prispevek k problematiki nacistične raznarodovalne politike na (avstrijskem) Koroškem in v okupirani Gorenjski v letih 1938—1943 (Vestnik koroških partizanov 7—8, 1974, št. 4, str. 38—54), isti: Nacistično ljudsko štetje leta 1939 na Koroškem (Zgodovinski časopis 27, 1973, str. 91—105), isti: Nacizem in slovenska manjšina na avstrijskem Koroškem do napada na Jugoslavijo aprila 1941 (Vestnik koroških partizanov 9, 1975, št. 3—4, str. 1—12; izšlo tudi v srbohrvaščini v Fašizam i neofašizam, Zagreb 1976, str. 258—264), *Tone Zorn*: Prispevek k problematiki preganjanja koroških Slovencev po plebiscitu (Kronika 24, 1976, str. 170—171), isti: Nemško nacionalno društvo »Südmark« na avstrijskem Koroškem v prvem desetletju prve avstrijske republike (Kronika 23, 1975, str. 38—41).

Na čas med obema vojnama in med vojno se nanaša razprava *Karl Stuhlpfarrer*: Germanizacija na Koroškem (Zaliv 8, 1973, str. 235—248, isto je izšlo tudi v Neues Forum), *Hanns Haas*: Ansätze zu einer Strukturanalyse minderheiterfeindlicher Politik. Dargestellt am Problem der Kärntner Slowenen in den zwanziger Jahren (Österr. Z. Politikwiss. 6, 1977, št. 2, str. 147—162), *Avguštin Malle*: Poskusi obnovitve slovenskega šolstva na Koroškem v dvajsetih letih našega stoletja (Zgodovinski časopis 31, 1977, str. 169—180; izšlo tudi v Mladje 25, 1977, str. 44—82), isti: Razvoj in problematika slovenskega osnovnega oziroma dvojezičnega obveznega šolstva na Koroškem (Jadranski koledar 1976, str. 58—65, tudi v publikaciji: Posvet o slovenskem šolstvu v Italiji. Referati, prispevki in razprava. Trst 1976, str. 25—38), *Valentin Inzko*: Zvezna gimnazija za Slovence v Celovcu v deželni in državni skupnosti (XX. letno poročilo Zvezne gimnazije za Slovence v Celovcu 1976/77, str. 127—134), *Karl Dinklage*: Geschichte der Kärntner Arbeiterschaft I. (Klagenfurt 1976, 392 str.) obravnava čas do 1920, isti: 25 Jahre Kärntner Wirtschaftsgeschichte 1951—1976 (Klagenfurt 1976), isti je objavil tudi sintezo pod naslovom Kärntens soziale Entwicklung in den letzten 100 Jahre (Bericht über den dreizehnten österreichischen Historikertag in Klagenfurt vom 18. bis 21. Mai 1976. Wien 1977, str. 178—188; Veröffentlichungen des Verbandes Österreichischer Geschichtsvereine, 21), *Stefan Karner* je pripravil knjigo Kärntens Wirtschaft 1938—1945 (Klagenfurt 1976, 384 str.; Wissenschaftliche Veröffentlichungen der Landeshauptstadt Klagenfurt, 2), k temu delu glej oceno *Toneta Zorna* v Zgodovinskem časopisu 31, 1977, str. 237—240. *Vladimir Klemenčič*: Spreminjanje gospodarske in socialne strukture in narodnostni problemi Slovencev na Južnem Koroškem (Koroški kulturni dnevi 1, 1973, str. 54—65), *Blaž Singer*: Gospodarske organizacije koroških Slovencev (Gospodarsko-socialni problemi koroških Slovencev, Celovec 1974, str. 10—49), kjer so obravnavani glavni problemi gospodarskega razvoja. *Erich Nussbaumer*: Die geistige Landschaft Kärnten (Die Brücke 2, 1976, H. 4, str. 58—62), *Pavle Zablatnik*: Slovensko slovstvo na Koroškem od prvih jezikovnih spomenikov do baročne dobe (Die Brücke 2, 1976, H. 4, str. 69—89; objavljeno tudi v nemščini), *Matjaž Kmecl*: Koroški delež v slovenski literaturi (Koroški koledar 1977, str. 63—70), *Teodor Domej*: Nekaj o rabi slovenščine na Koroškem od 16. stoletja do konca razsvetljenstva (Koroški koledar 1976, str. 78—84), *Luka Sienčnik*: Borba koroških občin za slovenski uradni jezik ob koncu preteklega stoletja (Mladje 28, 1977, str. 69—84), *David F. Stermole*: Some factors affecting the maintenance of bilingualism in Carinthia (Papers in Slovene studies 1977, str. 40—50), *Stanislav Hafner*: Schriftliche und mündliche Tradition in der Literatur der Kärntner Slowenen (XX. letno poročilo Zvezne gimnazije za Slovence v Celovcu 1976/77, str. 84—95). Geneza avstrijske državne pogodbe, 7. člen in s tem problem koroških Slovencev obravnava delo *Gerald Stourzh*: Kleine Geschichte des österreichischen Staatsvertrages (Graz, Wien, Köln 1975, 255 str.). *Bogo Grafenauer* je objavil referat s koroških kulturnih dni 1971. leta z naslovom Teorija in praksa ljudskih štetij na Koroškem od srede 19. stoletja do konca 1970 (Historijski zbornik 29—30, 1976—77 — Šidakov zbornik, str. 549—565), *Tone Zorn*: Koroški Slovenci in ljudsko štetje dne 17. maja 1939 (Koroški koledar 1974, str. 53—59), *Vladimir Klemenčič*: Slovenska manjšina v Avstriji. Ob popisu prebivalstva posebne vrste leta 1976 (Teorija in praksa 13, 1976, str. 915—924), *Tomaž Ogris*: Koroški Slovenci in celovski ordinariat (Mladje 14, 1973, str. 75—106, govori v glavnem o obdobju po letu 1945), *Vekoslav Grmič*: Krška škofija in Slovenci. Razmerje škofije do Slovencev v luči cerkvenih izjav v zadnjem času (Znamenje 3, 1973, str. 1—9), izšla je publikacija Skupna Koroška — Das gemeinsame Kärnten, vol. 3: Dokumentation des deutsch-slovenischen Koordinationsausschusses der Diözese Gurk (Klagenfurt 1975, 156 str.). *Dušan Nečak*: Kontinuiteta protislovenske propagande na Koroškem (Vestnik koroških partizanov 7—8, 1974, št. 1, str. 57—72), *Tone Zorn*: Kärntner Heimatdienst v letih 1971—1975 (Vestnik koroških partizanov 10, 1976, št. 1) str. 16—42), *Dušan Nečak*: Koroško vprašanje v slovenski literaturi in publicistiki (Vestnik koroških partizanov 9, 1975, št. 1—2, str.

54—64), ki daje pregled novejšje literature od 1970 dalje. *Claudia Früss-Ehrfeld*: Kärnten 1945 — vom Neubeginn und Bewältigung (Österreich in Geschichte und Literatur 20, 1976, str. 100—109). *Tone Zorn*: Koroški Slovenci danes (leta 1974, Vestnik koroških partizanov 9, 1975, št. 1—2, str. 71—79), isti: Kärntner Heimatdienst in avstrijsko nemško-nacionalne organizacije v zadnjih dveh letih (Vestnik koroških partizanov 11, 1977, št. 2, str. 30—47), isti: Glasilo koroških »domovinskih zvez« o slovenskem vprašanju (Vestnik koroških partizanov 6, 1973, št. 4, str. 18—29), isti: Mednarodni vidiki koroškega vprašanja od druge svetovne vojne do avstrijske državne pogodbe (Vestnik koroških partizanov 6, 1973, št. 1, str. 21—36), *Dušan Nečak*: Nova občinska ureditev in preureditev sodnih okrajev na Koroškem (Vestnik koroških partizanov 6, 1973, št. 1, str. 102—105), isti: Slovenski kmet na Koroškem v luči volitev v Kmetijsko zbornico (Jugoslovenski istorijski časopis 12, 1973, št. 1—2, str. 121—125), isti: Volitve v kmetijske zbornice na Koroškem po drugi svetovni vojni (Zgodovinski časopis 28, 1974, str. 95—116), isti: Parlamentarne volitve 5. oktobra 1975 v Avstriji in na Koroškem (Vestnik koroških partizanov 9, 1975, št. 3—4, str. 83—87), *Janez Stergar*: Volitve v koroški deželni zbor (Vestnik koroških partizanov 9, 1975, št. 1—2, str. 65—70; gre za volitve 1975). *Vilko Novak*: Über den Charakter der slowenischen Volkskultur in Kärnten (Litterae Slovenicae 9, 1973, str. 3—59), *Helga Gerdt*: Vierbergerlauf. Gegenwart und Geschichte eines Kärntner Brauchs (Klagenfurt 1973; Aus Forschung und Kunst, 20), k temu glej oceno *Boga Grafenauerja* v Traditiones 3, 1974, str. 232—241. Za zgodovino posameznih koroških mest in krajev imamo dela: *Villach. Das Werden einer Stadt* (Villach 1971), več člankov o zgodovini Beljaka objavlja *Carinthia I*, 165, 1975, sicer pa objavlja študije o zgodovini Beljaka predvsem *Neues aus Alt-Villach* 11 (1974), 12 (1975), 13 (1976), od teh je 11. zvezek (1974) posvečen požarom v Beljaku in gasilstvu, 13. zvezek (1976) pa protireformaciji. *Walther Fresacher*: Ansitze und Hammerwerke im Süden von Villach: Gödesdorf, Neufinkenstein, der Nagerschigg-Hof und das Gut Müllnern (Neues aus Alt-Villach 12, 1975, str. 19—93), *Walther Fresacher*: Warum wurde nicht Villach die Hauptstadt von Kärnten? (Unvergängliches Kärnten, 1976, str. 18—22), isti: Das Niederlagsrecht in Villach und der Gäuhandel um Villach im 17. Jahrhundert (Carinthia I, 165, 1975, str. 315—330), *Anton Svetina*: Prispevki k zgodovini Beljaka in okolice (Slovenski vestnik 25. 11. 1977 do 31. 3. 1978). V seriji Briefmarkenserie — mit Landschaften aus Österreich je izšlo dvojice člankov *Wilhelma Neumann*, in sicer Villach — Abriss der Stadtgeschichte in Die Kirche zum Heiligen Kreuz in Villach-Perau (1977), isti: Zur Geschichte von Warmbad-Villach (Kur- und Fremdenverkehrs-Zeitung 13, 1973), *Herbert Hassinger*: Die Handels- und Verkehrsstellung Villachs bis in die Mitte des 19. Jahrhunderts (Carinthia I, 166, 1976, str. 211—282), *Walther Fresacher*: Die Obere und Untere Fellach bei Villach. Eine Siedlungsgeschichte (Neues aus Alt-Villach 14, 1977, 224 str.), ki govori tudi o zgodovini železarstva. *Otto Miklautz* je na dunajski univerzi 1972 zagovarjal disertacijo Ortsgeschichte von Köttmannsdorf. *Alfred Ogris* je objavil Am Beispiel Eibelhof... (Carinthia I, 163, 1973, str. 313—342), *Gottfried Schöffmann* je pripravil disertacijo na univerzi v Innsbrucku z naslovom Geschichte des Burgfriedes Moosburg in Kärnten mit besonderer Berücksichtigung des bäuerlichen Besitzrechtes im 17. und 18. Jahrhundert (1976). Za zgodovino Celovca je pod uredništvom Gotberta Mora izšlo obsežno delo *Die Landeshauptstadt Klagenfurt*. Aus ihrer Vergangenheit und Gegenwart (Klagenfurt 1970, 1. knjiga 462 str., 2. knjiga 499 str.). *Helga Stauinig*: Die ehemalige Schutzengelkirche in Klagenfurt (Carinthia I, 164, 1974, str. 171—198). K delu *Sealde Knapp*: Die Hofnamen des Kärntner Zollfeldes und seiner Umgebung (tipkopisna disertacija dunajske univerze 1960, 560 str.) glej oceno *Toneta Zorna* v Kroniki 23, 1975, str. 131—132. *Tomaz Ogris* je po raznih virih priredil članek Slovensko prosvetno društvo »Radiše« 70 let. (Koroški koledar 1974, str. 96—104). *Karl Dinklage*: Kurze Geschichte der Ferlacher Büchsenmacherei (Die Brücke 2, 1976, H. 4, str. 161—175), *Andrej Wieser*: O prosvetnem delovanju v Borovljah in okolici (Jadranski koledar 1976, str. 103—105), *Alfred Ogris*: Ein Streit um die Gunther'sche Stiftung in Völkermarkt (Carinthia I, 163, 1973, str. 133—152), *Gernot Piccottini*: Karolingische Flechtwerksteine aus der Kirche St. Martin-Niedertrixen Carinthia I, 165, 1975, str. 153—167), *Anton Svetina*: Prispevek k zgodovini Pliberka in okolice (Zgodovinski časopis 28, 1974, str. 223—268), isti: Prispevki k zgodovini Šmihela pri Pliberku (Zgodovinski časopis 29, 1975, str. 277—297), isti: Prispevki k zgodovini Črne in Vogrč na Koroškem (Zgodovinski časopis 30, 1976, str. 299—318), isti: Prispevki za zgodovino Vogrč (Slovenski vestnik 22. 4. do 27. 5. 1977), isti: Katera gora na Koroškem je Mons Junensis? (Kronika 21, 1973, str. 153—154; gre za vprašanje ali je to hrib Sv. Katarine nad Šmihelom pri Pliberku, ali hrib Sv. Eme pri Globasnici), isti: Katera gora na Koroškem je Mons Junensis? (Koroški koledar 1974, str. 113—114, avtor meni, da je to Sv. Katarina nad Šmihelom). *Georg-Jakob Landstätter*: Die Geschichte des Benediktinerstiftes St. Paul im Lavantal in Kärnten von 1809—1848 (tipkopisna disertacija dunajske univerze 1974).

MEZIŠKA DOLINA

94. Zbornik *Med Peco in Pohorjem*, 2 (Ravne 1975, 287 str.) prinaša poleg študij, ki obravnavajo sodobno problematiko tudi članek o razvoju gimnazije in seznam učnega osebja in maturantov od ustanovitve šole. *Alojz Krivograd*: Kratek oris delavskega gibanja v Meziški dolini od 1929 do 1936 (*Med Peco in Pohorjem* 2, 1975, str. 24—46), *Anton Svetina*: Prispavek k zgodovini Črne na Koroškem (Slovenski vestnik od 3. 6. 1977 do 22. 7. 1977), *Franc Sušnik*: Spomin na mohorjevske Prevalje (Mohorjev koledar 1973, str. 61—62), isti: Vorančeva pot (Ravne 1977, 24 str.), *Jože Mlinarič*: Gospoščina Puhenštajn pri Dravogradu do okoli leta 1600 (Kronika 23, 1975, str. 153—160), *Marjetica Simoniti-Setinc*: O notranji opremi gradu Podgora (Časopis za zgodovino in narodopisje 10, 1974, str. 128—135).

STAJERSKO PODRAVJE

95. Izšel je ponatis dela *Anton Kremlj*: Dogodivšine Štajerske zemlje (iz leta 1845) z uvodno besedo *Antona Slodnjaka* (München 1974, 277 str.). *Mavricij Zgonik*: Dravska dolina. Novejši razvoj kulturne pokrajine (Maribor 1977, 368 str.) obravnava gospodarski, demografski razvoj in razvoj zemljiških površin. *Božena Orožen*: Poučni izlet po osrednji Štajerski (Jezik in slovstvo 19, 1973/74, str. 157—164; 20, 1974/75, str. 207—213), *Ivan Stopar*: Grad Slovenske Konjice (Slovenske Konjice 1976, 71 str.), *Konus in Konjice* (podatke o zgodovini Konjic zbral Jože Višnar, Slovenske Konjice 1974, 70 str.), *Mavricij Zgonik*: Prehajanje konjiško-oplotniške graščinske posesti na kapitalistično gospodarjenje zožuje in odpravlja servitutne pravice (Časopis za zgodovino in narodopisje 11, 1975, str. 48—63), *Marian Zadnikar*: Dravinjski vrh. Odkritja, spoznanja, preobrazba (Varstvo spomenikov 17—19, 1975, št. 2, str. 47—55), *Jože Mlinarič*: Kartuzija Žiže 1595—1782 (Časopis za zgodovino in narodopisje 10, 1974, str. 106—126). Turistično gospodarski informativni vodnik »Nāše vinske gorice« pod geografsko lupo (Lovrenc na Pohorju 1972, 48 str.) zajema Slovenske gorice, Haloze, Obsotelje, Bizeljsko, oceno tega dela napisal *Mavricij Zgonik* (Geografski vestnik 45, 1973, str. 129—132), *Drago Vresnik*: 100 let gasilskega društva Lovrenc na Pohorju, 1877—1977 (Lovrenc na Pohorju 1977, 28 str.), *Jože Koropec*: Ruše v srednjem veku (Časopis za zgodovino in narodopisje 13, 1977, str. 76—90), *Antoša Leskovec*: Benedikt Vivat izposluje leta 1841 deželno tovarniško dovoljenje za svojo steklaro ob Lobnici v Rušah (Časopis za zgodovino in narodopisje 13, 1977, str. 164—168), isti: Tovarna svinčenega belila v Selnici ob Dravi (Časopis za zgodovino in narodopisje 11, 1975, str. 44—47), ki obravnava prvo polovico 19. stoletja.

Eman Pertl: Naravno zdravišče v Bistrici pri Limbušu (Zbornik za zgodovino naravoslovja in tehnike 1, 1971, str. 167—192), *Jože Mlinarič*: Gospoščina Limbuš pri Mariboru (Časopis za zgodovino in narodopisje 12, 1976, str. 68—90), *Jože Mlinarič*: Kamnica in njena župnija do prve polovice 18. stoletja (Časopis za zgodovino in narodopisje 13, 1977, str. 91—116), *Maribor mesto ob Dravi* (Maribor 1973, 121 str., tekst tudi srbohrvaški, nemški, angleški), *Sergej Vrišer*: Zgodovina in znamenitosti Maribora (Mednarodni kulturnozgodovinski simpozij Modinci 5, 1973, str. 57—70), *Jože Curk*: O srednjeveških zasnovah Ptuja in Maribora (Časopis za zgodovino in narodopisje 11, 1975, str. 183—212), *Gradivo za zgodovino Maribora* (Maribor 1975—1977) je zbral in uredil *Jože Mlinarič* (1. Listine do 1259; 2. Listine 1260—1309; 3. Listine 1310—1335). *Günter Cervwinka*: Marburger Bürger zu Beginn des 14. Jahrhunderts (Carinthia I, 165, 1975, str. 211—223), *Jakob Richter*: Maribor v reformacijski dobi (Časopis za zgodovino in narodopisje 10, 1974, str. 89—105), *Marjetica Simoniti*: Mariborski kositrarji (Kronika 25, 1977, str. 22—29), *Sergej Vrišer*: Uniforme meščanskega korpusa in deželne brambe v Mariboru (Kronika 23, 1975, str. 166—169), *Jože Mlinarič*: Benefiji v mestu Mariboru do konca 16. stoletja (Časopis za zgodovino in narodopisje 9, 1973, str. 60—91), *Jože Curk*: Oris gradbene zgodovine nekdanjega minoritskega samostana in Žičkega dvora v Mariboru (Časopis za zgodovino in narodopisje 13, 1977, str. 117—130), *Iztok Premrov*: Arhitektura devetnajstega stoletja v Mariboru (Časopis za zgodovino in narodopisje 10, 1974, str. 341—380), *Sergej Vrišer*: Stari Maribor (Kronika 23, 1975, str. 183—185; 24, 1976, str. 49—51; 25, 1977, str. 60—63 — gre za Maribor na starih fotografijah), isti: Mariborski Glavni trg na starih fotografijah (Kronika 22, 1974, str. 129—132), isti: Maribor in njegovi ljudje v starih fotografijah (Maribor 1976). 50 let mariborske livarne, 1924—1974 (Maribor 1974, 124 str.), *Bruno Hartman*: Primorci in slovenska kultura v Mariboru med vojnama (Jadranski koledar 1977, str. 142—150), *Jože Mlinarič*: Graščina Betnava pri Mariboru (Kronika 24, 1976, str. 11—20), *Nataša Štupar-Sumi*: Dvorec Betnava — program za obnovo in oživitvev, 1. del (Varstvo spomenikov 20, 1975, str. 257—266), *Jože Mlinarič*: Župnija Sv. Peter pri Mariboru do ustanovitve samostojnih župnij v njenem okviru v drugi polovici 18. stoletja (Časopis za zgodovino in narodopisje 10, 1974, str. 278—

306), *Sergej Vrišer*: Barok v Jarenini (Časopis za zgodovino in narodopisje 11, 1975, str. 235—245), Anton Šeško je uredil knjižico *Sola ob meji v soncu in viharjih*. Kronika šentiljske šole od ustanovitve do danes, 1787—1977 (Šentilj v Slovenskih goricah 1977, 89 str.). *Anton Šeško*: Petinosemdeset let tovarne lesovine in lepenske Ceršak. 1888—1973 (Ceršak 1974, 81 str.), kjer imamo tudi kratko zgodovino kraja.

Kraje ob narodnostni meji obravnava *Kurt Hildebrand Matzak*: Beschreibung des Bezirkes Arnfels im Marburger Kreise (Zeitschrift des Hist. Vereines für Steiermark 64, 1973, str. 145—172), zajame tudi Kaplo v prvi polovici 19. stoletja. *Tone Zorn*: O Slovencih na avstrijskem Stajerskem (Razprave in gradivo 7—8, 1976, str. 195—197). Za zgodovino Radgone imamo: *Roland Schäffer*: Ein unbekannter Stadtbrand von Radkersburg im Jahre 1504 (Zeitschrift des Hist. Vereines für Steiermark 64, 1973, str. 119—143), *Gerhard Dirnberger*: Die Geschichte der landesfürstlichen Stadt Radkersburg vom Beginn der Neuzeit bis zum Regierungsantritt Maria Theresias (tipkopijsna disertacija graške univerze 1974), *Georg Kodolitsch*: Radkersburg. Kunstgeschichtlicher Stadtführer (Graz 1974, 48 str.), *Jakob Richter*: Prispevek k zgodovini Radgone (Časopis za zgodovino in narodopisje 9, 1973, str. 92—99), *Tone Zorn*: Izpraznitev Radgone in zasedba Apaške kotline 1920. leta (Časopis za zgodovino in narodopisje 9, 1973, str. 199—207).

Božidar Kert: Socialnogeografski razvoj trga Lenart v Slovenskih goricah (Časopis za zgodovino in narodopisje 11, 1975, str. 4—11), *Jože Mlinarič*: Meščanski špital pri Lenartu v Slovenskih goricah (Kronika 23, 1975, str. 13—20), *Jože Koropec*: Srednjeveški Hrastovec (Časopis za zgodovino in narodopisje 9, 1973, str. 47—59).

Izšel je *Ptujski zbornik IV* (1975, 405 str.), ki prinaša med drugim naslednje članke: *Jože Curk*: Ob 80-letnici Pokrajinskega muzeja v Ptujju (str. 9—16), *Mitja Mrgole*: Ob stoletnici bolnišnice dr. Jožeta Potrča v Ptujju (str. 17—23), *Anton Klasinc*: Haloze v boju za staro pravdo (str. 25—57), *Paola Korošec*: Prispevek k reševanju problema zgodnjerednjeveškega objekta z nekropolo na Ptujskem gradu (str. 119—140), *Blagoj Jevremov*: Staroslovanska nekropola v Turnišču pri Ptujju (str. 161—167), *Peter Klasinc*: Meščanski špital v Ptujju (str. 169—177), *Jože Curk*: Fevdalna arhitektura na ozemlju ptujske občine (str. 179—194), *Jože Koropec*: Imenjska cenitev leta 1542 in Dravsko polje (str. 195—199), *Jože Mlinarič*: Gosposočina Negova na začetku 17. stoletja (str. 201—221), *Blagoj Jevremov*: Vpliv občinske politike na delovanje društev v Ptujju pred prvo svetovno vojno (str. 223—233), *Vladimir Bračič*: Ptujsko polje v luči imenskih cenitev leta 1542 (str. 235—253), isti: Spremembe v prebivalstveni strukturi občine Ptuj (str. 255—270), *Vida Rojic*: Iz zgodovine Strnišča in Kidričevega (str. 271—287), *Mira Ilijanič*: Nekoliko podatkov o vezama Ptujja i Varaždina u 16. i 17. stoljeću (str. 289—294), *Sergej Vrišer*: Znamenja in javni spomeniki Ptujja (str. 295—303), *Marjetica Simoniti*: Zlatarstvo in pasarstvo v Ptujju (str. 317—337), *Kristina Šamperl*: Alojz Kazimir umetnik in človek (str. 339—344), *Ferdinand Tancik*: Bojna oprema in orožje v zbirki militarij Pokrajinskega muzeja v Ptujju (str. 351—354). Izšla je tudi monografija *Ptuj*, ki so jo napisali Majda Čeh idr. (Ptuj — Zagreb 1975, 98 str.), *Balduin Saria*: Pregled topografije Poetovia (Časopis za zgodovino in narodopisje 10, 1974, str. 219—226), *Helfried Valentinitich*: Die Familie Qualando in Pettau. Ein Beitrag zur Wirtschafts- und Sozialgeschichte des 17. Jahrhunderts (Südostdeutsches Archiv 15—16, 1972—73, str. 66—78), *Franc Minařik*: Ptujske lekarne, lekarnarji in njihove hiše (Zbornik za zgodovino naravoslovja in tehnike 1, 1971, str. 193—213), *Jože Curk*: Mestna proštijška cerkev v Ptujju (Maribor 1977, 30 str.); Kulturni in naravni spomeniki Slovenije, 78, *Jože Curk*: Proštijška cerkev in minoritski samostan v Ptujju (Časopis za zgodovino in narodopisje 12, 1976, str. 31—67), *Sto let bolnišnice v Ptujju. 1874—1974* (Ptuj 1974, 75 str.), *Vladimir Bračič*: Značilnosti prostorskega razvoja temeljnih upravopolitičnih oziroma oblastnih organov na območju današnje občine Ptuj (Časopis za zgodovino in narodopisje 11, 1975, str. 64—89), *Jože Curk*: Poročilo o kulturnozgodovinskem delu in raziskavah v Pokrajinskem muzeju Ptuj za leta 1970—1974 (Časopis za zgodovino in narodopisje 10, 1974, str. 227—266), ki obravnava raziskovanja v dominikanskem samostanu in gradu. *Kristina Šamperl*: Zgodovinski arhiv v Ptujju je v februarju pripravil razstavo »Ptuj na starih slikah, načrtih in zemljevidih« in obenem za teden dni odprl občinstvu svoja vrata (Kronika 23, 1975, str. 124). *Vladimir Bračič*: Ptujsko polje. Historično socialno geografska študija (Maribor 1975, 218 str.), isti: Veliki vrh v vinorodnih Halozah od leta 1542 do 1977 (Geografski vestnik 49, 1977, str. 189—193), *Iva Mikl-Curk*: Ob arheološkem topografiranju Haloz (Časopis za zgodovino in narodopisje 11, 1975, str. 172—182).

Zbornik *Ormož skozi stoletja* (Maribor 1973, 307 str.) prinaša med drugim: *Jože Curk*: Oris naselitvene zgodovine Podravja (str. 7—19), *Anton Klasinc*: Ormož skozi stoletja v luči arhivskih virov (str. 50—100), isti: Gradivo za zgodovino Ormoža in njegovega okraja (str. 101—133), *Vladimir Bračič*: Ormož in njegova gosposočina leta 1542 (str. 134—141), *Jože Curk*: O fevdalni arhitekturi na ormoškem območju (str.

143—151), *Peter Klasinc*: Ubožni špital v Ormožu (str. 152—157), *Borut Belec*: Razvoj zemljiškoposestnih razmer v katastrski občini Tomaž v obdobju 1824—1961 (str. 158—164), *Marjetica Šetinc*: Zlatarski in pasarski izdelki na ormoškem področju (str. 165—192), *Jakob Emeršič*: Bibliografija Ormoža in okolice (str. 213—243), *Ciril Po-rekar*: Ormož na prelomnici devetnajstega v dvajseto stoletje (str. 276—286).

Bratko Kreft: Kulturna tradicija slovenskega sveta med Muro in Dravo (Mednarodni kulturnozgodovinski simpozij Modinci 9, 1977, str. 45—52), *Vladimir Bračič*: Razvoj zemljiškoposestne strukture in posestnolastniških odnosov v štajerskih gorica-h kot element socialnega razlikovanja (Geographica slovenica 3, 1974, str. 32—40), *Slavko Janc*: Osemdeset let slovenske pesmi v Ljutomeru, 1894—1974 (Ljutomer 1974, 20 str.), *Ob petdeseti obletnici meščanske šole v Ljutomeru, 1919—1969* (Ljutomer 1969, 56 str., je zbral in uredil Drago Novak), *Štiri leta ljutomerske gimnazije, 1963—1967* (Ljutomer 1967, 51 str.), *Angelos Baš*: Ljutomerske konjske dirke (Maribor 1976, 201 str.), *Anton Ožinger*: Mohorjani v župniji Štrigova (Razkrižje) (Mohorjev koledar 1977, str. 133—134), *Borut Belec*: Novejše spremembe demografske strukture na Spod-njem Murskem polju (Geografski vestnik 49, 1977, str. 195—202).

STAJERSKA: PORECJE SAVÉ

96. *Jakob Richter*: Solčavski punt (Mohorjev koledar 1974, str. 106—109; govori predvsem o letu 1851), *Anton Svetina*: Odlomek iz zgodovine Gornjega grada (Kronika 22, 1974, str. 86—91), *Letuški skozi čas* (Zalec 1976, 158 str.), o Šaleški dolini in njeni preteklosti govori publikacija *Monografija Velenja* (Zagreb 1976, 96 str.), *Anton Sore*: Novejša populacijska in ekonomska gibanja v Velenjski kotlini (Celjski zbornik 1973—1974, str. 47—72), *Vladimir Kokole*: Velenje — razvojno središče ali regionalni center (Geografski vestnik 49, 1977, str. 211—217), *100 let rudnika lignita Velenje* (Velenje 1975, 176 str.), *Ževert Danica*: Šaleška planinska pot (Velenje 1974, 110 str.), *Ivan Stopar*: Grad in naselje Šalek (Velenje—Ljubljana 1975, 63 str.), *Janko Orožen*: Paški Kozjak. Zemljepisni in zgodovinski oris (Celjski zbornik 1973—1974, str. 337—370), *Jože Koropec*: Srednjeveška Dobrna (Časopis za zgodovino in narodopisje 9, 1973, str. 215—224), isti: Srednjeveško gospodstvo Vojnik (Časopis za zgodovino in narodopisje 10, 1974, str. 267—277), *Marovšek Franjo*: Sto let Gasilskega društva Vitanje, 1877—1977 (Vitanje 1977, 32 str.), *Anton Sore*: Demografska struktura Vitanjskega podolja (Celjski zbornik 1975—1976, str. 247—262), Vransko in nova šola 1974 (Vransko 1974, 66 str.), *Jože Koropec*: Vransko v srednjem veku (Časopis za zgodovino in narodopisje 11, 1975, str. 217—234), *Ivan Stopar*: Zalec in Novo Celje (Maribor 1977, 22 str.), Kulturni in naravni spomeniki Slovenije, 73), *Janko Orožen*: Zgodovina osnovne šole v Zalcu (Časopis za zgodovino in narodopisje 13, 1977, str. 174—200), publikacijo *Trnava* (Zalec 1977, 159 str.) je uredil Vili Vybihal, prinaša pa prispevke o geografiji, zgodovini in razvoju prebivalstva, šolstva ter zemljiški posesti. *Andraški raz-gledi* (Zalec 1975, 81 str.) prinašajo mnogo podatkov o zgodovini kraja.

Janko Orožen: Zgodovina Celja in okolice. 2. knjiga: 1849—1941 (Celje 1974, 587 str.), *Zoran Vudler*: Turistični vodnik po Celju (3. popr. in dop. izdaja, Celje 1974, 16 str.), *Ivan Stopar*: Grad Celje (Celjski zbornik 1973—1974, str. 235—268), *Tatjana Bregant*: Stari grad nad Celjem. Raziskovanja v letih 1973 in 1974, poizkus rekonstrukcije rasti grajskega jedra (Ljubljana 1977, 36 str., 42 str. prilog), *Ivan Stopar*: Grad Celje (Varstvo spomenikov 17—19/2, 1975, str. 33—45), isti: Pričevanje zgodovinskih virov o gradu Celje (Celjski zbornik 1975—1976, str. 409—428), isti: Stare celjske vedute (Časopis za zgodovino in narodopisje 9, 1973, str. 263—299), *Milena Moškon*: Upodobitve naselij in stavb s celjskega področja (Celjski zbornik 1975—1976, str. 439—447) — je nadaljevanje razprave iz Celjskega zbornika 1968. leta. *Alojz Mušič*: Celjski mestni gozd v Pečovniku (Celjski zbornik 1975—1976, str. 263—296), knjižico *Stoletnica prve slovenske šole v Celju* (Celje 1975, 89 str.) je uredil Vlado Novak, gre pa za šolo občine Celje okolica. *Janko Orožen*: Celjsko zlatarstvo od prvih začetkov do viška v Zlatarni (Celjski zbornik 1975—1976, str. 319—366), isti: Celje in slovensko hranilništvo (Celje 1977, 102 str.), isti: Denarništvo v Celju (Celje 1973, 78 str.), *110 let Celjske mestne hranilnice* (Celje 1974, 32 str.), *Janko Orožen*: Tovarna emajlirane posode v Celju. 1894—1945 (Celjski zbornik 1975—1976, str. 367—402), *Osemdeset let industrije tehtnic in finomehanike Celje. 1894—1974* (Celje 1974, 48 str.), *Emil Lajh*: Pregled nekaterih najpomembnejših stavk v Celju in okolici med obema vojnama (Celjski zbornik 1975—1976, str. 129—151), *40-letnica zleta Svobod.* Ob štiri-desetletnici zleta Svobod v Celju (uredil J. Liška, Ljubljana 1975, 118 str.), *Fran Roš*: Celjska kulturna tedna. 1938 in 1939 (Celjski zbornik 1975—1976, str. 5—17), *Franc Planinšek*: Razvoj javnega zdravstva v Celju (Celjski zbornik 1975—1976, str. 511—518); *Milan Natek*: Rast števila prebivalstva na celjskem območju v desetletju 1961—1971 (Celjski zbornik 1973—1974, str. 5—45), *Bruno Hartman*: Povest o Mlinarjevem Janezu (Celjski zbornik 1975—1976, str. 153—179; vprašanje teharskih plemičev), *Wal-*

ter Brunner: Ustanovitev in zgodnja zgodovina železarne in valjarne Štore pri Celju (Časopis za zgodovino in narodopisje 12, 1976, str. 143—154), *Ob odkritju spomenikov skladateljem Ipavcem* (uredila Janko Liška in Marjan Žagar, Šentjur pri Celju 1972, 92 str.; knjižica govori o Šentjurju in okolici, posebej pa še o skladateljih in zdravnikih Ipavcih).

Lojze Bolta: Starokrščanski baziliki v poznoantični naselbini na Rifniku (Celjski zbornik 1973—1974, str. 309—324). Izšel je *Savinjski zbornik III*. (Žalec 1974, 466 str.), ki govori predvsem o občini Žalec, med članki opozarjamo posebej na *Ivana Stoparja* pregled razvoja Žalca in njegove zunanje podobe (str. 292—316) in na *Strahovnikov* oris razvoja gasilstva (str. 456—461) ter na *Miklavčev* oris razvoja Sokola v Mozirju (str. 444—455). *Anton Kotnik*: Komunistična partija v revolucionarnem delavskem gibanju Savinjske doline 1920—1941 (Žalec 1975, 116 str.), *Milan Natek*: Nekateri družbenogeografske značilnosti v razvoju hmeljarskega območja Spodnje Savinjske doline (Celjski zbornik 1975—1976, str. 187—208), isti: Nekateri geografske značilnosti v spreminjanju zemljiških kategorij (na primeru katastrske občine Podvin v Savinjski dolini; Geografski vestnik 49, 1977, str. 203—209), *Drago Meze*: Novejše stanje prebivalstva Gornje Savinjske doline (Celjski zbornik 1975—1976, str. 209—262; primerja stanje prebivalstva 1961 in 1971).

Zgodovini Laškega je posvečena posebna številka *Časopisa za zgodovino in narodopisje* (12, 1976, št. 2) t. i. *Laški zbornik*. V njem so naslednje razprave: *Miloš Rybář*: Laško gospostvo v dobi Babenberžanov (str. 210—229), *Jože Koropec*: Laško gospostvo v srednjem veku (str. 244—273, kjer je tudi analiza urbarjev od 13. do 16. stoletja), *Anton Ožinger*: Oblikovanje župnij v prafari Laško (str. 281—291), isti: Dunajski študenti iz Laškega 14. do 16. stoletja (str. 276—280), *Božo Otorepec*: Grb trga Laško (str. 292—307), *Kajetan Gantar*: Sifridova pesem o vojvodu Leopoldu VI. Gesta ducis Leupoldi (str. 231—242, objavlja slovenski prevod latinske pesmi s komentarjem), *Emilijan Cevc*: Trije poznorenesančni in en baročni nagrobnik v Laškem (str. 308—324), *Jože Curk*: O mestni podobi Laškega (str. 334—343), *Sergij Vrišer*: Doneski k opusu kiparja Janeza Gregorja Božiča (str. 326—332), *Tomo Korošec*: Iz govornice laških rudarjev (str. 392—404), *Eman Pertl*: Pregled razvoja zdravstva v Laškem in njegovem okolišju (str. 358—390). Posebej pa sta izšla članka *Jožeta Curka*: Ob 750-letnici Laškega (Kronika 25, 1977, str. 145—148) in *Miloša Rybářa*: Laško praznuje dvojni jubilej (Mohorjev koledar 1977, str. 127—132). *Miloš Rybář*: Osemstoletnica Jurklostra (Mohorjev koledar 1975, str. 150—158). *Jože Maček*: Upiranje podložnikov gosposčine Jurklošter proti prevedbi tlake v druge dajatve v letih 1783—1795 (Časopis za zgodovino in narodopisje 12, 1976 — Laški zbornik, str. 344—357).

Izšel je zbornik z naslovom *Rdeči revirji*. Zbornik fotografskih dokumentov o življenju in boju delavstva v Trbovljah, Zagorju in Hrastniku v letih 1918—1941. 1. del: 1918—1934 (1970, 400 str.), 2. del: 1935—1941 (1972, 438 str.). Spominski zbornik *Desetletja bojov in zmag*. Ob štiridesetletnici ustanovnega kongresa KPS na Čebinah. Dokumenti, spomini, ocene (Ljubljana 1977, 193 str.) prinaša tekste nekaterih dokumentov in člankov ter spomine udeležencev kongresa na Čebinah in podatke o zgodovini delavskega gibanja v zasavskih revirjih. *Stane Brečko*: Hrastnik (Maribor 1977, 30 str.); *Kulturni in naravni spomeniki Slovenije*, 77), *Marija Verbič*: Idrijska steklarna v Zagorju ob Savi (Kronika 24, 1976, str. 28—37), *Tine Lenarčič*: 60 let planinstva v Trbovljah, 1912—1972 (Trbovlje 1973, 200 str.). Izšla je tudi brošura *Trbovlje 1975* (Trbovlje 1975, 58 str.), ki ima tudi zgodovinski oris kraja. *Vinko Damjan*: 70-letnica ustanovitve litijske podružnice SPD (Planinski vestnik 75, 1975, str. 344—351).

Knjižica *Zdravilišče Rogaška Slatina* (Rogaška Slatina 1973, 72 str.) prinaša tudi nekaj prispevkov iz zgodovine. *Rudolf Leskovar*: Rogaški zdravilni vreclci v 16. stoletju (Kronika 24, 1976, str. 20—28). *Jože Koropec*: Srednjeveško gospostvo Rogatec (Časopis za zgodovino in narodopisje 10, 1974, str. 73—88). *Rudolf Lešnik-Sotelski*: Atomske toplice Podčetrtek (Podčetrtek 1970, 80 str., vodič po toplicah in okolici), isti: Atomske toplice Podčetrtek (Podčetrtek 1973, 48 str.). *Anton Ožinger*, *Rafko Vodeb*, *Mirko Kraševc*: Olimlje — 300 let cerkve. 1676—1976 (Olimlje 1976, 25 str.). *Vogelajnsko-sotelska Slovenija*. 6. zborovanje slovenskih geografov, *Rogaška Slatina 1973* (Ljubljana 1974, 236 str.). V knjižici *Bizeljsko* (uredil Milan Kostevc, Bizeljsko 1976, 48 str.) je poudarek na NOB, prav tako v delu *Pišece — ob 30-letnici osvoboditve* (Pišece 1975, 25 str.).

Izšel je obsežen zbornik *Krško skozi čas, 1477—1977*. Ob 500-letnici mesta (Krško 1977, 873 str.), ki med drugim prinaša: *Jože Kastelic*: Spodnje Posavje v starem veku (str. 1—23), *Jože Mlinarič*: Krško in njegova gosposčina v srednjem veku (str. 25—44), *Jože Koropec*: Krško v obdobju velikih kmečkih vstaj (str. 45—59), *Alfonz Gspan*: Pesem iz leta 1515 zoper slovenske kmečke upornike (str. 61—69), *Anton Slodnjak*: Jurij Dalmatin (okrog 1546—1589, str. 71—86), *Martina Orožen*: Dialektizmi v jeziku Jurija Dalmatina (str. 87—98), *Anton Slodnjak*: Vpliv Bohoričeve slovnice Arcticae

horulae na pismenstvo v slovenskih deželah 1784—1809 (str. 99—107), *Branko Reisp*: Janez Vajkard Valvazor (str. 109—126), *Ivan Stopar*: Grad Brestanica (str. 127—151), *Metod Benedik*: Krško in okolica v cerkvenem pogledu (str. 153—164), *Emilijan Cevc*: Kulturni spomeniki v Krškem in bližnji okolici (str. 165—196), *Marija Makarovič*: Noša v Krškem (str. 197—206), *Matjaž Kmecl*: Janez Mencinger kot meščanski ideolog (str. 207—215), *Vasilij Melik*: Napredni mislec in politik dr. Mihajlo Rostohar (str. 251—261), *Jože Koruza*: Oris dejavnosti prof. Alfonza Gspana (str. 267—271), *Ivan Krefc*: Slovenska ljudska fronta in njeni aktivisti na Dolenjskem in v Posavju po letu 1934 (spominski zapis, str. 365—377), *France Adamič*: Delež Posavja v razvoju naravoslovja, kmetijstva in tehnike (str. 547—568), *Marian Dolgan*: Časnikarstvo v Krškem (str. 355—364), *Kristijan Pavliha*: Tovarna celuloze in papirja v Krškem — evropski velikan (str. 645—661), *Jože Curk*: Mestna podoba Krškega včeraj in danes (str. 677—682), *Rezi Pirc*: Šolstvo in otroško varstvo ter družbena dejavnost z mladino v občini Krško po osvoboditvi (str. 693—744, obravnava tudi predvojno dobo), *Drago Stepišnik*: Šport in rekreacija v Krškem (str. 773—780); *Janez Kos*: Izseljenci z območja nekdanjega okraja Krško (po popisu iz leta 1937, Slovenski koledar 21, 1974, str. 284—287), *Novak Stanko in Branimir Vodopivec*: 50 let Gasilskega društva Dolenja vas. (Dolenja vas 1977, 56 str.), *Jože Koropec*: Brežice v srednjem veku (Časopis za zgodovino in narodopisje 12, 1976, str. 93—116), *Ivan Stopar*: Kapela sv. Jurija na Svetih gorah (Varstvo spomenikov 21, 1977, str. 23—35).

PREKMURJE

97. Izšel je vodnik *Bela Sever*: Pomurje (Zagreb, Murska Sobota 1975, 110 str.), ki prinaša tudi zgodovinske podatke. *Vilko Novak*: Prekmurske rokopisne pesmarice (Jezik in slovstvo 19, 1973/74, str. 212—217), *Franc Šebjanič*: »Agenda Vandalica« in Bakošev rokopisni obrednik (Časopis za zgodovino in narodopisje 13, 1977, str. 157—163), ta članek se nanaša tudi na kasnejši čas. *Zbornik Štefana Küzmiča*. Gradivo s simpozija ob 250-letnici rojstva (Murska Sobota 1974, 150 str.) prinaša vrsto prispevkov. K njemu je napisal oceno *Vilko Novak* (Jezik in slovstvo 21, 1975—76, str. 59—63), odgovor na to pa *Franc Šebjanič* na platnicah 4. štev. iste revije, istega letnika. *Vanek Šiftar*: Vloga petanjanskega gradu pri širjenju protestantizma (Zbornik Štefana Küzmiča, str. 9—35), *Franc Šebjanič*: Zgodovinski pomen dejavnosti Štefana Küzmiča pri utrjevanju protestantizma in nacionalnem osveščanju Slovencev na Ogrskem (Zbornik Štefana Küzmiča, str. 36—53), *Anton Vratuša*: Jezik »Nouvoga zákona« in »Sveti evangeliomov« (Zbornik Štefana Küzmiča, str. 54—75), *Ján Čaplovič*: Studiranje slovenskih protestantov v Bratislavi (Zbornik Štefana Küzmiča, str. 76—86), *Zvonimir Bartolič*: Hrvatsko-slovenske veze v doba protestantizma (Zbornik Štefana Küzmiča, str. 87—113), *Martina Orožen*: O vzhodnoslovanskem knjižnem jeziku (Zbornik Štefana Küzmiča, str. 114—122), *Viktor Smolej* govori o slovensko-slovaških stikih (Zbornik Štefana Küzmiča, str. 123—129), *Niki Brumen* pa je sestavila bibliografijo Küzmičevih del in bibliografijo literature o Küzmiču in njegovem delu (Zbornik Štefana Küzmiča, str. 131—150). Izšla je tudi knjiga *Jožeta Smeja*: Muza Mikloša Küzmiča (Murska Sobota 1976, 185 str.; je zbirka pesmi z uvodom), *Ivan Škafar* pa je prispeval še naslednje: Madžari o prvih štirih knjigah Mikloša Küzmiča (Časopis za zgodovino in narodopisje 11, 1975, str. 246—258), isti: »Veliki abecednik« Mikloša Küzmiča iz leta 1790 in njegov ponatis (Časopis za zgodovino in narodopisje 12, 1976, str. 117—142), isti: Iz dopisovanja med škofom J. Szilyjem in Miklošem Küzmičem v zvezi s sedmimi Küzmičevimi knjigami (Slavistična revija 23, 1975, str. 87—112, 269—288, 468—493), isti: Sodelovanje dr. Franca Ivanocyja in Jožefa Klekla st. pri zemljevidu slovenskega ozemlja (Časopis za zgodovino in narodopisje 13, 1977, str. 249—258). *Jože Smej*: Pastoralna dejavnost Ivanocyjevega kroga (Maribor 1975, 168 str.) je doktorska disertacija, sprejeta na Teološki fakulteti v Ljubljani. *Štefan Barbarič*: Narodopisna prekmuriana Bálinta Bellosisca (Časopis za zgodovino in narodopisje 13, 1977, str. 208—213), *Ivan Škafar*: Pred sedemdesetimi leti. O nameravani knjižni družbi za prekmurske Slovence leta 1903 (Prostor in čas 6, 1974, str. 204—216, 322—329), *Tone Zorn*: Nekatera vprašanja vključevanja Prekmurja v Kraljevino SHS v luči dokumentov deželne vlade za Slovenijo (Časopis za zgodovino in narodopisje 9, 1973, str. 306—318), *Andrej Mitrovič*: Razgraničenje Jugoslavije sa Madarskom i Romunijom 1919—1920 (Novi Sad 1975, 316 str.), *Rudi Čačinovič*: Pomurje pred štirimi desetletji in danes (40 let Ljudske pravice, 1974, str. 19—38), *Miroslav Kokalj*: Razvoj osnovnega šolstva v Prekmurju do 19. stoletja (Zgodovinski časopis 30, 1976, str. 37—46), isti: Razvoj osnovnega šolstva v Prekmurju do 19. stoletja (Internationales Kulturhistorisches Symposium Mogersdorf 7, Eisenstadt 1976, str. 73—84), *Andrej Vobko*: Prekmursko šolstvo skozi stoletja (Ljubljana 1977, 29 str., razstveni katalog). *Vilko Novak* je uredil, napisal uvod in opombe h knjigi Izbor prekmurskega slovstva (Ljubljana 1976, 191 str.) — knjiga ne daje samo izbranih besedil, ampak tudi zelo obsežen,

polovico knjige zajemajoč pregled prekmurske književnosti, pisateljev, del, jezika in problemov. *Vilko Novak*: Madžarski spisi o ljudskem življenju v Prekmurju (Traditiones 4, 1975, str. 155—174), *Vlasta Koren*: Naša arheološka dediščina na Dólinškem v Prekmurju. Pregled najpomembnejših spomenikov ljudske arhitekture (Varstvo spomenikov 17—19, 1975, št. 2, str. 115—126). *Niki Brumen*: Tiskarske znamenitosti in tiski iz Lendave 1573—1973 (Lendavski zvezki 2, 1974, str. 35—46), *Jože Curk*: Kratek pregled najzanimivejših kulturnih spomenikov lendavskega občinskega ozemlja (Lendavski zvezki 2, 1974, str. 13—22, tudi v madžarščini). *Mura 50 let* (Murska Sobota 1975, 38 str.), *Marjan Zadnikar*, *Ivan Zelko*: Domanjševci (Murska Sobota 1974, 58 str.), *Štefan Sukič*: Čevljarški ceh v Turnišču (Kronika 23, 1975, str. 24—29).

PORABJE

98. *Drago Pahor*: Porabski Slovenci (Jadranski koledar 1976, str. 103—119), *Drago Flisar*: Slovenci v Porabju (v: Slovenec sem, publikacija Dialogi, Maribor 1973, str. 187—206) in isti: Slovenci v Porabju (Slovenski koledar 1973, str. 75—77), *Tone Zorn*: Slovenci na Madžarskem (v knjigi T. Ferenc-M. Kacin-Wohinz, T. Zorn: Slovenci v zamejstvu, 1974, str. 174—178), *Helena Ložar-Podlogar*: Zenitovanjske šege v Prekmurju s posebnim ozirom na Porabje (Traditiones 2, 1973, str. 121—146), *Alojz Dravec*: Národná vera i navade v vési (Traditiones 3, 1974, str. 166—174, gre za objavo rokopisa kmeta Alojza Dravca iz leta 1913), *Endre Angyal*: A vend kérdés (= Vendsko vprašanje), (Dunántuli tudományos gyűjtemény 120, Ser. historica 69, Budapest 1972), *Karoly Csiszár*: Nekaj geografskih in demografskih posebnosti Órséga in s Slovenci poseljene pokrajine, ki mejita na Jugoslavijo (Geographica Slovenica 2, Maribor 1973, str. 194—201), *Bela Gunda*: Ethnographische Forschungen von Ferenc Gönczi bei den Slowenen und Kroaten in Ungarn (Etnološki pregled 12, Beograd 1974, str. 51—56), *Marija Kozar-Mukič*: Prosvetno in kulturno življenje v Porabju (Stopinje 1977, str. 113—114), *Niko Kuret*: Pust v Porabju (Etnografija južnih Slavena u Mađarskoj 2, Budimpešta 1977, str. 52—61), *Ludvik Olas*: Slovensko Porabje (Geografski zbornik 20, Ljubljana 1973), *Irena Pavlič*: Podaraj (Etnografija južnih Slavena u Mađarskoj 1, Budimpešta 1975, str. 149—155), *Ivan Škafar*: Pri rabskih Slovencih pred devetdesetimi leti (Nova mladika 1973, str. 345).

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 izdaja »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.

DRUŠTVENO ŽIVLJENJE, KONGRESI IN SIMPOZIJI

POČASTITEV DEVETDESETLETNICE ROJSTVA PROFESORJA DR. MILKA KOSA

(Nova Gorica, 12. december 1982)

Zgodovinsko društvo za severno Primorsko je pripravilo v Novi Gorici, v nedeljo 12. decembra 1982, počastitev devetdesetletnice rojstva zgodovinarja akademika profesorja dr. Milka Kosa, v letu, ko je poteklo tudi prvih deset let od njegove smrti. Proslava je pričela z rednim občnim zborom društva. Sledil je obširen pregled življenja in dela prof. Kosa, ki ga je udeležencem občnega zbora prikazal akademik prof. dr. Bogo Grafenauer. Po končanem zboru so se udeleženci podali na spodnji konec Erjavčeve ceste v Novi Gorici, kjer je bil odkrit doprski kip, delo akademskega kiparja Negovana Nemca. Slavja so se udeležili mnogi krajanje Nove Gorice, predvsem pa šolska mladina, ki je tudi pripravila kratek kulturni program (odlomki Kosovih člankov) in ki sta ga še dopolnila kratek priložnostni govor Branka Marušiča in besede akademika prof. Frana Zwitterja, ki je spomenik tudi odkril.

Prireditve so počastili še predsednik Slovenske akademije znanosti in umetnosti prof. dr. Janez Milčinski ter profesorji dr. Ferdo Gestrin, dr. Vasilij Melik kot predsednik Zveze zgodovinskih društev Slovenije in dr. Ignacij Voje, predstavniki družbenopolitičnega življenja novogoriške občine, sekretar OK ZKS Aljoša Uršič, predsednik OK SZDL Alojz Lah in drugi. Na prireditve so prišli tudi zamejski Slovenci, s položitvijo venca pred spomenik so se svojega nekdanjega člana spomnili tudi člani Kluba starih goriških študentov. Poseben poudarek prireditvi je dala tudi navzočnost ožjih svojcev profesorja Milka Kosa.

S prireditvijo je Zgodovinsko društvo za severno Primorsko izpolnilo svoj dvoletni delovni program. Sredstva za njegovo realizacijo so namenile kulturne in izobraževalne skupnosti severnoprimorskih občin, družbenopolitične organizacije občine Nova Gorica ter nekatere organizacije združenega dela (SGP Primorje Ajdovščina, Goriški muzej, Projekt Gorica itd.).

Branko Marušič

GOVOR DR. BOGA GRAFENAUERJA OB 90-LETNICI ROJSTVA IN 10. OBLETNICI SMRTI DR. MILKA KOSA

Letošnje leto pomeni za očeta Franca in sina Milka Kosa vrsto okroglih obletic: natanko na današnji dan (12. december) pred devetdesetimi leti je bil Milko rojen v Gorici, pred dobrimi desetimi leti (24. marca 1972) je umrl v Ljubljani; Franc Kos pa je natanko pred sto leti (v prvem šolskem letu, ki ga je kot srednješolski profesor preživel v Gorici — 1881/82) objavil svoji prvi dve znanstveni zgodovinski razpravi (Slovenci za Karla Velikega v LZ 1882 in Hrvatsko-slovenska vstaja pod panonskim Ljudevitom v Kresu 1882), pred devetdesetimi se mu je rodil prvi sin Milko in pred osemdesetimi (1902) je izšla prva knjiga njegovega znamenitega dela Gradivo za zgodovino Slovencev v srednjem veku. Najpomembnejša med temi obleticami Franca Kosa je pač sinovo rojstvo, saj se je s tem osrednje mesto posameznika v našem zgodovinoписju podaljšalo po sinu za pol stoletja: devetdeset let — tri povprečne generacije — sta bila Franc in Milko najvidnejša predstavnika slovenske zgodovinske vede, ki sta določala dviganje njene ravni in širila njeno obzorje.

Družina je doma na tleh freisinškega loškega gospostva, kjer sta v Zmincu navedena Hans in Juri Kos prvič v urbarju 1679; od kod so tja Kosi prišli, je seveda težko reči, saj je priimek znan na Loškem že v urbarju 1501 (Delnice pri Javorju, Gorenja vas pri Medvodah), po urbarju 1560 pa našteva Franc Kos že šest podložnikov s tem priimkom.* Iz Zminca je ded Franca Kosa, Matej, prišel v Loko in kot meščan začel s trgovino (†1825), toda sin Janez, ki je bil ob očetovi smrti še otrok, se je 1851 oženil z Elizabeto Krek na Dagarinovi kmetiji v Selcih in se vnovič pokmetil. Mati je bila daljna sorodnica Janeza Ev. Kreka (njen oče in Krekov ded sta bila bratranca), torej iz rodu nemških kolonistov, priseljenih v Poljansko dolino gotovo pred 1500 in do okrog 1600 že poslovenjenih. To daljno sorodstvo s Kreki je bilo na kmetih še vedno dovolj ozko, da je našel Rudolf Andrejka pred dobrimi petdesetimi leti v postarani sestri Franca Kosa enega izmed najboljših nosilcev družinske

* V Lovskem Brdu; pri Javorjah, Muravah in Delnicah; Topoljah pri Selcih; kajžar v župan. Godešče.

vednosti o Krekovi razvejani družini. Janezu in Elizabeti se je na božični večer 1853 rodil Franc kot prvi otrok, ki je šel v šole in se izoblikoval v prvega velikega slovenskega zgodovinarja iz Kosove zgodovinarske dinastije. Na družinski dom v Selcih in njegovo široko Loško okolico pa je bil močno navezan vse svoje življenje tudi njegov zgodovinarski dedič Milko Kos. Na vse to sem želel opozoriti zaradi nekega svojiskega pojava. Odkar se je proti koncu prejšnjega stoletja začela razvijati slovenska zgodovinska znanost, je na slovenskem podeželju izšlo prav iz področja nekdanjega loškega gospodstva prav nenavadno število vidnih slovenskih zgodovinarjev. Poleg obeh Kosov naj omenim le še dva takšna primera: odtod je bil doma utemeljitelj prvega slovenskega zgodovinarskega časopisa IMK Anton Koblar in v »agrarnem odseku«, ki je od 1960 naprej pri SAZU pripravil prvi dve knjigi Gospodarske in družbene zgodovine Slovencev (Agrarne panoge) so bili od šestih članov štirje iz tega področja (Blaznik, Kos, Vilfan, Zontar). To je podobna zagonetna in presenetljiva zanimivost, kot je dejstvo, da smo do 1960 med petimi profesorji, ki smo dotlej na ljubljanski filozofski fakulteti predavali zgodovino Slovencev, štirje po rojstvu (kot Milko Kos iz Gorice) ali po rodu izvirali iz zamejskega dela slovenskega ozemlja. S tem sem želel opozoriti le na neka širša ozadja, ki pa se izražajo prav pri Milku Kosu tudi v njegovem zgodovinarskem delu in včasih tudi v načinih, kako je o zgodovinskih vprašanih mislil in celo v obliki, ki jo je dajal svojim objavljenim delom.

Milko Kos je bil rojen v Gorici 12. decembra 1892, dokončal do 1911 tu gimnazijo in nato odšel na Dunaj študirat zgodovino in geografijo (doktorat je dosegel marca 1916) in pomožne zgodovinske vede v Inštitutu za avstrijsko zgodovinsko raziskovanje (1915/1917), v čemer se je pozneje izpopolnjeval še na drugi, enako znani ustanovi te vrste, École de Chartes v Parizu (1921/22). V domači hiši in šoli se je naučil poleg očetovega slovenskega in materinega furlanskega jezika ter obeh klasičnih jezikov — latinščine in grščine — še jezika obeh velikih slovenskih sosedov — nemščine in italijanščine — in poleg tega francoščine, angleščino je dodal temu znanju med drugo svetovno vojno; delno pasivno in delno aktivno pa je sčasoma prisvojil znanje vseh slovanskih jezikov.

Po opravljenem doktoratu je bil vpoklican v avstrijsko vojsko (1916—18), vendar je zaradi okvare nog opravil vojaščino kot neborec in dunajskem Kriegsarchivu. Po razpadu dvojne monarhije in nastanku Jugoslavije ter ustanovitvi univerze v Ljubljani je bila za človeka Kosove usposobljenosti in znanja življenjska pot že jasno določena. Le za pet let (24. IV. 1919 do 8. V. 1924), v katere pa spada tudi izpopolnjevanje v Parizu, se je ustavljal kot asistent v rokopisnem oddelku tedanje Državne (sedanje Narodne in univerzitetne) knjižnice v Ljubljani, že v svojem dvaintridesetem letu pa je bil postavljen za docenta za pomožne zgodovinske vede na univerzi v Beogradu (8. V. 1924) in le poldrugo leto kasneje (3. X. 1925) za izrednega profesorja za iste predmete na filozofski fakulteti zagrebske univerze (za njegovo gledanje na univerzitetno življenje pa je značilno, da ni sprejel »postavitev« — tedaj je namreč politična oblast posegla v sestavo učnega kolegija v Zagrebu mimo fakultet — dokler ni dobil povabila tudi od fakultete). Leta 1926 se je potegoval po dogovoru s profesorjem Hauptmannom, ki je bil profesor »za srednji vek in starejšo slovensko zgodovino«, na filozofski fakulteti v Ljubljani v skladu s tedanjim načrtom. »stolic za zgodovino« za akademsko učiteljsko mesto izrednega profesorja za »zgodovinske pomožne vede in starejšo gospodarsko zgodovino«. Ker pa je med razpisom v istem letu odšel prof. Ljudmil Hauptmann iz Ljubljane v Zagreb, je postal Milko Kos 10. IX. 1926 izredni profesor za občo zgodovino srednjega veka in pomožne zgodovinske vede in 7. II. 1934 redni profesor teh dveh strok. Pri tem je ostalo do njegovega odhoda v pokoj leta 1965 po 41. letih učiteljskega dela na univerzi, samo v Ljubljani po 39. letih (pomožne zgodovinske vede je učil še pozneje do leta 1967). Ker tedaj ni bilo profesorja za zgodovino Slovencev, je poleg obeh uradno naloženih strok predaval do leta 1937 zgodovino Slovencev do 1918, odtlej do leta 1946 pa srednjeveško zgodovino Slovencev.

Delo na univerzi je bilo združeno z odgovornimi univerzitetnimi funkcijami (1935/36 je bil dekan, 1936/37 prodekan filozofske fakultete, od junija do septembra 1941 prorektor ljubljanske univerze, nato do 1945 njen rektor in 1945—1948 vnovič njen prorektor, v letih 1941 do 1950 ter 1958 do 1965 upravnik inštituta oziroma oddelka za zgodovino na filozofski fakulteti). Na Slovenski akademiji znanosti in umetnosti — bil je najmlajši med njenimi ustanovnimi člani, imenovanimi 7. oktobra 1938 — pa je treba posebej omeniti, da je bil skoraj četrtoletni upravnik njenega inštituta za zgodovino, ki ga je 1948 sam ustanovil in danes v zahvalo za njegovo delo nosi njegovo ime (Zgodovinski inštitut Milka Kosa), poleg tega pa skoraj dvaindvajset let (od 19. V. 1950 do 13. III. 1972) glavni tajnik SAZU z vsemi zamudnimi nalogami, ki jih ta funkcija nalaga. Ne da bi vse posebej naštevati, naj le omenim, da je bil izbran za člana še v različnih znanstvenih družbah in akademijah, pa tudi da se nikdar ni branil dela v našem Zgodovinskem društvu Slovenije in uredništvih različnih

zgodovinskih časopisov in drugih publikacij (npr. vodstva sodelovanja zgodovinarjev pri Enciklopediji Jugoslavije, medtem ko je Stanojevičevi Narodni enciklopediji SHS organiziral celo celotno slovensko sodelovanje za vse stroke).

Temelj vse te življenjske poti je bila seveda pot znanstvenega delavca od zgodnjih začetkov tu v Gorici še med gimnazijskim študijem do vrhunskega znanstvenika, ki nam je vsaj ves čas po osvoboditvi veljal za prvega mojstra slovenske zgodovine, nespornega predstavnika slovenske zgodovinske vede v vseh domačih in mednarodnih organizacijskih telesih zgodovinske in z zgodovino zvezanih znanosti, že od okrog 1930 naprej pa preprosto za neprekosljivega poznavalca srednjeveške kolonizacije slovenskega ozemlja, vedenja o tem, »od kod, od kdaj in kako« smo Slovenci v svoji novi domovini.

Z javnim znanstvenim delom je začel Milko Kos na meji med gimnazijo in univerzo 1911, prav v času preloma v našem zgodovinoisju — izraženega pač najbolj jasno v Hauptmannovih razpravah od 1909 do 1915 — preloma, ki pomeni prehod od težišča na zbiranju in sistemiziranju virov in urejanju zgodovinskih dejstev k problemski analizi temeljnih zgodovinskih procesov v slovenski preteklosti. Seveda je bilo prav delo prve generacije slovenskih zgodovinarjev med 1880 in 1910, usmerjeno na zbiranje virov za zgodovino celotnega slovenskega prostora — in ne le za posamezne dežele, čeprav tudi to ni bila nepomembna pomoč pri tem delu — nujni pogoj za kvalitetni dvig slovenskega zgodovinoisja po 1910. Simbol tega potrebnega dela je bilo prav Gradivo Franca Kosa. Nihče ni tega pomena izrazil bolj plastično kot Ljudmil Hauptmann ob oceni Kosove Zgodovine Slovencev od naselitve do reformacije (JČ I, 1935, 506 sl.): V začetku našega stoletja je imel človek, ki se je hotel seznaniti s slovensko zgodovino na razpolago le »nekaj sličic o naselitvi Slovencev, o njihovi osvoboditvi za Sama, o pokristjanjevanju v osmem stoletju; pripovedovali so mu tudi o bavarsko-frankovskem gospostvu, o Metodu in Koclju, o kmečkih uporih in turških bojih; toda po pravici se je moglo dvomiti, ali se da iz tega sestaviti zgodovina in posebej slovenska zgodovina... Ostala bo torej trajna, velika zasluga... Franca Kosa, da je končno pretresel sredi te revščine vest slovenskih zgodovinarjev, ko je izdal 1902 prvo knjigo svojega Gradiva za zgodovino Slovencev v srednjem veku, kjer je zbral kot skromen srednješolski profesor z naravnost ganljivo ljubeznijo in požrtvovalnostjo vse, kar se je dalo najti o prvi dobi slovenske zgodovine. S presečenjem se je videlo, da obstoji za njo še kako dragoceno gradivo.

Na to je bilo treba opozoriti, ker je med očetovimi knjigami in pod njegovim vodstvom rasel v zgodovinarja Milko Kos že v svojih gimnazijskih letih in spričo tega pomeni najbolj živo in trdno vezjo med prvo in drugo generacijo slovenskega zgodovinoisja. Prva učna leta Milka Kosa v znanstvenem delu spadajo že v čase gimnazijskega študija — to so bila hkrati leta, v katerih je Franc Kos hitro zaporedno izdal prve tri knjige svojega znamenitega »Gradiva za zgodovino Slovencev v srednjem veku« (1902, 1906, 1911).* Ni čuda, da se je tudi Milko že tedaj seznanil s pomenom virov za zgodovinarja in da se začinjajo njegovi rokopisi z izpiski te vrste. Vredno je opozoriti, da spadajo med najstarejše sistematične zbirke te vrste v Milkovih zapuščini izpiski virov za »kmečke upore na Slovenskem 1476—1573«, zbranih od šestošolca, in da je že leta 1909 skušal kar trikrat obdelati »kmečke boje na Slovenskem v 15. in 16. stoletju«, čeprav so vsi trije poskusi ostali neobjavljeni. Lahko se le sprašujemo, ali ni oče sprva usmerjal sina v zgodovino 16. stoletja, za katero je ob zavrnitvi svojega rokopisa Zgodovina Slovencev do leta 900 pri vodstvu Slovenske matice izvedel, da zanj še nimajo avtorja. Plod tega domačega zorenja ob očetovi strani pa je bila tudi že prva razprava, ki jo je objavil v znanstvenem časopisu (Carniola II, 1911) kot osmošolec in jo zaradi tega podpisal le z začetnicama svojega imena. Sloni na znamenitem urbarju loškega ozemlja iz leta 1630, ki ga je oče rešil propada, in je posvečena gospodarskim razmeram v Selški dolini leta 1630. Ob vseh začetnih potezah znanstvenega dela, ki jih še kaže ta razprava, pa vendar dokazuje, kako tesno so z očetovo šolo povezane tri pomembne smeri poznejšega sinovega dela: zanimanje za poseljenost slovenske zemlje, študij agrarnega gospodarstva in iskanje novih virov. Tudi sicer srečujemo v poznejšem delu Milka Kosa večkrat odmeve znanstvenih interesov njegovega očeta, posebej v nadaljevanju sistematičnega iskanja in zbiranja virov za slovensko srednjeveško zgodovino, pa tudi delovnih načinov in naved njegovega prvega učitelja znanstvenega dela in življenja.

Znanstvena zapuščina Milka Kosa obsega okrog 360 objavljenih knjig, razprav, člankov in ocen, poleg tega pa blizu petdeset velikih svežnjih rokopisov. Njegovo življenjsko delo je mnogo preobsežno, da bi ga mogli tu podrobno pregledovati. Kolikor ga je objavljenega naj opozorim le na bibliografijo (Zgodovinski časopis VI—VII, 1952—1953 [Kosov zbornik], str. 19—29 [do 1952], XVI, 1962, str. 172—175 [1953—1962],

* Nadaljnje besedilo je popravljen tekst, objavljen na str. 88—95 v 23. knjigi Letopisa SAZU, Ljubljana 1973 (B. Grafenauer, Milko Kos, Gorica 12. 12. 1892 — Ljubljana 24. 3. 1972).

XXVI, 1972, str. 10—12 [1963—1972]; Onomastica Iugoslavica V, 1975, 163—66 [vse o kolonizaciji]); po smrti je razen nekaj manjših stvari izšlo delo, ki ga je treba navesti, saj je — čeprav ni povsem dokončano — rezultat štirih desetletij dela: Gradivo za historično topografijo Slovenije (za Kranjsko do leta 1500), I—III, Ljubljana 1975. V rokopisnem gradivu so ohranjeni sistematični izpiski za različne objavljene razprave in zlasti za kolonizacijsko zgodovino, poleg različnih manjših, nedokončanih rokopisov (nekaterih zelo pomembnih, kot osnutek zbiranja gradiva za novo izdajo Freisinških spomenikov ter zbirka gradiva in osnutek razprave o »slovenskih kmetijah«) rokopisi treh, žal tudi nedokončanih, izredno pomembnih del — zgodovine kolonizacije slovenskega ozemlja v srednjem veku, historičnega topografskega leksikona Kranjske in Primorske do 15. stoletja ter briksenških urbarjev za gospostvo Bled —, poseben sestavni del te zapuščine pa je mnogo tisoč registrov iz še neobjavljenih listin (delno delo Franca, delno Milka Kosa). Iz vse te rokopisne zapuščine bo potrebno še marsikaj pripraviti za objavo [objavljeno je že Gradivo za historično topografijo Slovenije, začelo pa se je delo za izdajo Briksenških urbarjev], v celoti pa predstavlja izredno pomemben inštrument za nadaljevanje življenjskega dela obeh Kosov — raziskovanje starejše slovenske zgodovine.

Med univerzitetnim študijem Milka Kosa na Dunaju (1911 do 1916) in še nekaj let po njegovem koncu se je izbira obravnavanih vprašanj še vedno precejkrat povezovala z usmerjenostjo dela v gimnazijskih letih in z očetovim delom (zlasti v izdaji pete knjige »Gradiva«, 1928, ki je skupno delo obeh). Vendar se je hitro smotrno dvigala, tako da je v drugem desetletju tega stoletja, ko je na temelju dela prejšnje generacije slovenskih zgodovinarjev prehajalo naše zgodovinopisje od pretežnega zbiranja virov in ugotavljanja dejstev o slovenski preteklosti k raziskovanju poglobitnih problemov slovenske zgodovine, Milko Kos hitro zavzel eno prvih mest med slovenskimi zgodovinarji. Sprva še nekoliko skrit za nekaj let starejšim Ljudmilom Hauptmannom, se je od konca tridesetih let našega stoletja že uveljavil kot nesporno prvi in najuglednejši predstavnik te smeri slovenskega zgodovinopisja, kar je ostal odtlej prav do svoje smrti.

Pri tem hitrem dvigu je Milko Kos zastavil svoj študij in poznejše delo v smislu najvišjih dosežkov in novih metodičnih prijemov tedanjega svetovnega zgodovinopisja glede srednjeveških zgodovinskih problemov. Pri izbiri ožjega delovnega področja, ki so ga predstavljali kritični pretres virov, zgodovina kolonizacije in gospodarska agrarna zgodovina z obravnavo in izdajo urbarjev, pa je gotovo vplivala tudi Kosova narava mišljenja: niso ga pritegovala vprašanja teoretičnih zgodovinskih koncepcij; njegovo široko znanje virov — kot plod dveh generacij slovenskega zgodovinopisja doslej edinstveno med nami — ga je ustavljalo pred hitrim posploševanjem in ga usmerjalo bolj v konkretna vprašanja gospodarskega in političnega življenja ter geografskozgodovinskih oblik in njihovih pogojev kot v bolj abstraktna in bolj s teoretičnimi zgodovinskimi koncepcijami povezana vprašanja širše gospodarske ali pravne zgodovine, čeprav kažejo njegovi izpiski virov, da je iskal tudi v te smeri. Niti malo ni plod naključja, da sta bili zgodovinska topografija in zlasti zgodovina kolonizacije tisti smeri raziskovanja, katerima je bil Kos najbolj zavezan; prav to je področje (oboje namreč sestavlja širšo celoto), kjer je treba delo zastaviti s podrobним študijem od kraja do kraja, od okoliša do okoliša in kjer je bilo potrebno tudi prav »Kosovo« znanje vseh virov za srednjeveško zgodovino: tudi kartoteke virov, kakršne morajo biti podlaga za takšno raziskovanje, nastajajo navadno pač le v inštitutih, v naših razmerah pa sta jih izpisovala in urejala drug za drugim oče in sin, oba prva slovenska zgodovinarja, vsak v svoji generaciji, skoraj skozi celo stoletje.

Smotrni očetovi naporji na področju preiskovanja virov za slovensko srednjeveško zgodovino so vplivali tudi na usmerjenost mladega študenta na univerzi, čeprav na višji ravni. Na obeh tedaj najpomembnejših inštitucijah za zgodovinske pomožne vede si je pridobil temeljito poznanje, potrebno za kritično obravnavanje teh virov. Po letu 1920 so bila približno deset let v ospredju Kosovega znanstvenega dela prav vprašanja s tega področja, pa tudi pozneje se je med drugim delom vedno znova vračal k njim: tedaj so nastala njegova do danes neprežena paleografska raziskovanja Freisinških spomenikov in njegovo temeljno delo o srednjeveških rokopisih v Sloveniji, pa tudi številne manjše razprave, ne le o vprašanih domače zgodovine, marveč tudi s širšega področja balkanske zgodovine, zlasti o vprašanih diplomatike in bizantinskih vplivih na formuliranje srbskih listin. Tudi ta vprašanja so bila včasih tesno povezana s problemi srednjeveške kolonizacije in jezikovne pripadnosti njenih nosilcev, kot npr. velika kritična razprava o »istarskem razvodu« z ugotovitvijo načina in časa njegovega nastanka.

Usmerjenost Kosovega znanstvenega dela pa je začelo določati po letu 1930 vse močneje prav **neuradno** razširjanje njegovega učnega naloga na zgodovino Slovencev na ljubljanski filozofski fakulteti. Najprej je zahtevalo pripravljanje znanstvene sinteze zgodovine Slovencev v srednjem veku, s katero je Kos mislil v veliki meri tudi

na potrebe svojih študentov, vrsto raziskav zlasti glede na zgodnesrednjeveška vprašanja slovenske preteklosti, na katera so bili dani različni odgovori. Na široko je nacenjal ob tem zlasti probleme, zvezane s kolonizacijo (naseljevanje Slovencev na Koroškem, nastanek slovenske zahodne meje in podobno), sicer pa je obravnaval precizno omejena vprašanja kronologije in politične zgodovine; v konceptualnih pogledih na srednjeveški zgodovinski razvoj pa je čutili v sintezi še precej močno Hauptmannov pristop k razlagi družbenega in teritorialnega razvoja slovenskih dežel v srednjem veku, čeprav ponekod z značilno zadržanostjo pred Hauptmannovimi prehitrimi posplošitvami. Šele po dokončanju te do danes temeljne obdelave slovenske zgodovine v srednjem veku (Zgodovina Slovencev od naselitve do reformacije, 1933, v drugi, zelo predelani in dopolnjeni izdaji — Zgodovina Slovencev od naselitve do konca petnajstega stoletja, 1955; v srbskem prevodu 1958; v zapuščini je knjiga s še poznejšimi dodatki) je sklenil to obdobje svojega dela s po pravici zelo znano izdajo Konverzije (Conversio Bagoariorum et Carantanorum, 1936). K vprašanjem slovenske srednjeveške, zlasti zgodnesrednjeveške zgodovine se je sicer vračal tudi še pozneje (tako k vprašanjem Konstantina in Metoda zlasti v zvezi z zagotovitvijo pristnosti Hadrianovega pisma slovanskim knezom leta 869, k vprašanju slovanske kneževine Karantanije in kosezov itd.), vendar je postalo vse to le še stranski del njegovega znanstvenega dela. Pripravljanje izdajanja srednjeveških urbarjev Slovenije, pri katerem se je združila sama edicija vira s kolonizacijsko in zlasti z gospodarsko zgodovino, je potisnilo v zadnjih dobrih treh desetletjih njegovega življenja zanimanje za politično zgodovino in zgodnji srednji vek precej v ozadje. V tej seriji izdaj SAZU je objavil Kos vse tri prve knjige, Urbarje salzburške nadškofije (1939) in dva zvezka Urbarjev Slovenskega Primorja (1947 in 1954), za izdajo je pripravljaj tudi briksenške urbarje blejskega gospostva (izgotovil je že dokončen prepis besedila z opombami glede topografije ipd., ni pa še začel s pisanjem uvodne obravnave vseh vprašanj, ki jih narekujejo ti urbarji), nekoč je mislil sam tudi na izdajo freisinških urbarjev za slovensko ozemlje, katerih izdajo je potem prepustil svojemu učencu, loškemu rojaku in sodelavcu na akademijnem zgodovinskem inštitutu, dr. Pavletu Blazniku. Vsaka od objavljenih knjig ima svoj poseben pomen za širšo problematiko slovenske zgodovine, salzburški urbarji za vprašanje županov, urbarji Slovenskega primorja pa ne le za kolonizacijsko zgodovino, marveč tudi za zgodovino razvoja zemljiških gospostev na tem delu slovenskega ozemlja v vsem srednjem veku. Šele s temi Kosovimi izdajami virov se je povzpelo slovensko zgodovinopisje na raven edicijske tehnike sodobnega zgodovinopisja, obenem pa je doživela močno poživitev tudi agrarna gospodarska zgodovina slovenskega ozemlja v srednjem veku.

Ne glede na zgornja obdobja različne usmerjenosti pri delu pa je veljalo vse življenje zanimanje Milka Kosa zlasti vprašanju kolonizacijske zgodovine slovenskega ozemlja, še posebej v zvezi z jezikovno pripadnostjo kolonistov in z razvojem slovenskih narodnostnih meja. Že v prvih razpravah je kazal posebno zanimanje za pričevanja o slovenskih kolonistih (po osebnih imenih in podobnem), kar je bilo najti tudi že v delih njegovega očeta. Prav v začetku našega stoletja pa se je začela oblikovati pri obravnavanju teh vprašanj v svetovnem zgodovinopisju nova metodologija, ki se ni več omejevala le na podatke pisanih virov z navajanjem posameznih vasi, zaselkov in kmetov v listinah in urbarjih ter s presojo jezikovnega ali drugega izvora in pripadnosti v teh virih navedenih krajevnih in osebnih imen, marveč je začela posegati vse močneje po virih drugačne vrste, zlasti po preostankih nekdanjih življenjskih oblik — od celotne toponomastike in mikrotoponimike (ledinska in hišna imena itd.) in njune tipologije preko upoštevanja arheoloških najdb ter jezikoslovnih ugotovitev o dialektih in njihovih zvezah do geografskih dejstev poljske razdelitve in tipov samih naselij. To ni bilo več delo, kjer bi bilo mogoče reševati katerokoli vprašanje samo z uporabo pisanih virov ali kjer bi že viri sami mogli bistveno pomagati pri reševanju zastavljene vprašanja. Zgodovinsko podobo razvoja naseljenosti pokrajine mora dobesedno zgodovinar s pomočjo vseh navedenih virov šele ustvariti z zlaganjem neštevilne množice podatkov v široko usklajeno sliko, ki ni v nasprotju z nobeno posamezno vrsto virov, marveč vse združuje v celoto. Zgodovinarju ni tu nič darovanega in delo zahteva izredno vsestranost in sistematiko pri zbiranju vseh podatkov. Zdi se, da je prav delo te vrste Kosu in njegovi naravi najbolj ustrezalo, poleg tega pa se je dobro zavedal pomena te problematike za slovensko zgodovino. V njegovih razpravah s tega področja se niti malo ne čuti zamudnost in težavnost tega dela, ki ju kažejo šele nešteti izpiski in koncepti, ki so se ohranili v Kosovi rokopisni zapuščini, pa tudi zemljevidi, na katerih je študiral tipologijo toponomastike v posameznih okoliših slovenskega ozemlja.

Preusmeritev obravnavanja teh vprašanj, ki jo je doživel Milko Kos že v svojih študentskih letih, ga je obrnila h kolonizacijski zgodovini slovenskega ozemlja za vse življenje. Njegova prva samostojna publikacija (1919) je bila posvečena vprašanju »zgodovinskega postanka italijansko-slovenske jezikovne meje«. V objavah je sicer

prišlo na tem področju nato do dolgega premora, vendar je v njem teklo sistematično delo naprej. O njegovi širini ne pričajo le obsežne razprave o kolonizacijski zgodovini slovenske Koroške in Slovenskega Primorja okrog leta 1930, marveč še bolj dejstvo, da je mogel že 1931 dati za Ramovševo »Slovensko dialektološko karto« na razpolago zemljevide o kolonizacijski zgodovini slovenskega ozemlja. Odtlej naprej so se vrstile njegove razprave o tem vprašanju vse do zadnje sinteze v poglavju o »kolonizaciji in prebivalstvu« v Gospodarski in družbeni zgodovini Slovenecv, Agrarne panoge I, 1970 (1971), ki jo dopolnjuje še velika zgodovinska karta »agrarne kolonizacije slovenskega ozemlja«, v polnem pomenu besede Kosovo življenjsko delo. Dobro je vedel, da bi karta zaslužila še podrobnejši komentar in je z veseljem sprejel predlog, da bi v takšni obliki (po vzorcu »Erläuterungen« historičnega atlasa avstrijskih alpskih dežel) napisal k temu zemljevidu posebno knjigo — pa bolezen mu je preprečila izpolnitev te njegove in naše želje. Prav tako je ostala v rokopisu njegova velika obdelava kolonizacijske zgodovine slovenskega ozemlja po posameznih okoliših, izgotovljena kot koncept že pred štiridesetimi leti, ki jo je neprestano dopolnjeval, za objavo pa so mu dozoreli le nekateri oddelki.

Rezultat tega Kosovega dela je brez dvoma najboljše in najpomembnejše dopolnitev slovenske srednjeveške zgodovine, kar so jih dodali starejši znani podobi slovenski zgodovinarji v našem stoletju. Komaj da je kako ozemlje v Evropi v tem pogledu preiskano tako, kot je slovensko ozemlje, toda skoraj vse, kar vemo o tem, je dosežek šestdesetletnega neumornega raziskovanja Milka Kosa. Poleg te vztrajnosti je bilo za tako pomemben rezultat potrebno tudi njegovo, doslej edinstveno poznanje srednjeveških virov, ki se je prav tako uveljavljalo pri — žal prav tako nedokončani — pripravi historične topografije Kranjske in Slovenskega Primorja v srednjem veku; pa tudi pri manjših publikacijah s tega področja ter pri prispevkih o srednjeveških virih (zlasti tudi pri različnih ocenah publikacij virov). Prav to obvladovanje virov je — združeno s treznim in mirnim presojanjem, ki je bilo značilno za njegovo delo — postavilo Kosa hkrati za splošno priznanega razsodnika v različnih spornih vprašanih srednjeveške zgodovine, tudi če je navadno izrazil svoje mnenje le s par besedami; drugačnega Kosa poznamo pač le tisti njegovi študenti, ki smo imeli konec tridesetih let srečo, poslušati njegova predavanja o »vprašanih slovenske srednjeveške zgodovine«, kjer je obravnaval prav takšna vprašanja in kjer je odprl tudi vrata v svojo delavnico o kolonizacijski zgodovini mnogo bolj nazorno, kot je to storil v katerikoli svoji razpravi.

Z Milkom Kosom se je pred desetimi leti umaknila iz srede slovenskega zgodovinskega osebnost, ki je bila zadnja živa vez s prvo dobo njegove rasti, saj jo je intenzivno doživljal še ob strani svojega očeta. Ni bil samo akademski oče večini slovenskih zgodovinarjev tudi še našega časa, marveč je prav do konca — še na bolniški postelji — kazal zanimanje za naše delo in po potrebi postregel z nasvetom, za katerega smo ga prosili, do smrti ostal član uredništva Zgodovinskega časopisa in skoraj do smrti še vedno kot glavni tajnik skrbel za delo Slovenske akademije znanosti in umetnosti. Za slovenske zgodovinarje in za Slovensko akademijo pa poglavje Kosovega znanstvenega dela še dolgo ne bo končano. Ne le dolg hvaležnosti, marveč tudi dolg naše zgodovinske vednosti terja, da mora iz Kosove zapuščine priti do objave še marsikaj, kar pomeni veliko pomoč pri našem znanju o preteklosti slovenskega naroda in kar bo omogočilo, da se bo novo iskanje oprlo na kolikor mogoče popolno spoznanje Kosovih znanstvenih dognanj.

NAGOVOR BRANKA MARUŠIČA

Petnajsto leto teče, odkar postavljamo vzdolž te novogoriške ulice, ki veže obe Gorici, spomenike uglednim rojakom ali vsem tistim, ki jih je življenje ali pa njih delo tesneje povežalo s tem predelom slovenske zemlje. Petnajst spomenikov je tu že razvrščenih, spominjajo na preteklost in dajejo našemu mlademu mestu v tem modernem okolju poseben nadih nenehnega srečevanja s koreninami svojega izvora. V vrsti uglednih, ki se jih spominjamo, ne le na tej ulici, temveč tudi v drugih predelih mesta, je akademik profesor dr. Milko Kos prvi znanstvenik; doslej so bili pozornosti deležni predvsem književniki in družbenopolitični delavci. Prav na dan, ko poteka devetdeset let od rojstva, ter v letu, ko mineva deseta obletnica smrti, se spominjamo z odkritjem spomenika velikega slovenskega zgodovinarja in slovenskega Goričana.

Po tako vseobsegajočem pogledu na življenjsko in delovno pot profesorja Kosa, kot ga je malo pred tem, v okviru programa naše prireditve podal akademik profesor dr. Bogo Grafenauer, se ne bomo znova in podrobno vračali k delovnim in življenjskim mejnikom današnjega slavljence. Tudi življenjska pot znanstvenika ne daje posebne prilike za kako spektakularno besedovanje, saj je v njem veliko garaškega

ustvarjanja, ki je v primeru zgodovinarja usmerjeno v iskanje resnice o preteklosti za današnji čas. Profesor Kos je svojo življenjsko odločitev s tako zavestjo in prepričanjem sprejemal že od onih let dalje, ko se je že kot skoraj otrok pod očitnim vplivom svojega očeta, odličnega slovenskega zgodovinarja dr. Franca Kosa, opredeljeval za študij zgodovine, zlasti srednjega veka. Muzi zgodovinarja je služil do konca svojega življenja, življenja, v katerem je dobrih šestdeset let posvečenih zgodovini, če seveda pomislimo, da je prva Kosova znanstvena objava že iz let, ko je na goriški državni nemški gimnaziji končaval svoje srednješolsko obdobje. V tako ranih letih spočeto zanimanje je rodilo enega najuglednejših slovenskih zgodovinarjev; 350 objav, samostojnih besedil in različnih člankov, razprav in ocen, potrjuje tako oceno.

Naj nam bo za tako priložnost dovoljeno, da se spomnimo Kosovih srečanj z rodinim okoljem, s kraji, kjer je preživljal mladost in kjer je zorel v zgodovinarja, znanstvenika in učitelja. Bil je pravi slovenski zgodovinar in bila mu je kot predmet raziskav ljuba slehernna ped s Slovenci naseljenega ozemlja tudi, če je spoznaval, zlasti kot srednjeveški zgodovinar, na neizogiben umik Slovencev s prvotno poseljenih ozemelj v okviru današnjih etničnih meja. Njegova pozornost je poznala razmerja. In vendar moramo naglasiti, da se je profesor Kos kot zgodovinar vključil po obeh svetovnih vojnah v boj za pravične slovenske meje na zahodu. Kot goriški rojak je mogel odločilno vplivati na slovenske zgodovinarje, da so se v oktobrskih dneh leta 1948 (leto dni po priključitvi) na svoje peto zborovanje sestali v tedaj komaj zaznavnem kraju, ki je dobival ime Nova Gorica. Za razvoj nekaterih novogoriških poklicnih ustanov s področja kulture je bilo omenjeno zborovanje slovenskih zgodovinarjev odločilno. Potem se bomo profesorja Kosa spomnili, ko je s predavanjem iz preteklosti Goriške počastil 29. aprila 1951 ustanovni občni zbor podružnice Zgodovinskega društva za Slovenijo v Novi Gorici. Lahko še omenimo mesec december leta 1961, ko je po Primorski vodil jugoslovanske zgodovinarje in jim pri cerkvi na Kostanjevici nad Novo Gorico razlagal staro in najnovejšo zgodovino svojega rodnega kraja. Spomladi leta 1967 je spremljal svojega brata, odličnega slovenskega slikarja Gojmirja Antona Kosa ob njegovi veliki razstavi v Novi Gorici, razstavi, ki odkriva rojakom še en zlahtni sad, zrasedel v družini goriškega srednješolskega profesorja. Udeleževal se je gibanja starih goriških študentov, posegel zdaj v to, zdaj v ono pobudo, ki je prihajala z našega konca. 13. septembra 1968, dva dni za tem, ko je na kromberškem gradu postal častni član Zgodovinskega društva za Slovenijo, so poslušali njegovo nazorno razlago ob vohodu na goriški grad slovenski zgodovinarji, ki so tedaj ponovno zborovali v Novi Gorici.

Podoba našega slavljenca bi pač bila nepopolna, če se pravkar povedanega ne bi vsaj bežno dotaknili, seveda prepričani, da ne bi mogla zgolj ta poglavja iz Kosovega življenja odločati za to, da mu v Novi Gorici danes odkrivamo spomenik take vrste.

Pero Ivana Preglja bi morda vedelo zapisati to, kar bi hoteli sedaj ob koncu o profesorju dr. Milku Kosu povedati, tako kot je storil to slovenski pisatelj in tolminski rojak za arheološkega amaterja Tomaža Rutarja in klasičnega filologa Andreja Kraglja. Srednji vek je bil profesorju Kosu tisto, kar je bil Kraglju Homer, njegovo poznavanje in skrb za srednjeveško gradivo pa to, kar so bili prazgodovinski materialni ostanki za Tomaža Rutarja. V znanosti sicer ni poezije, a vendar nam ta tudi lajša in dela življenje lepše in tudi bolj razumljivo. Počastili smo velikega človeka, s ponosom se moremo imenovati njegovi sorojaki.

DELOVANJE ZGODOVINSKEGA DRUŠTVA LJUBLJANA OD 14. APRILA 1983 DO 7. JUNIJA 1984

(Poročilo z občnega zбора)

Na lanskoletnem občnem zboru 14. aprila 1983 smo predstavili delovanje Zgodovinskega društva Ljubljana po prvi polovici njegove druge dveletne mandatne dobe, ki se izteka ob današnjem občnem zboru, ter se seznanili z načrtovanim programom nadaljnjega dela društva.

Na današnjem občnem zboru bomo zato predložili le obračun dela društva v preteklem letu oziroma v drugi polovici drugega dveletnega mandatnega obdobja od ustanovitve društva, nakazali pa bomo tudi smernice, po katerih naj bi teklo delo Zgodovinskega društva Ljubljana v prihodnje. Od zadnjega občnega zborja je društvo delovalo v okviru žadanih ciljev 5-letnega srednjeročnega načrta, ki je bil zastavljen novembra 1980, ob prvotno načrtovanih nalogah pa je opravljalo tudi naloge splošno-slovenskega značaja.

Od lanskega aprila do danes je društvo priredilo osem članskih sestankov s predavanji: Po zaključku občnega zborja 14. aprila 1983 je prof. dr. Ignacij Voje ob dia-pozitivih predstavil članom društva kartografsko gradivo za naše dežele v 17. stoletju iz arhiva v Karlsruhe. Ob sodelovanju PZE za zgodovino Filozofske fakultete v Ljub-

ljani je društvo povabilo avstrijskega gosta dr. Clausa Gattererja, da je 21. aprila predaval članom o primerjavi južnotirolskega in južnokoroškega vprašanja. Prof. dr. Vasilij Melik je 12. maja na članskem sestanku društva na konkretnih primerih osvetlil spominsko literaturo in njeno izdajanje. V jesenskem sklopu društvenih sestankov s predavanji je 6. oktobra mag. Boris Gombač predstavil poslušalcem pisanje povojnega italijanskega zgodovinopisja o problemu Trsta v sodobni zgodovini. Dr. Branko Reisp je 8. decembra na članskem sestanku predaval o Janezu Vajkardu Valvasorju in Royal Society v Londonu, teden dni kasneje, 15. decembra, pa je mag. Andrej Pleterški seznanil prisotne s svojimi arheološkimi izkopavanji in izsledki staroslovenskih naselbin na Bledu. V letu 1984 je 23. februarja mag. Janez Bogataj posredoval poslušalcem svoje vtise s študijskega potovanja po Kanadi, mag. Rajko Bratož pa je 22. marca predaval članom o Viktorinu iz Ptuja in začetkih krščanstva na Slovenskem.

Program dela društva zajema tudi ogled nekaterih kulturnih ustanov. Tako so si člani 27. oktobra 1983 pod strokovnim vodstvom ogledali frančiškanske biblioteko.

Ob naštetih prireditvah, ki so bile izpeljane v obliki članskih sestankov, je v letu 1983 društvo uresničilo še dve obsežnejši akciji. Priprava posvetovanja o zgodovini Ljubljane, ki naj bi predstavljalo podlago za monografski prikaz ljubljanske preteklosti, je sodila med osnovne naloge društva, izpeljana pa je bila ob sodelovanju iniciativnega odbora za pripravo monografije o Ljubljani, Zgodovinskega arhiva Ljubljana in Mestnega muzeja Ljubljana. Na dvodnevem posvetovanju 16. in 17. novembra 1983 je nastopilo nad 40 predavateljev in diskutantov in predstavilo poslušalcem številne nove vidike ljubljanske preteklosti. Z drugo od omenjenih obsežnejših akcij je društvo poseglo prek slovenskih meja. V sodelovanju s sekcijo za gospodarsko zgodovino pri Zvezi društev zgodovinarjev Jugoslavije, z redakcijo revije Acta historico-oeconomica Iugoslaviae ter z Biotehniško fakulteto v Ljubljani je pripravilo interdisciplinarno posvetovanje Vloga gozdov v gospodarskem življenju naših narodov v preteklosti, ki je bilo od 7. do 9. novembra 1983 v Glažuti na Kočevskem in je vključevalo ekskurzijo v kočevske gozdove.

Tu so navedene le dejavnosti, kjer je društvo sodelovalo kot organizator. Člani zgodovinskega društva Ljubljana pa so se tudi aktivno udeleževali številnih drugih znanstvenih srečanj. S tem v zvezi naj omenimo vsakoletni mednarodni simpozij Modinci, VIII. zborovanje jugoslovenskih zgodovinarjev v Arandjelovcu, posvetovanje o Nemcih na Slovenskem, ki je bilo v Ljubljani, simpozij o Josipu Vošnjaku v Šoštanju, o Matiji Vertovcu v Zemonu, o meništvo na Slovenskem, ki je bilo na Dolenjskem, več prireditev Slovenske matice itd.

Članske sestanke društva je običajno obiskalo več deset poslušalcev. Opaziti je, da redno delovanje vpliva na povečan obisk pri predavanjih. Po svoji odmevnosti in številnem obisku so izstopali članski sestanki s predavanji mag. Janeza Bogataja in mag. Rajka Bratoža ter predstavitev frančiškanske knjižnice.

Simpozij o zgodovini Ljubljane je obiskalo okrog 400 poslušalcev, kar je celo preseglo pričakovanja. Posvetovanje v Glažuti na Kočevskem pa so v večji meri predstavljali aktivni udeleženci: predavatelji in diskutantje, pasivnih poslušalcev pa zaradi oddaljenosti in osamljenosti gozdnega doma v Glažuti skoraj ni bilo. To pa je tudi razlog edinstvenega fenomena, da je bila prav na vseh predavanjih ugotovljena 100 % prisotnost vseh udeležencev simpozija.

Kljub omenjenim podatkom, ki so precej obetavni, pa moramo ponovno ugotoviti, da delovanje društva tudi v preteklem letu ni uspelo vzbuditi zadovoljivega odziva med učitelji in profesorji zgodovine na osnovnih in srednjih šolah.

Odbor društva so po 14. aprilu 1983 sestavljali Darja Mihelič (predsednik), Janez Kos (podpredsednik), Metka Gombač (tajnik), Vincenc Rajšp (blagajnik), Tatjana Bradeško, Marjan Drnovšek, Primož Hainz, Branko Reisp, Saša Serše in Ema Umek. V preteklem letu je imel dva sestanka, in sicer 22. septembra 1983 in 15. maja 1984. Na obeh je pretresal program dela društva in njegovo izvajanje ter finančno stanje, na drugem pa je pripravil občni zbor. Odborniki pa so se sestajali in se posvetovali tudi na številnih »letečih« sestankih, ki so obravnavali tekoče zadeve.

V preteklem letu je bilo v delovnik vpisanih 99 dopisov, od tega 53 odposlanih. Društvo združuje nad 300 članov iz ljubljanske regije, obvestila pa pošilja tudi 40 naročnikom Zgodovinskega časopisa izven SR Slovenije (med katerimi je okrog 30 zamejcev). O naših akcijah obveščamo tudi člane društva bibliotekarjev, med katerimi je delo Zgodovinskega društva Ljubljana naletelo na ugoden odmev.

Javnost delovanja društva smo skušali zagotoviti z dopisi sorodnim društvom in ustanovam ter z rednimi obvestili o društvenih prireditvah v dnevnem časopisju.

Redno delo društva je v preteklem letu omogočila ljubljanska kulturna skupnost s sredstvi v višini 40.000 dinarjev. Posvetovanje o zgodovini Ljubljane je financirala Skupščina mesta Ljubljana, posvetovanje o vlogi gozdov v gospodarskem življenju

naših narodov v preteklosti pa Zveza republiških in pokrajinskih samoupravnih interesnih skupnosti za znanstveno delo v SFRJ.

Še besedo ali dve o nadaljnjih delovnih načrtih našega društva: Z rednimi članskimi sestanki ob predavanjih nameravamo nadaljevati tudi v bodoče. Jeseni želimo organizirati posvetovanje o zgodovini denarstva in bančništva na Slovenskem. Veljalo bi tudi izkoristiti pripravljenost Gozdnega gospodarstva Kočevje, da nam omogoči strokovno ekskurzijo po spominskih obeležjih NOB na Kočevskem. Daljnoročno pa bo društvo še nadalje sodelovalo pri pripravah za izdajo monografije o Ljubljani; njen predhodnik bo objava gradiva s posvetovanja o zgodovini Ljubljane, ki je že v tisku. Društveni člani bodo sodelovali tudi na drugih prireditvah, ki se obetajo za to jesen — omenimo naj le zborovanje slovenskih zgodovinarjev, ki ga pripravlja osrednje slovensko združenje zgodovinarjev.

V kratkem naj tu omenimo še naše »sponzorje«: Ljubljanska kulturna skupnost nam je za redno dejavnost tudi letos odobrila 40.000 dinarjev. Ta vsota pa iz leta v leto predstavlja vse manjšo doto, zato smo se ob iskanju sredstev prisiljeni obračati tudi na druge naslove. Posvetovanje o denarstvu in bančništvu bomo skušali uresničiti s finančno podporo Narodne banke, tisk gradiva s posvetovanja o zgodovini Ljubljane pa bodo omogočili Ljubljanska kulturna skupnost, Mestna raziskovalna skupnost, Skupščina mesta Ljubljana in Ljubljanska banka. Kot vidite, društvu ne manjka ne dela ne dobre volje zanj, denar pa je stalna neznanika.

Darja Mihelič

MEDNARODNO ZNANSTVENO POSVETOVANJE »ITALIJA IN JUGOSLOVANSKE DEŽELE OB KONCU SREDNJEGA VEKA (14.—15. STOLETJE)«

(Beograd 7.—10. junija 1984.)

Po mednarodnem dogovoru o znanstvenem sodelovanju med »La Fondazione Giorgio Cini« iz Benetk in Srpske akademije nauka i umetnosti sta ustanovi dolžni izmenoma vsaka tri leta pripraviti znanstveno posvetovanje. SANU je s tem zborovanjem organiziralo drugo po vrsti, prvo je bilo v Benetkah. S temo Italija in jugoslovanske dežele ob koncu srednjega veka je bila snov zgolj časovno omejena, vsebinsko pa je po načrtu organizatorja segla na pet različnih znanstvenih področij, praviloma je bilo vsakemu posebej namenjeno zasedanje.

Pozdravno besedo je imel podpredsednik SANU akademik Antonije Isaković. Po uvodnih besedah akademika S. Čirkovića, ki je bil predsednik organizacijskega odbora, in podpredsednika fondacije Cini prof. Vittora Branca, ki je tudi vodil prvo zasedanje, so sledili referati s politično problematiko. V. Besarovičeva (Sarajevo) je na podlagi lastnih preučevanj prikazala vlogo Italijanov v Bosni v poznem srednjem veku, Franco Rossi je nakazal arhivsko gradivo za balkansko zgodovino v 14. in 15. stoletju v Državnem arhivu v Benetkah (Archivio di Sta-to di Venezia), a R. Čukova (Beograd) je dala rezultate svojih raziskav o pomenu Benečanov v srbski državi v 14. stoletju. V odsotnosti avtorice Emanuele Sgambati je njeno predavanje Slovanski Balkan v italijanskih kronikah 14. stoletja in zgodovinopisju 15. stoletja prebral kolega Sante Graciotti.

Na popoldanskem zasedanju pod vodstvom akademika N. Stipčevića so bili na sporedu referati z gospodarsko problematiko; sodelovali so zgolj jugoslovanski zgodovinarji. T. Raukar (Zagreb) je v predavanju Dalmacija in Italija: razvojni problemi v svetu novih arhivskih raziskav prikazal nova spoznanja v dalmatinsko italijanskih odnosih v 14. in 15. stoletju. I. Voje je dal strnjeno podobo italijanskih vplivov na kreditno in finančno poslovanje v srednjeveškem Dubrovniku. F. Gestrin je osvetlil italijanske vplive na organizacijske oblike gospodarskega razvoja na Slovenskem do 16. stoletja. D. Kovačević-Kojić (Sarajevo) pa je orisala gospodarske povezave med Benetkami in notranjostjo Balkana v 14. in 15. stoletju.

Tretje zasedanje, ki ga je vodil Giuseppe Dell'Agata, je zajelo odnos prizadetih krščanskih sil do Turkov ter cerkveno in religiozno problematiko. Tu so se zvrstili naslednji referati. Antonio Carile je z bogatim gradivom prikazal namišljeno podobo in stvarnost turškega sveta v bizantinski historiografiji 15. stoletja. Paolo Preto je zelo plastično podal podobo odnosov med Benetkami in Turki od padca Carigrada do bitke pri Agnadellu (1509). M. Spremić (Beograd) je prikazal zveze in odnose med despotom Jurijem Brankovićem in Alfonzom Aragonskim, a M. Šunjić (Sarajevo) zveze Benetk z zadnjimi bosanskimi kralji. S. Čirković je nato prešel na religiozno problematiko s prikazom katoliških skupnosti v balkanskem zaledju v 14. in 15. stoletju. J. Kalić (Beograd) je v svojem referatu zajela položaj srbske cerkve v času pred turškimi osvajanji.

Četrto zasedanje in še del naslednjega je zapolnila problematika s področja književnosti. Vodil jo je F. Gestrin. Najprej je Mario Capaldo analiziral vprašanje romana o Aleksandru Velikem v Srbiji, nato je Sante Graciotti orisal latinske vzore v stari hrvatski himnografiji, a Giuseppe Dell'Agata je avditorij seznanil z južnoslovanskimi napisnimi spomeniki v Italiji v 14. in 15. stoletju. Namesto odsotnega D. Bogdanovića (Beograd) je njegov referat Hagiografska tradicija o Italiji v srbsko bizantinskih predgovorih v 14. stoletju v kratkem povzetku nakazal N. Stipčević. Na petem zasedanju, ki ga je usmerjal Sante Graciotti, so se nadaljevali referati s področja književnosti. M. Kurelac (Zagreb) je v zanimivi obliki prikazal hrvatske, tudi glagoljaške protiturške pisce 15. stoletja. Janja Jerkov-Capaldo je govorila o srbskem prorokovanju v Parmskem rokopisu, ki ga hrani Biblioteca Palatina v Parmi; v referatu je načela vprašanje izvora in analizo besedila. S to snovjo je zaključil N. Stipčević (Beograd), ki je govoril o spisu »L'Avventuroso Ciciliano«.

Zadnje zasedanje zborovanja je zajelo umetnostno zgodovinska vprašanja, vodil ga je S. Čirković. K. Prijatelj (Zagreb) je podal referat o povezavah beneškega slikarstva s slikarstvom v Dalmaciji in Istri v 14. in 15. stoletju. V. Korać (Beograd) je prikazal katoliško umetnost v mejah pravoslavnega sveta, a G. Babićeva (Beograd) pravoslavno slikarstvo na Balkanu, pravo dopolnilo prejšnjega. Zasedanje je zaključilo predavanje V. J. Đurića (Beograd) o srbski umetnosti med vplivi Italije in Bizanca. Z zaključno besedo S. Čirkovića se je delovni del zborovanja končal; naslednji dan ga je dopolnil še ogled samostana Monasije, ki naj bi služil kot primer spomenika srbske umetnosti. Žal so odpadli nekateri v programu najavljeni referati, ki bi vsebinsko plat zborovanja nedvomno še dopolnili in obogatili (S. Anselmi, Proučevanje slovanskega prebivalstva v Italiji, U. Tucci, Dubrovčan Benedikt Kotruljević in njegovo delo »Mercante perfetto«, V. Peri, Katoliške skupnosti na Balkanu po vesteh Petra Cedolini, E. Hercigonja, Proces latinizacije hrvatske glagoljaške književnosti).

Delo vsakega zasedanja je spremljala zelo živahna in tehtna razprava, ki je ob številnih diskutantih trajala tudi prek urnika in se prenašala celo na naslednja zasedanja. Prav ta plodna razprava je bila ena izmed značilnosti tega zborovanja, saj sicer podobne prireditve zaradi prenatrpanosti programa pogosto ne omogočajo razprave. Objava referatov in verjetno tudi diskusije pri SANU bo posredovala bogato vsebino zborovanja tudi širšemu znanstvenemu svetu.

Z akcijo SANU in fundacije Cini so se italijansko jugoslovanski stiki in sodelovanje na področju preučevanja medsebojnih vplivov in povezav v zgodovinskem razvoju še poglobili. To je že tretja stalna organizacijska oblika (poleg dela jugoslovansko italijanske komisije za zgodovino in poleg akcije »Codice diplomatico delle relazioni fra le due Sponde adriatiche« in z njo povezanimi kongresi) ob vrsti občasnih (Senne-gallia, Ancona, Pescara), ki ima to problematiko vpeto v svoj delovni program. Že dosedanja rezultati tega dela so pomembni, bodoče perspektive pa dajejo vizijo-še bogatejših sadov.

Ferdo Gestrin

V. MEDNARODNI KONGRES O POVEZAVAH MED OBEMA JADRANSKIMA OBALAMA: I RAPPORTI CULTURALI ED ARTISTICI

(Vasto, San Salvo, Ortona, Chieti, Termoli, 23.—26. junija 1984)

Kongres, ki ga je zopet odlično pripravil prof. P. F. Palumbo, je bil s programirano vsebino logično nadaljevanje prejšnjih, ki so si sledili v letih 1971, 1976, 1978, 1980, in o katerih smo že poročali v ZČ. Delo kongresa je bilo posvečeno kulturnim in umetnostnim povezavam oziroma sodelovanju med narodi obeh jadranskih obal na tem področju zgodovinskega dogajanja. Kraji, kjer se je odvijal štiridnevni in vsebinsko zelo nabiti kongres, so bili zavestno izbrani v obalnem pasu Abruzzov in v pokrajini Molise, ki sta z nekdanjo močno migracijo Slovanov in s še vedno ohranjenimi slovanskimi naselbinami dajali udeležencem kongresa ambient posebne vrste. Kakor vsem prejšnjim kongresom so temu dali organizatorji močan zunanji poudarek. Pokroviteljstvo nad kongresom je zopet imel predsednik republike Sandro Pertini, neposredno zaščito pa sta prevzela zunanje in prosvetno ministrstvo. V častnem odboru kongresa je bilo 34 članov, visokih predstavnikov javnega življenja, med njimi Francesco Cassiga, predsednik senata, Nilde Iotti, predsednica poslanske zbornice, Bettino Craxi, predsednik vlade, Giulio Andreotti, zunanji minister in drugi. Da to ni bila zgolj formalnost, kaže udeležba na otvoritvi kongresa v Vastu. Vlado je predstavljali v kongres odprli minister za komunalne zadeve in funkcionar socialistične stranke Francesco Forte, ki je v svojem govoru izrecno poudaril pomembnost preučevanj te vrste in vlogo kongresa tudi z vidika prijateljskih odnosov med obema državama. Predsednika senata je zastopala senatorka Rosa Jervolino Russo, a predsednico poslanske zbornice poslanec Fiorentino Sullo. Kongresa se je udeležil tudi

svetovalec za tisk in kulturo jugoslovanskega veleposlaništva v Rimu Albert Bubičić. Velik odmev je imel kongres tudi pri pokrajinskih in lokalnih političnih, upravnih in znanstvenih institucijah, prisostvovali so prefekt in drugi predstavniki pokrajine, a vsakokratnemu zasedanju kongresa je predsedoval sindaco mesta.

Na kongresu se je zvrstilo 24 referatov, a najavljeni program je bil še obsežnejši (31 referentov). To je bilo doslej največje število na teh kongresih, toda razen dveh so bili vsi predavatelji iz Italije (12) in Jugoslavije (10). Vzrok za tako razmerje je vsekakor iskati v tematiki kongresa, ki je časovno segal od prazgodovine do druge polovice 19. stoletja. Po pozdravnih svečanostih je v polni dvorani novega kulturnega centra v Vastu sledilo uvodno predavanje prof. Palumba, v katerem je dal širok pregled kulturne in umetnostne problematike v medjadranskih odnosih, zlasti od srednjega veka dalje. Prof. Šime Batović (Zadar) je zatem na podlagi rezultatov arheoloških izkopavanj in muzejskih prikazov orisal medsebojne kulturne in umetnostne vplive jadranskih dežel v predrimskih obdobjih. Dopoldansko zasedanje je zaključil prof. Antonino Lombardo (Pisa), ki je govoril o najpomembnejših zvrsteh italijanskih virov za kulturno zgodovino. Na popoldanskem zasedanju so referirali prof. Lorenzo Braccesi (Venezia) o razširjenosti in posebnostih trojanske legende v deželah ob Jadranskem morju, prof. Massimiliano Pavan o dalmatski misiji pesnika Aratora na ravninskem dvoru kralja Teoderika in prof. Carmelo Capizzi (Rim) o teološkem stališču dalmatinskih škofov v zvezi s vprašanjem treh kapitulov.

Naslednji dan so se v San Salvo predpoldne zvrstili referati dveh italijanskih in dveh jugoslovanskih avtorjev. Prof. Luigi Murolo (Vasto) je posredoval rezultate svojih raziskav o slovanskih naselbinah na področju Vasta, kjer je več slovanskih vasi nastalo že v 15. stoletju in jim mremo slediti še v poznejših katastrih. Prof. Adriano Ghisetti Giavarino (Pescara) je govoril o vlogi vzhodnojadranske obale v renesančni arhitekturni kulturi. Prof. Danica Božić-Buzančić (Split) pa je prikazala vplive zahodnojadranske obale na splitsko bivalno kulturo v 18. stoletju, a prof. Vinko Foretić (Dubrovnik) je prebral kronološko širok referat o hrvatsko italijanskih kulturnih vplivih do začetka 19. stoletja. Popoldne so organizatorji za udeležence kongresa pripravili srečanje s Slovani v pokrajini Molise, kjer so obiskovalce sprejeli in jim priredili krajši program prebivalci v Kruču (Acquaviva-Collacruce).

Tretji dan kongresa so bili na sporedu v Ortoni in Chietiju predvsem referati jugoslovanskih zgodovinarjev. Predpoldne so v Ortoni prebrali referate prof. Ignacij Voje o vlogi italijanskih učiteljev v javnem pouku v srednjeveškem Dubrovniku, prof. Momčilo Spremić (Beograd), o strokovnjakih iz južne Italije v Dubrovniku v 15. stoletju, prof. Vinko Foretić namesto odsotnega sina referat o italijanskih gledaliških skupinah v Dalmaciji in posebej v Dubrovniku in prof. Ferdo Gestrin o kulturnih povezavah med slovenskimi deželami in Italijo do konca 18. stoletja. Na popoldanskem zasedanju v Chietiju so svoje prispevke posredovali prof. Tomislav Raukar (Zagreb), ki je govoril o nekaterih vidikih kulturnih povezav med obema jadranskima obalama, prof. Aleksander Stipčević (Zagreb), ki je prikazal razširjenost italijanskih knjig na Hrvatskem v času renesanse, prof. Radovan Samardžić (Beograd), ki je orisal italijanske vplive na znanstveno misel vojvodinskih Srbov v 18. stoletju, dalje prof. Carmino Viggiani (Chieti), ki je opisal albansko občino v Abruzzih: Villa Bachessa di Rosciano, in končno arh. Furio Fasolo (Rim), ki je ocenjeval dalmatinsko historiografijo v letih 1926—1984.

Zadnji dan kongresa v Termoliju so nastopili prof. Antonio Radmilli (Pisa), ki je govoril o problemih povezave obeh jadranskih obal v predrimskem obdobju, prof. Peter Bartl (München), ki je analiziral delovanje albanskih tiskarn v Italiji, dalje prof. Rosario Jurlaro (Brindisi), ki je prikazal provenienco Slovanov v Brindisiju in koincidence slovansko salentinskih splošnih tradicij in vedenja. Nekako izven skupne teme sta bili predavanje angleške udeleženke kongresa o Robertu Guiscardu in njegovih stikih z vzhodno jadransko obalo ter referat prof. Raoula Gueze (Rim) o otokih Jonskega morja in lokalnem notariatu v času beneškega gospostva.

Organizator teh kongresov prof. Palumbo je napovedal še zadnji, šesti kongres iz te problematike, ki naj bi sledil že v letu 1985, obravnaval pa naj bi temo: I rapporti politici e diplomatici. Z njo bi se zaključilo pripravljano obdobje za predvideni »Co-dice diplomatico delle relazioni fra le due Sponde adriatiche« in sledilo bi delo na njem. Zeleti je, da bi se ob tesnem sodelovanju strokovnjakov obeh dežel kmalu pokazali rezultati tega, vsekakor zelo pomembnega mednarodnega projekta.

Ferdo Gestrin

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« (ZČ):

ZČ 1/1947 (ponatis 1977) — 360 din	ZČ 26/1972, št. 1-2 (ponatis 1980) — 360 din
ZČ 2-3/1948-49 — razprodan	ZČ 26/1972, št. 3-4 (ponatis 1984) — 720 din
ZČ 4/1950 — razprodan	ZČ 27/1973, št. 1-2 — razprodan
ZČ 5/1951 — pred ponatisom	ZČ 27/1973, št. 3-4 — razprodan
ZČ 6-7/1952-53 — pred ponatisom	ZČ 28/1974, št. 1-2 — razprodan
ZČ 8/1954 — 640 din (kmalu razprodan)	ZČ 28/1974, št. 3-4 — 320 din
ZČ 9/1955 — razprodan	ZČ 29/1975, št. 1-2 — 280 din
ZČ 10-11/1956-57 — razprodan	ZČ 29/1975, št. 3-4 — 280 din
ZČ 12-13/1958-59 — 560 din (kmalu razprodan)	ZČ 30/1976, št. 1-2 — 240 din
ZČ 14/1960 — 400 din	ZČ 30/1976, št. 3-4 — 240 din
ZČ 15/1961 — razprodan	ZČ 31/1977, št. 1-2 — 320 din
ZČ 16/1962 — 400 din	ZČ 31/1977, št. 3 — 280 din
ZČ 17/1963 (ponatis 1978) — 400 din	ZČ 31/1977, št. 4 — 200 din
ZČ 18/1964 (ponatis 1980) — 400 din	ZČ 32/1978, št. 1-2 — 240 din
ZČ 19-20/1965-66 — razprodan	ZČ 32/1978, št. 3 — 200 din
ZČ 21/1967 — 400 din	ZČ 32/1978, št. 4 — 200 din
ZČ 22/1968, št. 1-2 (ponatis 1983) — 480 din	ZČ 33/1979, št. 1 — 240 din
ZČ 22/1968, št. 3-4 — 280 din	ZČ 33/1979, št. 2 — 200 din
ZČ 23/1969, št. 1-2 — razprodan	ZČ 33/1979, št. 3 — 200 din
ZČ 23/1969, št. 3-4 — razprodan	ZČ 33/1979, št. 4 — 200 din
ZČ 24/1970, št. 1-2 (ponatis 1981) — 320 din	ZČ 34/1980, št. 1-2 — 240 din
ZČ 24/1970, št. 3-4 — razprodan	ZČ 34/1980, št. 3 — 200 din
ZČ 25/1971, št. 1-2 (ponatis 1985) — 880 din	ZČ 34/1980, št. 4 — 200 din
ZČ 25/1971, št. 3-4 — pred ponatisom	ZČ 35/1981, št. 1-2 — 320 din
	ZČ 35/1981, št. 3 — 200 din
	ZČ 35/1981, št. 4 — 180 din
	ZČ 36/1982, št. 1-2 — 400 din
	ZČ 36/1982, št. 3 — 300 din
	ZČ 36/1982, št. 4 — 300 din
	ZČ 37/1983, št. 1-2 — 520 din
	ZČ 37/1983, št. 3 — 320 din
	ZČ 37/1983, št. 4 — 360 din
	ZČ 38/1984, št. 1-2 — 680 din

Za prvih petindvajset letnikov ZČ 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 ZČ 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.

Ponatis vseh zvezkov ZČ, ki so že razprodani, lahko naročite v prednaročilu.

OCENE IN POROČILA

Darja Mihelič, **Najstarejša piranska notarska knjiga (1281—1287/9)**. (Il più vecchio libro notarile di Pirano (1281—1287/9). Viri za zgodovino Slovencev, knjiga sedma. Ljubljana (SAZU) 1984, str. 256.

Z izdajo te knjige virov Zgodovinski inštitut Milka Kosa ZRC SAZU uspešno nadaljuje z znanstvenim programom priprav in izdajanja virov za slovensko zgodovino starejšega obdobja (do 1918). Po zaporedni seriji (seveda še daleč ne zaključeni) štirih knjig urbarialnih virov M. Kosa in P. Blaznika so v obdobju nekaj zadnjih let izšle tri nove knjige virov s povsem drugimi vrstmi arhivskega gradiva. Poleg zgoraj navedene sta to knjigi F. Gestrina o mitninskih knjigah 16. in 17. stoletja na Slovenskem in J. Höflerja o treh popisih cerkva za časa protireformacije. Toda pred tiskom sta še dve knjigi virov, in sicer najstarejša ohranjena ljubljanska trgovska knjiga iz začetka 16. stoletja in izdaja srednjeveških statutov Pirana.

D. Miheličeva je v svoji knjigi objavila najstarejšo notarsko knjigo, ki se je ohranila v piranskem arhivu in ki je najstarejša znana notarska knjiga na sedanjem slovenskem ozemlju sploh. V zvezi s tem je vsekakor zanimiva primerjava z Dubrovnikom, kjer se je ohranila najstarejša notarska knjiga v jugoslovanskem prostoru sploh. Piransko je napisal Dominik Petenarij, notar istrskega mejnega grofa in oglejskega patriarha Gregorja, ter zajema čas 1281—1287/9. Avtor najstarejših dubrovniških knjig v letih 1278—1284 pa je bil mestni notar Tomazin de Severe, ki je tedaj tudi organiziral način poslovanja dubrovniške pisarne. Značilna, čeprav povsem slučajna je bila skoraj hkratna izdaja Petenarijeve notarske knjige pri nas in nadaljevanje izdaje Tomazinovih knjig v Zagrebu, katerih prvi del je že leta 1951 izdal G. Čremošnik. Objavil jih je dr. Josip Lučić, Spisi dubrovačke kancelarije, knjiga II. Zapisi notara Tomazina de Severa 1282—1284. Zagreb 1984.

Ni treba posebej poudariti pomembnost izdaje tovrstnih virov za proučevanje najrazličnejših področij življenja v času, ko je dokumentov še relativno malo. Po notarskih knjigah moremo spoznati in iz njih dobiti odgovore na številna vprašanja družbeno-gospodarskega razvoja, politične, pravne in upravne zgodovine, pa tudi kulturnega področja, demografske problematike, onomastike in drugih področij. To je še toliko pomembnejše, ker posamezne notarske in njim podobne knjige vsebujejo zapise pravnih aktov, katerih število gre v stotine in celo prek tisoč enot. Petenarijeva knjiga je npr. zajela imbreviature 1144 listin. Vsebina gradiva je zelo pestra in zapisi te knjige segajo na različna dogajanja takratnega vsakdana. Veliko je zadolžnic za dolgove iz trgovskega poslovanja, iz kreditnih poslov in prodaje nepremičnin; javljajo se zadolžnice z zastavo premoženja ali s splošnim jamstvom; zadolžnice so že dajali naprej v plačilo in glasilje so se lahko tudi na drugega dolžnika. Javljajo se akti o varščini, poroštvo in splošnem jamstvu, dalje listine o delitvi ali prevzemu premoženja, testamenti, darovnice, popisi premoženja, prodaje premoženja in razglasi takega dejanja. Prav tako so v njej povsem gospodarski zapisi o trgovini z najrazličnejšim blagom (žito, vino, olje, sukno itd.), prevozu blaga, o trgovskih družbah (komen-da), sodici, oddaji solin v najem, pa tudi o predložitvi sporov sodnikom v obravnavo, o pomorski dejavnosti in drugo.

V obeh uvodnih besedilih je avtorica povedala vse potrebno o notarskih knjigah v Piranu kot zvrsti virov in je podrobno opisala vse paleografske značilnosti zapisov v objavljeni knjigi, dala njeno vsebino in vse v zvezi s tehniko prepisa, ki jo je uporabila. V Piranu se je ohranilo besedilo iz 17 notarskih knjig, ki pa so praviloma le ohranjeni drobci nekdanjih knjig. Med njimi jih je še več tudi izpod peresa istega notarja, ki je napisal tu objavljeno, torej Dominika Petenarija.

Objava imbreviatur je v edicijskem pogledu opravljena vzorno in v tem pogledu nimam pripomb. Avtorica se je pravilno odločila in dala le malo besedil v celoti. Od zapisov je in extenso objavljala predvsem le osnovno besedilo, vse formule in v besedilu zapisov stereotipno se ponavljajoče fraze je izpustila in jih nadomestila z odgovarjajočimi oznakami; njihov seznam pa je posebej navedla. S tem je bistveno skržila obseg objave, ne da bi kakorkoli osiromašila besedila zapisov, jim odvzela kar koli glede na razumevanje vsebine. Vse tekstne značilnosti, nejasnosti, popravke, napake v pisanju in pojasnila, kolikor so potrebna, zajemajo številne opombe tako, da dobi uporabnik celotno epigrafsko podobo zapisa oziroma vsebino originala.

Skrbno so pripravljena tudi vsa pomagala. Seznam oseb in krajev (str. 161—194) in stvarni seznam (str. 195—205) s trojno označitvijo olajšujeta in hitro omogočata uporabo objavljenega gradiva v znanstvene namene. Za prvo vsebinsko orientacijo in

uporabo zapisov služi seznam zapisov, ki daje po kronološkem redu (in zaporedju zapisov) datum akta, oznako zapisa in njegovo vsebino (str. 207—256).

V celem izdaja te piranske notarske knjige lahko služi kot vzorec za izdajo še vseh naslednjih notarskih knjig v Piranu, ki so v načrtu hkrati z drugimi najpomembnejšimi zvrstmi starejših virov za zgodovino Slovenske Istre. Knjiga D. Miheličeve je nov prispevek k preučevanju zgodovinskega razvoja obalnega dela slovenskega ozemlja.

Ferdo Gestrin

Klaus Jaitner, *Die Hauptinstruktionen Clemens' VIII. für die Nuntien und Legaten an den europäischen Fürstenthöfen 1592—1605*, 2. Bände, Tübingen (Max Niemeyer Verlag) 1984, CCLXXIII + 1040 strani, 11 slik in ena karta.

Pontifikat papeža Klementa VIII. (30. 1. 1592 do 3. 3. 1605), z rodbinskim imenom Ippolito Aldobrandini, na nek način zaključuje obdobje notranje cerkvene reforme katoliške Cerkve in politične rekatolizacije Srednje Evrope. Papeževa vodilna vloga v političnem življenju tedanje Evrope, ki jo je bolj ali manj posrečeno usklajal s službama suverene papeške države in vrhovnega poglavarja katoliške Cerkve, sta pritegnili zanimanje dr. Klause Jaitnerja, da se je kot štipendist nemškega zgodovinskega inštituta v Rimu odločil za objavo tako imenovanih **glavnih inštrukcij** papeža Klementa VIII. nuncijem in legatom na evropskih dvorih. Gre za navodila, ki so jih papeški diplomati dobili pred nastopom svoje službe. Namen take inštrukcije je bil seznaniti diplomata z njegovimi nalogami na novem službenem mestu, posredovati mu temeljna načela načrtovane politike in mu določiti njegove naloge oziroma kompetence.

Razumljivo, da je inštrukcija, če je hotela biti učinkovita, morala izhajati iz dejanskega političnega in verskega stanja v državi, kamor se je novi nuncij ali kakšen drug papeški diplomat odpravljal. In dejansko je Jaitner odkril, da vse inštrukcije brez izjeme skrbno upoštevajo med drugim tudi poročilá (relacije) predhodnih nuncijev, ki so jih podali ob koncu svoje službe (XXXIII—XXXIV). Na ta način nam inštrukcije omogočajo natančen vpogled v celotno zasnovo in potek papeževe politike. Pri tem velja opozoriti, da je Klement VIII. nadaljeval centralistično politiko svojega prednika Siksta V. Izvajal je strogo osebni in centralistično absolutistični način vladanja. O svojih odločitvah se ni posvetoval s kardinali v konzistoriju, ampak le z najožjim krogom svojih zaupnikov (XCI). Tega se je dobro zavedal tudi Jaitner. Zato se ni zadovoljil samo s skrbno pripravljeno kritično izdajo omenjenih inštrukcij (99 po številu), ampak je njihovo vsebino skrbno analiziral pod vsemi vidiki, ki lahko kakor koli pomagajo k boljšemu razumevanju njihove vsebine. Svoje izsledke je povzel v dolgem **uvodu** (273 strani, označenih z rimskimi številkami), ki ga bogatijo še pregledna karta papeških diplomatskih predstavništev v Evropi v obravnavanem času in enajst faksimilov originalnih rokopisov inštrukcij.

Glavni politični problem, s katerim se je soočil Klement VIII. na začetku svojega vladanja, je bilo vprašanje krščanskega vladarja v Franciji in s tem povezano vprašanje francosko španskih odnosov. Prestop Henrika IV. iz protestantizma v katoliško vero je sicer omogočil tudi za papeža sprejemljivo rešitev v Franciji. Preklic ekskomunikacije in priznanje Henrika za pravega francoskega kralja pa je nevarno zaostriło odnose med sosedama, Francijo in Španijo. Vendar se je papežu tudi v tem pogledu posrečilo posredovati pomirjevalno (mir v Vervinsu 1598). Kljub mnogim političnim uspehom papeževe diplomacije pa je postajalo vedno bolj očitno, da pri rastočih interesih posameznih držav ni več mogoče vztrajati na srednjeveških pozicijah svetovnega reda, ki ga je v tem času še vedno zagovarjal Rim (XVII).

Drugo veliko področje papeške diplomacije je zavzemalo njegovo prizadevanje, da bi krščanske narode Evrope pridobil za **enoten nastop proti Turkom**. Papež je razmišljal o vojaški zvezi vseh evropskih vladarjev, ki bi se jim pridružila tudi Moskva in perzijski šah. Žal pa se bila nasprotja med državami tako velika, da jih tudi izredna aktivnost papeških diplomatov ni uspela spraviti na skupni imenovalce (XXI).

Nič manj skrbi niso papežu povzročale **italijanske države**, zlasti Benetke, ki so hotele za vsako ceno preprečiti, da bi se Ancona razvila v pomembno trgovsko središče in pristanišče papeške države na Jadranu, ker bi s tem ogrozila beneške interese na tem področju (XXII). Pač pa se je papežu posrečilo po smrti vojvode Alfonza leta 1597 za papeško državo pridobiti Ferraro, kjer je nato Klement rezidirál skorajda tri leta.

Na notranje cerkvenem področju zgodovinarji Klementa VIII. različno ocenjujejo. Skoraj enotna pa je ocena, da se je z njim na nek način končalo obdobje tridentinskih reform (XXII). Tudi Jaitner v svojem uvodu ugotavlja, da v papeških inštrukcijah zaman iščemo enotnega širokopoteznega koncepta notranje cerkvene obnove, če-

prav papež, podobno kot njegovi predniki v teh inštrukcijah še vedno veliko govori o reformi klera in redovnikov. To si je obetal doseči predvsem s pomočjo vizitacij, s sinodami in z boljšo izobrazbo klera. Posebno budno je pazil papež na izbiro škofov in zahteval, da se je o vsakem kandidatu moral informativni proces opraviti v Rimu: Brez papeževe potrditve noben novoimenovani škof ni smel prejeti regalij iz rok vladarja (XXIX). Važno mesto v papeških inštrukcijah zavzema tudi njegovo prizadevanje za misijone (koordinacijo je vodila posebna kongregacija, ki se je leta 1622 preimenovala v Propagando Fide) in za združitev s pravoslavnimi Cerkvami (XXVI).

Cilj papeževe cerkvene politike je bil v prvi vrsti **obnova katoliške vere**. Zagotovilo enotnega versko političnega reda v Evropi je videl papež v krščanskem cesarju. Zato je z velikim zanimanjem zasledoval njegovo ravnanje in seveda tudi volitve novega cesarja. Ogroženost katoliške vere v notranje avstrijskih deželah je narekovala ustanovitev posebne nunciature v Gradcu (XXVIII), nuncij Girolamo Porcia pa je v podrobno razčlenjenih inštrukcijah (št. 7, str. 20—32 in št. 8, str. 33—52) dobil jasna navodila za svoj nastop proti protestantom. Na cerkveni ravni zahteva papež poglobljeno kontrolo klera z vizitacijami, ustanovitev jezuitskih kolegijev, skrb za višjo šolsko izobrazbo, vsekakor zahteve, ki jih je vsaj ljubljanski škof Hrén v veliki meri tudi uresničil. Politični oblasti pa je papež prepustil, naj dá državi tudi na zunaj pravo krščansko podobo (protireformacijske komisije).

V drugem delu svojega uvoda analizira Jaitner **pojem inštrukcije**, njihov nastanek v državnem tajništvu in njihovo zunanjo podobo pod vidikom diplomatike (XXXIII—XLII). Papeževe lastoročne opombe na konceptih kažejo, v koliki meri je papež tudi sam osebno posegel v pripravo te ali one inštrukcije in s tem določal politiko, ki jo je sicer zaupal državnemu tajniku. Celotno papeško notranje in zunanjo politiko je namreč koordiniralo državno tajništvo. Zato Jaitner v obravnavanem obdobju skrbno zasleduje njegovo notranjo strukturo in še posebej kompetence posameznih uradov državnega tajništva, vključno z razmeroma dolgimi življenjepisi posameznih državnih tajnikov (XLII—LIX).

V svoja izvajanja je Jaitner vključil vse tiste dejavnike, ki so kakor koli **vplivali na potek papeške politike** v času Klementa VIII. Tako je posebno poglavje posvečeno **Apostolski kameri** kot centralnemu finančnemu uradu papeške države (LX—LXVII), čeprav je v času Klementa VIII. bila njena dejavnost omejena samo še na davke v papeški državi. Pač pa so pod njeno kompetenco spadali tako imenovani kolektorji v Španiji, na Portugalskem, v Neaplju in v Severni Italiji, ki so v teh deželah imeli podobne kompetence kot drugje nunciji (CXLV).

Sledi podroben **opis družine Aldobrandini** in seveda posebej življenjepis Ippolita Aldobrandinija (rojen v Fano 1536, kardinal 1585 in papež 1592). **Pri presojanju papeževe politike**, pravi Jaitner, je potrebno poznati vse tiste osebe, ki so ga obdajale, ki so imele do njega dostop, predvsem njegove neposredne sodelavce in svetovalce (LXXVII). V prvi vrsti sta to seveda **papeževa nečaka Cinzio Passeri Aldobrandini** (sin papeževe sestre Giulie) in **Pietro Aldobrandini**. Nečakoma, ki ju je leta 1593 imenoval za kardinala, je papež zaupal zunanjo politiko sv. sedeža s tem, da ju je skupaj imenoval za državna tajnika in jima nekako enakovredno razdelil kompetence. Tako je bila v njunih rokah združena celotna diplomatska aktivnost sv. sedeža (nepotizem). Kljub navidez enakovredni razdelitvi njunih kompetenc pa je Pietro užival pri papežu določeno prednost (tudi sam je bil politično spretnejši in aktivnejši). To so papeževi sodelavci in nunciji seveda hitro opazili, Pietro pa spretno izkoristil v svoj prid. Na to moramo posebej paziti pri delovanju tistih nuncijs, ki so spadali pod kompetenco kardinala Cinzia (med drugimi tudi graški nuncij Porcia). Ti so se namreč v vseh zadevah s kopijo dopisa obračali tudi na kardinala Pietra. Na ta način je občasno prihajalo do dvotirnega reševanja vlog, oziroma, da je Pietro uveljavil svoje poglede pri papežu tudi proti volji svojega bratranca Cinzia. Takšno ravnanje je razumljivo privedlo do napetosti med obema kardinaloma in deloma ohromilo diplomatsko dejavnost sv. sedeža, kar je še posebej vidno po letu 1601 (CXVI). Svojevrsten zaklad podatkov so življenjepisi ostalih sodelavcev papeža (LXXXIX) in zapnikov kardinala Pietra Aldobrandinija (CXXV—CXLV).

Osrednji del Jaitnerjeve študije je posvečen **papeškim diplomatom**. V času papeža Klementa VIII. so bila **stalna diplomatska predstavništva** v Firencah, Franciji, v Gradcu, na cesarskem dvoru, v Kölnu, v Neaplju, na Poljskem, v Savoiji, Švici in v Benetkah. V letih 1594—1596 tudi v Bruslju, 1595—1600 v Transilvaniji in v letih 1600—1607 v Modeni. Redne nunciature so imele dvojno nalogo: nunciji so bili najprej predstavniki papeža kot suverena papeške države pri tuji državi, obenem pa tudi apostolski delegati papeža kot vrhovnega poglavarja katoliške Cerkve z izrazito duhovnim poslanstvom (CXLV). Zaradi svoje duhovne funkcije so bili navadno vsi nunciji obenem tudi naslovni (nad)škofje.

Izredne diplomatske misije in notranje cerkvene naloge so opravljali izredni nunciji in papeški legati, ki so v mnogih primerih (zlasti če je šlo za vojaške in finančne

zadeve) bili tudi laiki. Ti so navadno imeli izredna pooblastila, reševali so izredna politična vprašanja, vendar je bilo njihovo poslanstvo vedno časovno omejeno. V tej zvezi je vsekakor zanimiv obsežen statističen prikaz o poreklu papeških diplomatov, njihovem študiju in stopnji, ki so jo dosegli na službeni lestvici papeških diplomatov (CXLVII—CLX).

Najbolj obsežno in izredno dragoceno poglavje pa so brez dvoma **življenjepisi vseh papeških diplomatov v času papeža Klementa VIII.** (CLX—CCLXX), ki nam v veliki meri pomagajo razumeti osnovne linije papeške politike, njen uspeh oziroma neuspeh, kakor tudi njegov odnos do notranje cerkvene obnove. Življenjepisi so razvrščeni po abecednem redu, kar bralcu omogoča, da posamezne osebe hitro in brez težave najde. Pri tem velja opozoriti še na obsežne opombe, ki dopolnjujejo glavni tekst. V njih je namreč izredno veliko dragocenih podatkov o osebah, ki so bili s papeškimi diplomati v tesnejših stikih ali so tako ali drugače vplivali na njihovo ravnanje. Med temi diplomati zasledimo več imen oseb, ki so povezane z našimi kraji, bodisi da od tod izhajajo ali so pri nas delovali kot diplomati ali kot škofje po preteku njihove diplomatske službe, tako npr. Francesco Allegretti, Aleksander Komulović, Germanico Malaspina, Ludovico Mansoni, Geronimo Matteucci in Geronimo Porcia.

V zaključnem delu svoje razprave spregovori avtor o **virih**, o njihovi dostopnosti in o načelih, ki jih je uporabljal pri izdaji teh inštrukcij (CCLXX—CCLXXIII). Prehod iz uvoda v samo izdajo virov predstavlja **seznam vseh objavljenih inštrukcij** v obeh delih, in sicer po kronološkem redu (razdelitev v knjigi) z navedbo diplomata, ki je inštrukcijo prejel; točnim datumom, ko je bila inštrukcija izdana in službenim mestom, na katerega nuncij odhaja (CCLXIV—CCLXXVIII). Sama **izdaja virov** je vzorna in kaže na velike izkušnje na tem področju, ki si jih je Jaitner pridobil že kot štipendist Görres-Gesellschaft v Rimu z objavo dokumentov kölnske nunciature v času nunciata Montora (Nuntiatuberichte aus Deutschland, Die Kölner Nuntiatür, hrsg. dh. Görres-Gesellschaft, Bd. VI., 1, 2: Nuntius Pietro Francesco Montoro 1621 Juli—1624 Oktober, München—Paderborn—Wien 1977). Jaitner pri vsaki inštrukciji na prvem mestu najprej navede, kje je našel vir in za katero vrsto vira gre (original ali kopija). Obenem navede morebitne objave vira. Nato poda v nemščini podrobno vsebino inštrukcije (tudi preko ene tiskane strani). Vsebinska inštrukcija je razdeljena s številkami, ki se ujemajo s tekstom v originalu, tako da je zaželeno mesto v originalu takoj mogoče najti. Prepis je napravljen na podlagi originala, če pa tega ni bilo mogoče najti, na podlagi osnutka (minute), ki ga kritično sooči z morebitnimi prepisi. Na variante v tekstu opozori v opombah. Očitne napake v tekstu je Jaitner popravil brez navedbe, pisavo krajevnih imen pa je pustil nedotaknjeno. Okrajšave in povezave so razrešene (okrajšave ohranja samo pri naslovih — titulih). Velike in male črke so prilagojene današnji rabi. Še največ težav mu je povzročalo poenotenje interpunkcije. Razdelitev teksta odgovarja originalu, pač pa je vsako inštrukcijo opremil z obsežnimi zgodovinskimi opombami, ki nam pomagajo osvetliti zgodovinsko ozadje same inštrukcije.

V drugem delu (str. 397—1040), ki prinaša inštrukcije od št. 49—99, je Jaitner dodal še **dva dodatka**, in sicer Considerationi et occorrenze intorno all'istruzione datta all'Auditor della Camera 1593, Oktober 6 (str. 795—797) in Sitzungsprotokoll der außerordentlichen Kardinalskongregation, 1595, Dezember 13/14 (str. 798—800). Sledi seznam kratic (801—807), seznam tiskanih virov in literature (808—914!), seznam arhivalij (915—927), seznam italijanskih tehničnih izrazov in zastarelih besed (928—935) in seveda neprecenljivi register (936—1040).

Celotno delo razodeva izrednega poznavalca stvari in natančnega, naravnost skrupuloznega delavca. Tiskovne napake so zanemarljive, tisk pa je vzoren in pregleden. Brez dvoma gre za edinstveno delo na tem področju, ki je postalo neobhoden priročnik za vsakega (ne samo za cerkvenega zgodovinarja), ki se želi kritično soočiti z omenjenim obdobjem in njegovo problematiko.

France Martin Dolinar

Redovništvo na Slovenskem : benediktinci, cistercijani, kartuzijani. I. Ljubljana : Teološka fakulteta, 1984. 250 strani.

V uvodu v prvo številko Acta Ecclesiastica Sloveniae 1979. leta je njihov urednik in predstojnik Inštituta za zgodovino cerkve dr. France Martin Dolinar napovedal ustrezno skrb tudi proučevanju zgodovine redovništva na Slovenskem. Vrsta jubilejev in prvi polovici osemdesetih let: 1500-letnica rojstva sv. Benedikta, 900-letnica nastanka kartuzijanov, 850-letnica Stične in 750-letnica Kostanjevice, pa so vodstvo omenjenega inštituta ter vodstvo stiške cisterce in pleterske kartuzije napeljale na idejo mednarodnega simpozija o benediktincih, cistercijanih in kartuzijanih na Slovenskem. Načrt je bil realiziran v času od 23. do 25. maja 1984 v Stični, Pletterjah in

Kostanjevci. Že pred simpozijem je izšel tudi zbornik, ki z zaporedno številko 1 napoveduje nadaljevanje.

O upravičenosti izbora teme ni potrebno govoriti, saj vsi skupaj o tej problematiki vemo zelo malo. Če konkretnije pogledamo naše zgodovino, se lahko takoj prepričamo, kako malo so ta vprašanja raziskana. Seveda pa ne smemo s tem zanikati ogromnega dela, ki so ga v zadnjih letih opravili nekateri posamezniki.

Zbornik ni zasnovan ozko strokovno, ampak široko, saj je namenjen tako tistim, ki ta vprašanja šele spoznavajo, kot tudi tistim, ki so specialisti za ta vprašanja. Poleg zgodovinarjev so svoje razprave prispevali tudi teologi, literarni zgodovinar, umetnostna zgodovinarja in konzervatorka. Poleg historične dimenzije je prisotna tudi aktualnost. Predstavnika obeh redovnih skupnosti, ki še delujeta pri nas, cistercijanov in kartuzijanov, razlagata smisel in obliko njunega današnjega delovanja. Ob tem je treba zlasti opozoriti na tekst predstavnika kartuzijanov p. Jeana M. Hollensteina, ki snema vsem tistim, ki vidijo v njegovem redu nekaj iracionalno-mističnega, mreno z oči. Delež umetnostnih zgodovinarjev je zlasti zaradi že prej objavljenih monografskih del Marijana Zadnikarja, ki so vsem dostopna, v zborniku razmeroma skromen.

Historične in »kulturološke« teme so obdelali zgodovinarji, teologi in slavist. Bogo Grafenauer je avtor uvodne sintetične študije o deležu samostanov v našem srednjem veku. Problematike se je lotil tako s historične kot tudi kulturne plati. Mnoga vprašanja, ki jih načinja, drugi avtorji zbornika dopolnjujejo. F. M. Dolinar in Vili Pangerl obravnavata benediktinski red. Medtem ko je prispevek prvega namenjen splošnemu seznanjanju z redom, obravnava drugi prva srečanja Slovencev s temi redovniki. Kot je razvidno iz teksta, je ta tema ena ključnih tem iz zgodnjih obdobjih krščanstva med Slovenci.

Obravnavo cistercijanov začinja za svoja leta nenavadno drzni p. Maver Grebenc, ki ne preseneča le z vpletanjem našega dogajanja v širši evropski okvir, ampak tudi z naglim sklepanjem. Njegova obravnava Stične tokrat ni tako drzna kot njegova monografija o tem samostanu, gotovo pa se vsi z njim tudi tokrat ne bodo strinjali. Kostanjeviški samostan obravnava Jože Mlinarič, literarno in kulturno dejavnost cistercijanov na Slovenskem pa Jože Gregorič.

Kartuzijane predstavlja na splošno p. Metod Benedik, posamezne samostane pa obravnavajo: Ivan Zelko žičkega, Miloš Rybář jurkloštrskega, Mlinarič Bistro in prvo obdobje Pleterij. V zvezi z obravnavo zadnjih in tudi Stične pogrešamo novejšo dobo. Sicer pa velja praktično za vse razprave, da so daleč od vsake apologije. Avtorji se ne izmikajo neprijetnostim in opozarjajo tudi na vprašanja, ki tudi poslej ostajajo odprta. Tega seveda ni malo. Več bi na primer želeli vedeti o notranjem duhovnem življenju v samostanih, o njihovem vplivu na vernost okolice, o gospodarskem vplivu na okolico. Znano je, da Pleterje še danes, ob zadrugah in njihovi pospeševalni službi, zelo vplivajo na okoličane in so jim vzor umnega in uspešnega kmetovanja. Seveda je problem, kako ta in druga vprašanja ugotavljati in preučevati v preteklosti ob konkretnem stanju arhivov. Gotovo je že skrajni čas, da dobo prosvetljenstva pri nas osvetlimo kompleksno tudi z neprijetne plati, in da je ne presojamo samo po tem, kaj je objubljala, ampak zgolj po tem, kaj je dala in kaj je vzela. V mislih imam predvsem knjižnice, arhive, slike, dragoceno opremo itd.

Nekatere pomanjkljivosti, ki so bile omenjene, pa v nobenem primeru ne morejo zmanjšati vrednosti zbornika. Še več! Mirno lahko zapišemo, da ima veliko znanstveno in kulturno vrednost. Ne samo, da daje pregled nad našim dosedanjim poznavanjem problematike, ampak izveneva tudi v opozorilo, da se je h ključnim vprašanjem zgodovine treba vedno vračati. Zelo nevarno je namreč mnenje, ki na žalost pri nas niti ni tako redko celo v strokovnih krogih, da so starejša obdobja zgodovine raziskana v taki meri, da ni smiselno zanje trati časa. Primer »kneza« Inga ni edini. Raziskovanje preteklosti naših samostanov v vseh pogledih, kljub velikim rezultatom Jožeta Mlinariča, ostaja še v naprej ena velikih nalog slovenskih zgodovinarjev. Na koncu moram izraziti tudi upanje, da bo družba, kljub težkim časom, znala najti sredstva za nadaljevanje restavratskih in konservatorskih del, ki jih lahko občudujemo v Kostanjevici in Pleterjih in da se žički primer ne bo ponovil.

Stane Granda

Acta Ecclesiastica Sloveniae 6. Ljubljana : Teološka fakulteta, 1984. 225 strani.

Šesti zvezek AES prinaša prispevke treh avtorjev: Metoda Benedika, Martina Jevnikarja in pokojnega Ivana Škafarja. Časovno obsega obdobje od konca 16. stoletja do leta 1923, kar je doslej najmlajša letnica pri obravnavanih temah. Upajmo, da bo ta primer opogumil tudi druge sodelavce, da se bodo lotili nekoliko mlajših tem.

V skladu z dosedanjo prakso, ko se *Acta Ecclesiastica Sloveniae* v veliki meri posvečajo objavi virov, ki osvetljujejo obdobje reformacije in protireformacije, sta tudi v tej številki posvečena tej problematiki kar dva prispevka od treh. V prvem Iz protokolov ljubljanskih škofov, Protokol 1, 36—128, za leta 1599—1605, nadaljuje Metod Benedik delo, ki ga je začel že pred leti in objavil v tretji številki AES 1981. leta. Objavljeni podatki osvetljujejo dejavnost škofa Tomaža Hrena. Nanašajo se na ordinande, posvečevanje cerkva, birmovanje, urejanje pravnih odnosov z oglejskim patriarhom, nekaj malega na vizitacije in z njimi povezano protireformacijo ter na siceršnje versko življenje naših prednikov. Pri branju tovrstnih tekstov se mora bralec vedno zavedati, da je bil takraten obseg ljubljanske škofije bistveno drugačen od sedanjega. Leta 1605 je bilo le 31 duhovnih postojank (od 64) na Kranjskem, od teh so le tri ležale na Dolenjskem. Za boljše razumevanje takratne situacije bi bilo zelo dobro, če bi nekdo objavil podatke tudi za ostala področja.

Ivan Škafar objavlja regeste, izbrane odlomke in izjemoma cele vsebine 145 dokumentov, ki se nanašajo na delovanje evangeličanov na Petanjih v letih 1592—1637. Teža vprašanja se je Škafar lotil zato, ker so nekateri pretiravali pomen njihovega tamkajšnjega dela. Čeprav je bil velik del teh virov že objavljen v različnih publikacijah in za različne namene, pa tematsko zbiranje in objava teh virov rušita nekatere mite, ki so jim mnogi še zelo podvrženi. Čeprav vsi tisti, s katerimi polemizira, ne morejo ali pa niso sposobni odgovoriti, pa bo objava kljub temu zagotovo prej ali slej naletela na odmev. Zadnja posvetovanja o reformaciji so namreč pokazala, da mnogi še niso zreli za trezno presojo in da bi še vedno radi vztrajali pri črno-belem prikazovanju. Prispevek Ivana Škafarja uvaja Vilko Novak, ki opisuje življenje in delo pokojnega prijatelja. Iz spominskega članka je razvidna izredna delavnost pokojnika, ki ga okolica, bolj posvetna kot cerkvena, ni znala ustrezno ceniti. V mnogočem spominja Škafar na tiste naše ljudi preteklega dobe, ki niso samo govorili o ljubezni do naroda ali celo to le izkoriščali za lastno blagostanje, ampak so skušali to ljubezen tudi dokazati na način, za katerega so se čutili najbolj usposobljene. Novak je prispeval tudi uvod v dokumente, ki ga je napisal v smislu njihovih pogovorov o obravnavani tematiki. Zdi pa se mi, da ga pokojni Ivan Škafar ne bi napisal tako ostro. S tem pa celotni članek ni nič izgubil, ampak kvečjemu pridobil.

Martin Jevnikar v prispevku Ivan Trinko pokrajinski svetovalec v Vidmu 1902—1923 osvetljuje del politične aktivnosti tega izjemnega Beneškega Slovenca. Sistematično je zbral njegove diskusije v pokrajinskem svetu v Vidmu, ter jih komentiral s podatki zapisnikov in časopisov. Čeprav bo moral proučevalec Trinkovega političnega delovanja ponovno seči po originalih, pa je v Jevnikarjevem prispevku dovolj gradiva za dopolnitev našega znanja o Trinku. Njegovo delovanje v svetu je bilo omejeno na gospodarska in socialna vprašanja. Kot duhovnik in Slovenec je bil dvakratno hendikepiran. Večina je bila namreč liberalna in italijanska. Že njegova izvolitev je povzročila razburjenje. Kot vse kaže, se je zaradi konkretne politične situacije izogibal vsem terminom, ki bi lahko izzvali hujše prepire. Kljub temu pa ima avtor gotovo prav, ko trdi, da je bilo vedno jasno, čigave interese zastopa, kdo so njegovi ljudje in njegova dežela.

Z uvrstitvijo tega prispevka je uredništvo dokazalo, da namerava obravnavati ves slovenski prostor ne glede na državne meje. Ivan Trinko in Beneška Slovenija sta v naši pisani zgodovini kljub precejšnjemu naporu posameznikov; da bi stvari premaknili na bolje, še vedno bolj prisotna v načelih kot v praksi. Zato je Jevnikarjev prispevek toliko več vreden. Upajmo, da bo kmalu našel posnemalec. »Čedermacev« ni bilo tako malo v naši polpretekli dobi in niso bili le na zahodnih mejnih področjih naše Slovenije. Spomnimo se na primer pokojnega župnika Ignacija Murija iz Dječ na Koroškem, od čigar smrti bo preteklo letos že deset let.

Stane Granda

Stefano Kociančič (1818—1883), un ecclesiastico al servizio della cultura fra Sloveni e Friulani, v: *Fonti e studi di storia sociale e religiosa* 1, Gorizia 1984, 130 strani.

Pred seboj imamo predavanja mednarodnega simpozija o slovenskem duhovniku, jezikoslovcu, zgodovinarju in kulturnem delavcu Stefanu Kociančiču, ki ga je organiziral inštitut za socialno in versko zgodovino v Gorici 20. januarja 1984. Predavanja tega simpozija so izšla kot prvi zvezek novo zasnovane zbirke *Fonti e studi di storia sociale e religiosa*.

Zbornik prinaša devet prispevkov, ki jih dopolnjuje Kociančičeva bibliografija v latinščini (103—107), hebrejščini (109) in slovenščini (111—130). Vsi prispevki so v italijanskem jeziku, slovenskemu bralcu pa je namenjen kratek povzetek v sloven-

ščini. Bogata in zanimiva vsebina zbornika nam približa podobo tega »pobožnega duhovnika, predirnega semitista, solidnega znanstvenika, uglednega knjižničarja, pomembnega proučevalca antične Cerkve, zgodovine župnij in lokalnih cerkva, zaslužnega gojitelja lingvistike...« (Fulvio Salimbeni, *Introduzione a Stefano Kociančič*, 9), ki ga je italijansko zgodovinopisje prezrlo samo zato, ker je bil duhovnik in Slovenec (L. Tavano, 86). Kociančič ni raziskoval zgodovine dvorov in velikih oseb, ni proučeval dokumentov diplomatov in dvornih pisarn evropskih velesil. Svoje delo je posvetil preprostemu verniku; kmetu in duhovniku, ki jih velike zgodovine navadno puste ob strani (10). Seveda Kociančič v svojem zanimanju za majhnega človeka ni bil ne edini in ne sam (15), ugotavlja Jože Pirjevec (*Il contesto culturale e sociale Sloveno dell'Ottocento*). Sodi v tisto generacijo slovenskih intelektualcev, ki je s svojim neutrudnim delom odločilno prispevala k oblikovanju slovenske kulture in politične zavesti v 19. stoletju (20). Ocena o Kociančičevem življenju in delu, kot nam jo je podal Franc Kralj (*La personalità ecclesiastica*), je več kot laskava. Oriše nam ga kot »moža neutrudnega študija, obsežnega znanja, poliglota, zgodovinarja, bibličnega strokovnjaka, pesnika, prevajalca, ljubitelja knjige, predvsem pa kot krepostnega in pobožnega moža, notranje in zunanje urejenega, bolj odmaknjene javnosti, kakor svetovljana...« (20). Sledi vrsta prispevkov, ki nam osvetljujejo in vrednotijo Kociančičevo delo na posameznih področjih. Giuliano Tamani (*L'attività di semitista*) nam ga predstavi kot predavatelja vzhodnih jezikov, eksegeta in raziskovalca, in ugotavlja, da je na tem področju Kociančičevo delo še premalo ovrednoteno, čeprav si je npr. že s slovarjem hebrejskih okrajšav postavil trajen spomenik (34).

Podoba S. Kociančiča ne bi bila popolna brez prikaza njegovega prispevka slovenski kulturi (Branko Marušič, *Il contributo alla cultura slovena*). Bil je eden prvih narodnih buditeljev na Goriškem (42). Bil je prvi Slovenec, ki je pisal goriško zgodovino za Slovence, čeprav je bil v svojih izvajanjih morda premalo kritičen (43). Njegovo delo na leksikografskem in lingvističnem področju še čaka temeljitejšo obdelavo (43).

Zanimivo je, kako je Kociančič znal svoje vsestransko zanimanje povezovati s poklicem knjižničarja slovite semeniške knjižnice, ki jo je vodil celih 30 let (Ettore Fabbro, *L'opera del bibliotecario*). Najdaljši članek nam predstavi Kociančičevo delo na področju proučevanja krščanskih starin (Sergio Tavano, *Gli scritti sulle antichità cristiane*, 49—76). Presenetljiv je razpon Kociančičevega zanimanja. V njegovi bibliografiji zasledimo razprave s področja stare zaveze in obče krščanske starine, liturgije. Pisal je o mučencih in svetnikih prvih stoletij, o zgodovini župnij in verskih središč ter o umetnosti (76). Predaleč bi nas vodilo, če bi hotel podrobneje analizirati celoten članek Sergia Tamana. Verjetno pa avtor v svoji študiji le ni slučajno ali mimogrede opozarjal tudi na osebne značilnosti Kociančiča, ki o nikomer, tudi o tistih, ki so ga napadali, nikdar ni dal nobene negativne sodbe (54).

Kljub Grafenauerjevi, dokaj negativni oceni zgodovinske vrednosti Kociančičevih zgodovinskih spisov (43), mu Luigi Tavano (*Lo storico generale*) priznava, da je znal izluščiti socialno-kulturno in družbeno versko ozadje župnij in ustanov, ki jih opisuje (83). Kociančič je bil po njegovem mnenju pozoren tolmač ljudske duše, kulturni animator slovenskega ljudstva in prepisovalec dokumentov, ki so se nam mnogi ohranili samo v njegovem prepisu.

Prispevke zbornika obogati italijanski prevod Kociančičeve avtobiografije, ki jo je prevedel in opremil s skrbnimi in natančnimi opombami Marijan Breclj (*Vita del defunto Stefano Kociančič, professore del seminario teologico a Gorizia come è stata stesa da lui stesso*, 89—102).

Zbornik je brez dvoma dragocen prispevek k poznavanju slovenske zgodovine in slovenskega človeka na Goriškem in zasluži vso našo pozornost in pohvalo, tako zaradi temeljitosti in prizadevnosti avtorjev, ki so pri njem sodelovali, kot tudi po uredniški strani. Tiskovne pomanjkljivosti so tako neznatne, da o njih ne kaže izgubljati besed.

France M. Dolinar

Marjan Drnovšek: *Arhivska zapuščina Petra Grassellija 1842—1933*. Zgodovinski arhiv Ljubljana: Gradivo in razprave 6. Ljubljana 1983. 523 strani.

Peter Grasselli je pomembno, čeprav ne vrhunsko ime slovenske zgodovine. Rojen 1841 v trgovski družini v Kranju, se je brž po študiju prava v Gradcu in na Dunaju (1859—1863) začel aktivno udeleževati političnega in kulturnega življenja slovenske stranke v Ljubljani. Bil je odbornik Sokola, urednik in izdajatelj Triglava, nekaj časa tudi urednik Slovenskega naroda, igralec, prevajalec, kritik, podpredsednik in predsednik Dramatičnega društva, odbornik in podpredsednik Glasbene matice, podpredsednik in predsednik Slovenske matice, podpredsednik in predsednik Rdečega

križa, deželni poslanec kmečke kurije na Notranjskem 1875—77 in v trebanjskem okraju 1880—83 in namestnik deželnega glavarja 1881—1889. Po zmagi slovenske stranke nad nemško pri občinskih volitvah v Ljubljani je bil 29. aprila 1882 izvoljen, 6. junija 1882 pa umeščen za ljubljanskega župana. Ponovno je bil izvoljen še štirikrat in je opravljal županske posle vse do 30. aprila 1896, ko je odstopil, torej skoraj 14 let, le nekaj mesecev manj kot njegov naslednik Ivan Hribar. Kratek čas je bil državni poslanec za Ljubljano (1882—1885), četrto stoletja pa ljubljanski deželni poslanec (1883—1908). V letih 1901—1908 je bil deželni odbornik. Že v drugem letu županovanja, ko je cesar ob praznovanju šeststoletnice vlade Habsburžanov obiskal Kranjsko, je dobil red železne krone tretje stopnje (1883), konec avgusta 1908 pa mu je Franc Jožef »kot vitezu reda železne krone tretjega razreda v skladu s statuti reda najmilostiveje izvolil podeliti viteški stan«. Tega leta je Grasselli v glavnem opustil svojo politično dejavnost, ohranil pa je še razne funkcije in je stopil kot ravnatelj mestnega dohodarstvenega urada v pokoj sredi leta 1922. Umrl je leta 1933 v 93. letu.

Njegova obsežna zapuščina, med katero je najbolj pomembna korespondenca, ki šteje nad 1600 pisem, je zdaj v Zgodovinskem arhivu Ljubljana. Marjan Drnovšek je vso to ostalino opisal in izdal v 6. zvezku zbirke Gradivo in razprave, ki jo je pred leti ta arhiv začel izdajati. Tako smo dobili publikacijo, ki smo jo res lahko veselili. Koristila bo vsem raziskovalcem in ljubiteljem politične, gospodarske in kulturne zgodovine od petdesetih let 19. stoletja do propada habsburške monarhije, pa tudi oni, ki se zanimajo za vsakdanje življenje tega časa, bodo prišli na svoj račun. V pismih sicer ni nekih senzacionalnih novosti ali razkritij, je pa vse polno podrobnosti, dragoceni podatkov in sugestivnih življenjskih slik. Mnoga pisma nam kažejo probleme Dramatičnega društva, nabiranja in izbiranja iger, prevajanja in podobnih reči, druga spet denarne stiske mladih uradnikov. Jedličkova pisma nam kažejo mariborsko slovensko družbo v drugi polovici šestdesetih let, kakor jo gleda strastno protiklerikalen, za slovanstvo navdušen Čeh. Grassellija prosi, da bi mu pomagal iskati dekle, ki bi varovalo njegove otroke in skrbelo za njihovo slovensko vzgojo. S tem bi pripomogel k širitvi slovanstva. Dekle naj bi bilo lepo in naj bi nosilo kranjsko belo ruto na glavi (str. 105). Drugič spet piše, da je v čitalnici žalostno, ker v njej ne dela gostilna — čitalnica brez gostilne je pa vendar kakor ladja brez vode (str. 108). Kapusova pisma nam kažejo zanimive drobne organizacijske zadeve v zvezi s taborom v Žalcu. Nekaj gradiva govori o Ljubljanski občni banki, leta 1872 snovani delniški družbi, o kateri nismo doslej skoraj nič vedeli — podatke so že s pridom uporabili pri raziskovanju zgodovine naših denarnih zavodov. Glede zavarovalnice Slovenije so značilna pisma duhovnika Naceta Malija, ki povedo, da je njegova sestra »vse imetje založila v banko Slovenijo« (str. 166), in nam nazorno pričajo, kakšen udarec za slovensko narodno gibanje in kakšno škodo za ugled tedanjega vodstva in vseh propagatorjev je pomenil bankin propad. Kako je bilo s stroški za volilno agitacijo, nam kažeeta Rosmanovo pismo iz leta 1873 (str. 255) in račun o stroških za ljubljanske volitve 1895 (str. 79). Več pisem in drugih dokumentov nam razkriva vzdušje med odborniki Slovenske matice ob začetku prve svetovne vojne, ko je najprej prišel predsednik dr. Fran Ilešič v preiskovalni zapor zaradi suma veleizdaje in ko je bila nato Matica razpuščena. Drnovšek je upravičeno poudaril zanimivost jezikovne strani korespondence. Dopisovanje z očetom je italijansko in nemško, pisma sina Prokopa so vsa nemška.

Ureditev publikacije je prav dobra. Kratkemu orisu življenja in dela Petra Grassellija (str. 4—7) sledi kratek opis celotne zapuščine z načeli ureditve (8—18), temu pa podroben opis dokumentov z navedbo vsebine ali s celotnimi besedili, in sicer po vrsti: osebni dokumenti (str. 19—29), korespondenca (str. 31—343), gradivo o društvem, založniškem, gospodarskem in političnem delovanju (str. 345—423), rokopisi, tiski in slikovno gradivo (str. 425—462). Korespondenca je urejena po abecednem redu piscev, na koncu pa je še kronološki seznam pisem. Ta, najpotrebnejše opombe, seznam gledaliških in drugih leposlovnih del, imenski in krajevni register ter povzetek v nemščini zaključujejo celotno delo.

Zdi se mi, da je Drnovšek zelo pametno rešil dokaj težko vprašanje, kaj navesti dobesedno v celoti, kaj opisati z izvlečki, kaj prikazati le sumarno, saj vseh pisem v celoti objaviti vsekakor ni kazalo. Gotovo bi drug urednik to ali ono, kar je Drnovšek navajal, izpustil, pa objavil v celoti nekatera pisma, ki se Drnovšku niso zdela tako pomembna. Vsak ima pač svoje poglede. Drnovškovi so bili prav dobri. Ureditev je taka, da si bo vsakdo, ki ga kaj podrobneje zanima, šel lahko v arhiv pogledat in prebrat posebej zaželeno. Lepo je mislil Drnovšek tudi na praktične potrebe iskalcev: kronološki seznam pisem je zelo koristno dopolnilo objavi po korespondentih. Posrečena je bila zamisel, dati reprodukcije nekaterih pisem in drugih dokumentov, zanimivih zaradi piscev, pa tudi zaradi oblike, obrazcev ali še česa drugega.

Nobeno delo, tudi najboljše, ni brez napak. To velja tudi za to knjigo. Pri objavi pisem Bronislava Grabovskega bi bilo treba imeti pred očmi, da Poljak, navdušen za češko-poljsko prijateljstvo, piše po češko in podaja tudi vsa poljska imena v češčini,

v češkem pravopisu, tudi svoje, da pa moramo za Slovence pri navajanju misliti na poljske oblike. Pisanje imen, priimkov in krajev povzroča hude glavobole vsem, ki izdajajo vire iz avstrijske zgodovine 19. stoletja (glej mojo oceno zapisnikov avstrijskih ministrskih sej v lanskem Zgodovinskem časopisu na str. 340, 341). Drnovšek se je odločil, da bo priimke in imena odpošiljatelj navajal v obliki, ki so jo ti uporabljali pri podpisovanju ali v glavi dopisov (str. 15). Pravilo je gotovo načelno sprejemljivo, seveda pa ima, kakor vsako načelo, nekje meje in izjeme. Poleg češke oblike Grabovský bi se morala poljska oblika Grabowski tudi po Drnovškovem pravilu pojaviti vsaj v abecednem kazalu, najbrž pa tudi še na drugih mestih. V slovenskem povzetku pisma gotovo ne smemo pisati »Naržimskega«, nepotreben je v oklepaju češki Nařimsky, manjka pa poljski Narzymiski. Znameniti poljski komediograf Fredro ne more dati v slovenskem genetivu »starega Fredrija«, kakor se tudi ne sme zapisati, da bo časopis Njiva podoben »Gartenlaubiju«, če gre za znani nemški družinski list die Gartenlaube (str. 81). Jedlička piše, da je »med posestniki velikih držav mnogo Židov« (str. 107). Ker pomeni češka beseda velkostatek veleposestvo, so mišljeni seveda posestniki veleposestev. No, takih spodrseljajev je zelo, zelo malo. Prevladujejo napake, ki so tipkalnega ali tiskovnega izvora. Tako piše, da je bil Grasselli 12. 6. 1883 izvoljen za deželnega poslanca »v boju s protikandidatom Alfonzom Moschejem« (str. 6), v resnici pa sta bila izvoljena oba, Grasselli in Mosche soglasno kot slovenska kandidata. Napako je verjetno zakrivila zamenjava vrstic na str. 344 mojih Volitev. Na str. 13 piše, da »je od 26 pisem kar 28 Petrovih«. Na str. 26 piše, da »je postal Peter Grasselli namestnik deželnega glavarja dr. Janeza Bleiweisa viteza Trsteniškega«, izpadla pa je besedica »namesto« pred »dr. Janeza Bleiweisa«, ki se je namestništvu odpovedal. Pisec na str. 79 priobčenega pisma je Ivan Gogola, ne Gogol, kot piše na tem mestu, pa tudi ne Gogala, kot piše v indeksu na str. 506 in v opombah na str. 465, prav pa je v kronološkem seznamu pisem na str. 490. Grozne so napake v nemškem besedilu, da omenimo samo delitve besed, kakor versc-hliessen, Sic-herheit, Sc-hule, pa ponavljajoči se »dss« namesto »das«. Urednik za večino teh napak vsekakor ni kriv, saj najdemo prav podobne strahote v drugih naših publikacijah podobne vrste, tako recimo v Pleterskega izdaji virov za Politično preganjanje Slovencev v Avstriji 1914—1917.

Kraje navaja Drnovšek »po današnjih načinih pisanja in označevanja«, uporablja pa tudi splošno znane slovenske oblike za Dunaj, Gradec, Prago in druge (str. 15). Tudi to pravilo je prav v redu. Po pomoti sta ostala Troppau (str. 323) in Königgrätz (str. 220) poimenovana le po nemško, namesto češke oblike Opava, Hradec Králové. Namesto Bolzano (str. 146) bi pisal Bozen (v oklepaju je ta oblika tudi v indeksu), ker se mi zdi, da je treba v takih primerih, če hočemo biti dosledni in gledanju na narodnostne probleme, na prvem mestu upoštevati jezik prebivalstva, šele potem pa jezik gospodujoče države. Pismo Franca Pfeiferja, učitelja »in Goričica, Post Mannsburg«, kakor je sam navedel svoj naslov (str. 239) je lokalizirati na Goričico, »majhen, 8—10 m visok griček, ki se dviga iznad Dornžal« in kjer je bila 1868 poleg cerkve tudi šola,¹ pošta pa v Mengšu.

Naj na koncu prispevam še k datiranju pisma Valentina Krisperja, objavljenega na str. 145 (št. 165.8). Pismo je iz začetka leta 1891, saj omenja Povšetovo prvotno kandidaturu na Gorenjskem² ter poznejšo v okraju Kočevje—Trebnje—Radeče, kjer je bil nato 3. marca tudi res izvoljen. Pismo je pisano pred tem volilnim dnevem.

Da povzamem: Drnovškove objave Grassellijeve zapuščine moramo biti res od srca veseli. Drnovšek je s to objavo opravil zelo koristno delo in dal lep prispevek k poznavanju slovenske zgodovine druge polovice 19. stoletja, obdobja, ki je prineslo največji kvalitetni dvig v razvoju slovenskega naroda in je že zato res vredno vse naše pozornosti. Hvala mu! Želimo si še kaj podobnih del, saj imamo še druge zanimive korespondence in zapuščine naših kulturnih in političnih delavcev izpred prve svetovne vojne, ki bi bile vredne podobne obdelave.

Vasilij Melik

Jože Pogačnik, **Jernej Kopitar**. Ljubljana : Partizanska knjiga, 1977. 224 strani (Znameniti Slovenci).

Jože Pogačnik, **Bartholomäus Kopitar, Leben und Werk**. München : Dr. Dr. Rudolf Trofenik, 1978. 233 strani (Geschichte, Kultur und Geisteswelt der Slovenen, XV. Band).

Kopitarjev zbornik. Slavistična revija, 29. letnik, št. 2. 1981, str. 121—232.

V Repnjah na Gorenjskem rojeni, na Dunaju v 64. letu življenja umrli Jernej Kopitar (1780—1844), v mladosti Zoisov tajnik, nato nad trideset let uradnik du najske

¹ Franc Bernik: Zgodovina Fare Domžale, Domžale—Kamnik 1923, str. 13, 175, 181.

² Dušan Kermavner: Politični boji na Gorenjskem in delavsko gibanje na Jesenicah—Javorniku od začetkov do leta 1918, I, Ljubljana 1974, str. 149.

dvorne knjižnice in tik pred smrtjo tudi njen šef in dvorni svetnik, je bil v času začetnega razvoja slavistike eden njenih najodličnejših predstavnikov. Ni pa bil samo znanstvenik z evropskim ugledom, temveč tudi propagator znanja o slovanstvu in slovenstvu, načrtovalec in (kolikor je bilo za to možnosti) usmerjevalec razvoja, zlasti kulturnih in znanstvenih prizadevanj slovanskih narodov, ki so bili šele na začetku svoje poti. Po njegovih nazorih bi vsako slovansko narečje imelo pravico do lastnega knjižnega jezika, kakor je bilo tudi pri starih Grkih. Slovence (slovenskemu dialektu je prišteval tudi hrvaške kajkavce) je imel za neposredne potomce starega cerkveno-slovanskega jezika sv. Cirila in Metoda. Pravo središče nastajajoče slovanske znanosti je videl Kopitar na Dunaju. Srbom je z Vukom Karadžićem ustvaril moderen knjižni jezik in moderen črkopis. »Malo je ljudi zunaj srbskega naroda, ki jim pripada tako visoko priznanje tega naroda kot Jerneju Kopitarju«, je zapisal Pavle Ivič.¹ Drugače je bilo na Slovenskem. Tu je prišel Kopitar v spor s Prešernom in Čopom. Bil je tudi velik nasprotnik Gajevega ilirizma. Številni so bili Kopitarjevi predlogi avstrijski vladi in vatikanskim krogom, zasnovani v duhu njegovih kulturno-političnih nazorov, med katerimi je bil eden bistvenih nezaupanje do carske Rusije in težnja po zmanjšanju njenega vpliva. Ko je bil Vatikan prizadet ob prestopanju unijatov (v Rusiji pa tudi v avstrijski Galiciji) v pravoslavlje in ko so začeli obnavljati Collegium Graecum, je bil Kopitar poklican v Rim, da bi na kolegiju predaval cerkveno slovanščino, vendar načrt ni uspel, ker rusinski bogoslovci niso prišli.

V deseti izdaji velikega Brockhausovega leksikona iz leta 1853 je imel Kopitar 21 vrstic in je bil označen kot odličen slavist (kot večji so bili navedeni Dobrovsky, Palacky, Šafarik in Miklošič), izven slavistične dejavnosti pa je bilo o njem povedano, da se je boril za (cerkveno) unijo in da si kot knjižni cenzor zelo naravno ni mogel pridobiti nobene slave. Takrat 40-letni Miklošič je dobil oznako najbolj učnega slavista sedanjosti in 36 vrstic besedila. Slabega pol stoletja pozneje (1898) je imel v 14. izdaji Brockhausovega leksikona Miklošič 44 vrstic in naslov utemeljitelja moderne slavistike, Kopitar pa 18. V 15. izdaji (1928—35) je padlo število vrstic na 17 pri Miklošiču in 8 pri Kopitarju. V 17. izdaji (1966—74) ima Miklošič še 10 vrstic, Kopitar pa je geslo že izgubil. Sic transit gloria virorum in doctrina illustrium — tako mine slava znamenitih znanstvenikov. Vendar bi bil vtis tega brskanja po različnih izdajah Brockhausovega leksikona preveč pesimističen. Kopitar je namreč še vedno živ, o njem še in še izhajajo knjige in razprave po svetu in pri nas, o njem govori simpoziji doma in v Ameriki. Zato je prav, da o nekaterih novejših delih te vrste poročamo tudi v Zgodovinskem časopisu. Delež slovenskih zgodovinarjev pri obravnavanju Kopitarja je bil majhen v primerjavi z deležem tistih, ki so študirali slovanske jezike in književnosti, z deležem slavistov.

Prijatelj je zapisal leta 1917: »V Kopitarju ni bilo niti trohice pesnika, in vendar kakšen vogelni kamen naše lepše književnosti je on! Da ni Kopitar zbral in strnil naše razkosane slovensčine — reliquiae reliquiarum! — ne samo jezikovno, ampak tudi etnično in narodnopolitično, bogve, ali bi bil pel kdaj Prešeren svoje klasične sonete v tem jeziku.«² V Duševnih profilih naših preporoditeljev pa je poleg pohvalnih oznak zapisal leta 1921 tudi tole: »Kopitar je izšel iz svoje slovenske domovine, v kateri je krepko koreninil in katero je ljubil s plemensko-žarko ljubeznijo, odkoder pa je prinesel obenem primerno izožen politični horizont. Slovenec je bil od nekdanj z dušo in telesom Avstrijec in za Kopitarja kot čistokrvnega Slovenca so bile črnozlate meje sveti, začarani ris, preko katerega ni šel njegov pogled.«³ Celotno študijo pa je končal Prijatelj z naslednjo primerjavo: na eni strani Kopitarjev in Bleiweisov duh z dvoiličnostjo, obskurantizmom iz oportunitizma, diktatorstvom in nestrpnostjo, povezan z avstrijskim robstvom, na drugi strani »ljubko-domača in hkrati svetovnovisoka, mila ter svobodna zvezda Prešernovega duha«. Ko bo »sedaj v svobodni Jugoslaviji zasijala Slovincem« ta zvezda, »bomô lahko rekli, da nismo več Kopitarjev in Bleiweisov, temveč Copov in Prešernov narod.«⁴ Sperans (Kardelj) je zapisal leta 1939, da je Kopitarjeva slovnica, »ki se dviga nad pokrajinske predsodke, epohalno delo za narodno buditeljski proces. Prinesel je širša obzorja v slovensko narodno gibanje, ker je odločno pogledal preko krajskih meja in dal znanstveno podlago za nadaljnji razvoj slovenskega jezika. ... Toda Kopitar je bil slovenski poganjek nemške romantike in je zato že od vsega začetka nosil v sebi kal reakcionarnosti. ... Vzporedno z nemško romantiko je zajadral v najhujšo reakcijo in postal ovira slovenskega narodnega razvoja.«⁵ Večina naših slavistov je gledala na Kopi-

¹ Slavistična revija 29, 1981, str. 150.

² Ljubljanski zvon 37, 1917, str. 315 ali Izbrani eseji in razprave Ivana Prijatelja II, Ljubljana 1953, str. 13.

³ Ljubljanski zvon 41, 1921, str. 329 ali Izbrani eseji ... I, Ljubljana 1952, str. 180.

⁴ Ljubljanski zvon 41, 1921, str. 729 ali Izbrani eseji ... I, str. 313, 314.

⁵ Sperans: Razvoj slovenskega narodnega vprašanja, Ljubljana 1939, str. 87. 2. izdaja (1957), str. 163 z nekoliko drugačno formulacijo: zajadral v najhujšo policijsko reakcijo ter postal močna ovira za uveljavljanje naprednejših struj v slovenskem narodnem gibanju.

tarja predvsem z očmi svoje zaverovanosti v Prešerna. Spor okrog abecedne vojne, Kopitarjevi cenzorski napadi na Kranjsko čebelico in vse drugo, kar še spada zraven, so odločili Kopitarjevo usodo v panteonu naše slavistike: uvrstili so ga med grešnike. Določeno vlogo pri taki oceni je imel tudi dnevno-politični odpor naših liberalnih slavistov do klerikalizma in v času med obema vojnama apriorno zavračanje vseh avstroslavističnih koncepcij, ki so postale negativne kratkomalo zato, ker je pač Avstrija propadla, in so se jih zdaj nekako sramovali, zlasti pred srbskim delom nove države. Takó se je pri nas sorazmerno malo pisalo o Kopitarjevi evropski veljavi in čeprav so mu priznavali ostroumnost, iniciativnost, ogromno erudicijo, živahnost duha in še marsikaj, so od njegovih značajskih lastnosti predvsem poudarjali negativne: zadirčnost, brezobzirnost v izražanju svojega mnenja, oblastnost, jezika-rost, krivičnost, netolerantnost, neiskrenost⁶ — pa bi se poleg teh lastnosti dalo navesti tudi še obilo dobrih in lepih.

Seveda niso tako gledali na Kopitarja vsi slavisti. Že Nahtigal je bil ogorčen, da je France Kidrič v svoji knjigi o Prešernu pital Kopitarja »s celo vrsto žaljivih epitet«, tako na primer, da je svoj pamflet prav pobalinski zaključil ali pa se je repenčil, saj je bil vendar taktar evropejska celebriteta.⁷ Posebej v zadnjem času je prišlo v gledanju na Kopitarja do precejšnjih sprememb, kar se kaže tudi v treh publikacijah, ki o njih tu poročamo. Prva med njimi je Jožeta Pogačnika knjiga Jernej Kopitar, ki je izšla 1977 v zbirki Znameniti Slovenci. Leto pozneje je izšla v nemščini kot 15. zvezek zbirke Geschichte, Kultur und Geisteswelt der Slowenen, ki jo v Münchnu izdaja Rudolf Trofenik. Osebnost — Dejavnost — Kultura — Jezik — Zgodovina — Pomen — tako se imenuje šest poglavij, na katera sta knjigi razdeljeni. V poglavju o dejavnosti govori Pogačnik tudi o Kopitarjevem svetovnem nazoru. Kakor pravi, je za to plast Kopitarjeve duševnosti »manj gradiva na razpolago, vendar so ohranjene sledi, ki so dovolj izrazite in značilne.«⁸ Smer, ki ji je Kopitar pripadal, je reformi katolicizem ali katoliško razsvetljenstvo. Kopitarjevi glavni zgledi so bili italijanski zgodovinar in filozof Lodovico Antonio Muratori (1672—1750), češki slavist Josef Dobrovský (1753—1829) ter avstrijski teolog, filozof in matematik Bernhard Bolzano (1781—1848). Bolzanov učenec J. M. Fesl (1788—1864) je bil v tridesetih in štiridesetih letih Kopitarjev prijatelj in mu je postavil nagrobnik na dunajskem pokopališču.

V Dodatku obeh knjig so navedene objave Kopitarjevih del, objavljen je izbor iz virov in literature. V nemški izdaji je pri tem navedeno bistveno več del. Sledi še časovna preglednica bio-bibliografskih podatkov, v nemški izdaji pa razen tega še bibliografija Kopitarjevih del, ki je namenjena, kot skromno pravi avtor, le praktičnim naménom in naj bi bila le preprost bibliografski seznam tega, o čemer se da trditi, da je Kopitarjevo. Na koncu ima nemška knjiga še seznam oseb, ki ga je sestavil Franc Drolc.

Pogačnik je pravilno ugotovil, da je bil Kopitar »med Slovenci (negativno) ocenjen samo v luči polemike s Čop-Prešernóvim krogom, kar pomeni da je delček njegove dejavnosti prekril celoto. Ta celota je drugačna in zasluži vso pozornost«. O Kopitarju je »treba govoriti v formaciji južnoslovanskih in vseh balkanskih narodov s spoštovanjem in priznanjem«. To je Pogačnik prav gotovo pokazal. Njegovega obsežnega in široko zasnovanega dela, ki ne govori samo o Kopitarju ampak tudi o nastanku različnih teorij in zamisli, moramo biti prav veseli.

21. in 22. novembra 1981 je bil v Ljubljani simpozij, posvečen Jerneju Kopitarju. Kot druga številka 29. letnika Slavistične revije (1981, str. 121—232) je izšel Kopitarjev zbornik. V njem so objavljeni referati s simpozija, namreč: Jože Toporišič: Norma in predpis v Kopitarjevi slovnici, Pavle Ivić: Kopitarov uticaj na Vuka Karadžića i razvoj Vukovih shvatanja, Jelena Šaulić: Kopitar i Mušički, Stanislav Suhadolnik: Kopitarjeva (dopisovalna) slovenščina, Martina Orožen: Kako pojmovati Kopitarjevo opredelitev za ljudske osnove slovenskega knjižnega jezika, France Bernik: Kopitarjev in Čopov nazor o poeziji. Nekatera predavanja s simpozija so bila objavljena drugje. Jože Pogačnik je objavil članek Jernej Kopitar i problem austroslavizma v Letopisu Matice srpske oktobra 1980. (god. 156, knj. 426, str. 478—491). Jakopinov referat o Kopitarju in romunščini je izšel v Jugoslavensko-romunjskih susretih 5 (Beograd 1981), referat o pomenu Kopitarja za srbskohrvatsko dialektologijo, ki ga je imel Asim Peco, pa je izšel v Književnosti i jeziku 1980. Nekaj referatov ni bilo objavljenih. Razen naštetih razprav je v Kopitarjevem zborniku objavljena še Toporišičeva odklonilna ocena referata o tipološkem vidiku slavizacijskih zahtevkov pri Kopitarju, ki ga je objavila Hanna Orzechowska v zborniku Obdobje razsvetljenstva v slovenskem jeziku, književnosti in kulturi (simpozij 1979). Naj tu omenimo, da so v na-

⁶ Glej članek o Kopitarju v Slovenskem biografskem leksikonu (Eleonora Kernc).

⁷ Jerneja Kopitarja spisov II, del. 1, knjiga, Ljubljana 1944, str. XXI, opomba 2.

⁸ V slovenski knjigi str. 58, v nemški str. 63.

slednji, drugi publikaciji Obdobji, v Obdobju romantike v slovenskem jeziku, književnosti in kulturi (simpozij 1980) izšli še trije referati o Kopitarju. Franc Jakopin je govoril o Kopitarju in slovanski filologiji (str. 371—387), Jože Toporišič o Kopitarju, Prešernu in Čopu (str. 389—408), Hanna Orzechowska o nekaterih straneh Kopitarjeve slovnice (str. 409—420). Še pred Kopitarjevim zbornikom je izšla v Slavistični reviji Toporišičeva razprava Kopitarjeva slovnica — oblikoslovje (28, 1980, strani 395—413), v naslednjem letniku pa istega pisca delo Kopitar kot branilec samobitnosti slovenskega jezika (30, 1982, str. 69—88). V Jeziku in slovstvu je objavil Janez Logar članek Jernej Kopitar v zavesti Slovencev ob njegovi stoletnici rojstva (26, 1980/81, str. 10—18), naslednje leto pa Istvan Fried zapis Jernej Kopitar in madžarska kultura (27, 1981/82, str. 62—65).

Tudi Kopitarjev zbornik izzvani v smislu novega, pravičnejšega vrednotenja Jerneja Kopitarja. Naj navedemo samo to-le ugotovitev Martine Orožnovc: »Slovenci se premalo zavedamo, da je Kopitarjev znanstveni ugled in delež v razvoju evropske jezikoslovne in filološke znanosti pomenjal tudi uveljavitev in priznavanje slovenskega naroda v evropskem prostoru in to v času, ko se je bilo treba za priznavanje narodnostnih pravic doma boriti še vse 19. stoletje! Kopitar in Miklošič sta v mednarodnem prostoru kot znanstvenika opravila tisto pomembno poslanstvo, ki ga je v mejah ožje domovine opravila Prešernova poezija. Oboje je bilo enako potrebno in pomembno.«⁹

Vse izkušnje z ocenjevanjem Kopitarja nam kažejo, da moramo (literarni, politični in vsi drugi) zgodovinarji gledati na ljudi, ki jih opisujemo, s prepričanjem, da nihče ni samo bel ali samo črn, pa tudi ne tako visok, da bi bil brez napak. Prešeren je bil pravi pesnik po milosti božji, je gledal tudi pravilno na slovenstvo, smešno pa bi bilo trditi, da je bil tudi kot človek tako popoln, kakor bi sklepali po večini spisov, ki so jih pisali in jih še pišejo o njem. Še bolj smešno bi bilo trditi, da so negativni vsi, ki so kakorkoli prišli v spor s Prešernom. Prav tako potrebno je spoznanje, da so bili mnogi slavni ljudje v določenih pomembnih trenutkih nenačrtni, da pa so v kakem drugem trenutku včasih tudi popolnoma odpovedali. Vsako dobo in vsako stran življenja moramo presojati posebej. Zato seveda tudi o Kopitarju, ki ga zdaj upravičeno postavljamo na višje mesto, ne smemo pretiravati in zaiti v drugo skrajnost, da bi ga videli kar brez napak. Ideje naših prednikov moramo gledati v povezavi s takratnim časom in okoljem, ne pa z današnjimi očmi. Glede Kopitarjevega avstroslavizma si moramo biti na jasnem, da je bil že pred njim značilen za Linharta, pozno za njim pa recimo za Ivana Hribarja, ljubljanskega župana pred prvo svetovno vojno — pa niti Linhart niti Hribar nista bila katolika kot Kopitar, bodisi v obliki agresivnega katolištva, o kakršnem je govoril Prijatelj,¹⁰ bodisi v obliki katoliškega razsvetljenstva, kakor ugotavlja Pogačnik. Avstroslavist je bil tudi Karel Kramář, eden vodilnih mladočehov, ki niti ni imel »slovenske domovine«, da bi mu izožila politični horizont. Avstroslavizem je dolga miselna tradicija v slovenski (pa ne samo slovenski) zgodovini, miselnost, ki je izhajala iz spoznanja, da je habsburška monarhija po večini prebivalstva slovanska, in je pomenila upanje, da bo to postala tudi po svoji politiki. Avstroslavisti so videli pred seboj prostrano državo, ki bi lahko postala federacija enakopravnih narodov, s kulturnim in naprednim središčem, z velikim ugledom, močjo in vplivom. Take in podobne ideje so se vlekle kot rdeča nit od Linharta do Hribarja. Če nekoliko poenostavljamo, lahko posebej za poznejši čas tega dolgega obdobja govorimo o boju med germanstvom in slovanzstvom za habsburško monarhijo — in prav zaradi tega je bil v času prevladujočih nacionalističnih gledanj ta boj toliko bolj oster in grob. Posebnost Kopitarja v tem sklopu je verjetno njegov odpor do Rusije, njegova odločno protiruska smer avstroslavizma. Linhart je rekel, da je Avstrija slovanska država kakor Rusija. Kopitar je temu dodal, da je sicer pod Rusijo številčno več Slovanov, da pa ima Avstrija kvalitetno prednost, da so v njej zastopana skoraj vsa slovanska narečja,¹¹ kar da ji daje prednost tudi glede središčne vloge v slavistiki. Kopitarjev odpor do Rusije je v velikem nasprotju s pozneje prevladujočim rusofilstvom med Slovenci, se pa ujema z zahodnoevropskim in srednjevropskim strahom pred Rusijo. Naj si o tem odporu mislimo kar si hočemo, gotovo ga ne moremo imenovati reakcionarnega ali ga navezovati na katolicizem, saj je značilen tudi za demokrate in voditelje delavskega gibanja z Marxom in Engelsom vred. Je torej zelo zanimiv in bi mu kazalo posvetiti še več raziskav. Kaj je v ozadju tega Kopitarjevega odpora? Navezanost na kulturno tradicijo? Odpor do vzhoda? Ali kaj povsem drugega? V rusko-poljskih konfliktih je bil Kopitar odločno na poljski strani in je bil nezadovoljen s papeževno obsodbo novembrske vstaje (1830) kot upora proti zakoniti vladi. Kopitar nam postavlja še marsikatera vprašanja. Če pomislimo, da je izdaja zbranih del, ki jo je bil zasnoval

⁹ Slavistična revija 29, 1981, str. 197.

¹⁰ Kakor v op. 3.

¹¹ Jerneja Kopitarja spisov II. del, 2. knjiga, Ljubljana 1945, str. 288.

Rajko Nahtigal, zastala po drugem zvezku in da sta od izredno obsežne korespondence (po Pogačnikovem mnenju) objavljeni nekako dve tretjini, toda raztreseni po najrazličnejših publikacijah, nam bo jasno, da nas čaka okrog Kopitarja še veliko dela.

Vasilij Melik

Julij Beltram: Tukaj je Jugoslavija. Goriška 1945—1947, Založba Lipa in Založništvo tržaškega tiska, Koper 1983, 310 strani.

Julij Beltram, čigar življenje in delo sta najtesneje povezana z Goriško, je napisal za obdobje od osvoboditve maja 1945 do februarja 1947 pomembno knjigo. Predmet njegovega pisanja je življenje v goriškem okrožju, ko je bila takoj po osvoboditvi vzpostavljena ljudska oblast, ki je imela svoje temelje položene že med NOB, ter boj goriškega prebivalstva za njeno ohranitev v času, ko je zavezniška vojaška uprava prevzela oblast od podpisa beograjskega sporazuma junija 1945 dalje. Avtor je spregovoril torej o dogajanjih v dveh letih težkega diplomatskega boja za priključitev vsega primorskega ozemlja k Jugoslaviji, katerega akter je tudi sam bil, vendar se ni opiral le na svoje spomine, pač pa so mu bili v pomoč in vodilo arhivski viri iz fonda goriškega okrožja 1945—47.

Osnovna želja, kot pravi avtor, »je bila in je najti način za oddolžitev ljudem, ki so tako požrtvovalno, odločno, tako brezkompromisno in zvesto izpolnjevali dolžnosti, katere je terjal čas usodnih odločitev«. Temu je delno prilagojen tudi izbor dokumentov. V knjigi je več imenskih seznamov aktivistov iz vseh okrajev goriškega okrožja, aretiranih in obsojenih od zavezniške uprave in tistih, nad katerimi so se znašali fašisti v vsem tem obdobju. Julij Beltram, ki je deloval v mnogih organizacijah (KP, SIAU = Slovansko italijanska antifašistična unija), je znal predstaviti vzdušje in izredno vztrajnost goriških Slovencev in boju po osvoboditvi, ko jih stalna razočaranja niso odvrnila od zastavljenega cilja.

Beltram je knjigo razdelil na 60 krajših poglavij. Pripovedovanje začne s prihodom partizanskih političnih in vojaških organov v Gorico. Temu je sledilo urejevanje ljudske oblasti in organiziranje njene politične osnove. Po odloku Pokrajinskega narodnoosvobodilnega odbora za Slovensko primorje in Trst o novi upravni razdelitvi Slovenskega primorja sta bila ustanovljena tržaško in goriško okrožje. V izvršni odbor goriškega okrožja so bili izvoljeni slovenski in italijanski odborniki. Prav tako so pričeli delovati izvoljeni odbori po vseh okrajih goriškega okrožja. Velika skrb je bila posvečena samemu mestu Gorici in obema furlanskima okrajema, Gradiški in Krmínu. Od srede junija 1945, po podpisu beograjskega in devinskega sporazuma, se je stanje v goriškem okrožju začelo spreminjati. Zavezniška vojaška uprava je ukinila najprej narodno zaščito, nato sodišča in nazadnje je narodnoosvobodilnim odborom odvzela oblastno funkcijo. Tem ukrepom so sledile demonstracije in stavke. Beltram je nakazal problem politične diferenciacije med Slovenci, obširneje pa je opisal sodelovanje z italijanskimi somišljeniki. Zelo malo vemo o položaju v Beneški Sloveniji, ki je v tem času bila pod upravo Videmske pokrajine. Dragocena je zato objava poročila Antona Vuka o obisku v Beneški Sloveniji v oktobru 1945, iz katerega je vsaj delno razvidno, kakšno je bilo tam stanje.

Jesen in zima 1945 sta pomenila prilagajanje novim razmeram v coni A, ko so narodnoosvobodilni odbori res izgubili svojo oblastno funkcijo, njihovo delo pa ni zamrlo. Omejilo se je na ljudsko samopomoč, dajanje predlogov, navodil in nasvetov, ki so se pojavljali v vsakdanjem življenju in v vsakodnevni konfrontaciji z režimom, ki je z odloki in ukazi oviral delo in ustvarjalne moči narodnoosvobodilnih odborov. Naslednja pomembna akcija je bila prava za sprejem in sprejem mednarodne razmejitvene komisije v marcu 1946. Sledi opis vsesplošne stavke, ki jo je organizirala SIAU in organiziranje preskrbe za stavkajoče delavce v mestih. Sklepom mirovne konference je sledil na eni strani val protestov, na drugi strani pa so se vrstili napadi fašistov na aktiviste, slovenske trgovine, obrate in na Ljudski dom v Gorici, ki so ga posebej stražili organizirani posamezniki iz vseh vasi okoli Gorice. S podpisom pariške mirovne pogodbe februarja 1947 je dokončno prenehalo delovanje goriškega okrožja.

Beltramova knjiga predstavlja za obdobje 1945—1947 najbolj izčrpen zapis dogodkov v goriškem okrožju. Posegel je na najrazličnejša področja življenja ter v kronološkem zaporedju obdelal, nakazal, opisal, pa tudi ocenil veliko problemov, o katerih se še ni pisalo. Pravilno ugotavlja, da objektivne zgodovine tega obdobja še ni, prav zato pa je njegovo delo izrednega pomena za proučevanje zgodovine primorskih Slovencev.

Metka Gombač

OBVESTILA

OBVESTILA O IZHAJANJU ZGODOVINSKEGA ČASOPISA

1. Finančni obračun izhajanja Zgodovinskega časopisa 37/1983 izgleda takole (za primerjavo navajamo tudi obračun za ZČ 36/1982, ki je po sedanjem stanju že ugodnejši, kot je bil ob objavi v ZČ 37/1983, 1-2, str. 156):

Dohodki	Letnik 1983 din	Letnik 1982 din
Dotacija Raziskovalne skupnosti Slovenije	555.050	606.930
Dotacija RSS po pogodbi za leto 1984	160.000	—
Dotacija Kulturne skupnosti Slovenije (del sredstev po pogodbi za leto 1984)	236.000	60.000
Dotacija Izobraževalne skupnosti Slovenije	134.840	112.363
Dotacije ostalih sofinancerjev	285.000	197.000
Sredstva od organizacije prireditelj ZZDS	—	112.813
Naročnina	558.600	547.200
Prodaja tekočih števil ter starejših letnikov ZČ in društvenih publikacij	78.940	47.500
Skupaj	2.008.430	1.683.806

Izdatki	Letnik 1983 din	Letnik 1982 din
Tiskarski stroški	1.296.212	1.150.299
Tiskarski stroški ponatisa ZČ 3-4/1972 (oziroma ZČ 1-2/1968 v letu prej)	148.512	107.500
Avtorski honorarji	431.721	309.610
Uredniški honorarji	42.887	33.220
Stroški uredništva in uprave	79.200	72.463
Skupaj	1.998.532	1.673.092
Razlika	+ 9.898	+ 10.714

Posamezne postavke smo podrobneje analizirali ob predhodnem obračunu pred dobrega pol leta. Zato naj tokrat le ugotovimo, da smo z doslednimi stabilizacijskimi ukrepi v uredništvu in z razmeroma obilno družbeno pomočjo po štirih zaporednih letnikih, ki smo jih zaključili z večjo ali manjšo finančno izgubo, sedaj dva letnika zaokrožili na pozitivno ničlo. Ker bomo nekaj naročnine za letnik 1983 še izterjali, bomo manjši finančni presežek lahko namenili za kritje dolga iz let 1973—81. Zaradi dviga cen pa je finančni izid izhajanja letnika 1984 in 1985 še velika neznanka.

2. V tiskarni so že postavljeni prvi teksti za zvezek 3/1984. Ta in naslednji zvezek bosta objavila predvsem gradivo s posvetovanja o zgodovini slovenskega denarništva, ne bo pa manjkalo tudi zanimivega branja iz stalnih rubrik Zgodovinskega časopisa.

3. Bralce opozarjamo na izid osmega zvezka iz vrste ponatisov starejših ZČ-jev. V februarju je namreč izšel ponatisnjeni ZČ 1-2/1971/25, ki je bil posvečen trideseti obletnici ustanovitve OF in začetka narodnoosvobodilnega boja slovenskega ljudstva. Zvezek objavlja razprave Metoda Mikuža o zgodovini Osvobodilne fronte, Franceta Škerla o drugem tržaškem procesu, Toneta Ferencu o izgnancih kot ceneni delovni sili, Mirka Stiplovska o ljudski oblasti v osvobojeni Moravški in Zgornji Savinjski dolini ter Milana Ževarta o NOB v Šaleški dolini. Objavljena je tudi retrospektivna zgodovinska bibliografija za leta 1963—1968 in letna bibliografija zgodovinskih publikacij 1969.

Janez Stergar

UDK 323.1 (497.12) "1922/1923"

PEROVSEK Jurij, asistent, Inštitut za zgodovino delavskega gibanja,
YU — 61000 Ljubljana, Trg osvoboditve 1

Oblikovanje programskih načrtov o nacionalni samoodločbi v slovenski politiki do ustanovitve Neodvisne delavske stranke Jugoslavije (december 1922 — april 1923)

Zgodovinski časopis, Ljubljana, 38/1984, št. 1—2, s. 5—27, cit. 128

Sn. (De., Sn., En.)

V razpravi obravnava avtor stališča, ki so jih o nacionalni samoodločbi oblikovali vsi subjekti slovenske politike v času po razpisu volitev v Narodno skupščino, decembra 1922, pa do ustanovitve legalne organizacije slovenskih komunistov, aprila 1923. Avtor ugotavlja, da sta v takratni slovenski politiki zahtevali samoodločbo edinole Slovenska ljudska stranka in Slovenska republikanska stranka, opozarja pa, da je bila do oblikovanja novega, revolucionarnega nacionalnega programa komunistov, samo SLS tisti dejavnik, ki bi lahko zagotovil njeno izvršitev.

Avtorski izvleček

UDK 943.6 "17/1918" 323.1

BRUCKMULLER Ernst, dr., izredni profesor, Univerza na Dunaju,
A — 1200 Wien, Hellwagstrasse 19/3/17

Habsburški absolutizem in narod dvornih svetnikov

Zgodovinski časopis, Ljubljana, 38/1984, št. 1—2, s. 29—47, cit. 105

Sn. (De., Sn., En.)

Avtor obravnava nastajanje narodov v habsburški monarhiji v obdobju prevlade absolutizma in njegove posledice za narodno zavest Avstrijcev. Do propada habsburške monarhije je bila ta narodna zavest omejena na tiste družbene sile, ki so delovali kot instrumenti pri nastajanju narodne zavesti v službi absolutizma. Te skupine so bili sodniki, aristokracija, vojska, cerkev in birokracija. Vse skupaj bi lahko imenovali "Hofratsnation" (narod dvornih svetnikov). Resda so ti ljudje zaslužni za pomembne kulturne dosežke, toda niso imeli kaj dosti občutka za liberalne in demokratične vzorce.

Avtorski izvleček

UDK 949.712 Kobarič "1331"

JUVANČIČ Ivo, dr., znanstveni sodelavec Inštituta za narodnostna vprašanja v pokoju, YU — 61000 Ljubljana, Igriška 3

Križarska vojna proti Kobaričcem 1331

Zgodovinski časopis, Ljubljana, 38, 1984, št. 1—2, s. 49—55, cit. 21

Sn. (It., Sn., En.)

Toimnska je bila ves srednji vek kot gastaldija oglejskega patriarhata posebna dežela. Vendar sta Bovška in Kobariška na desnem bregu Soče spadali pod drugega zemljiškega gospoda — rožaški samostan. Cerkevno oblast nad Toimnsko je imel patriarh, pod njim pa neposredno čedaški kapitelj, ki je bil nepriljubljen zaradi navijanja desetine. Članek daje podatke o odporu l. 1331, ko je Kapitelj hotel kar s križarsko vojsko nad Kobaričce, za katerimi je stal samostan v Rožacu.

Avtorski izvleček

UDK 929.31:262.3 (497.12)

DOLINAR France Martin, nadškofijski arhivar, YU — 61000 Ljubljana,
Ciril Metodov trg 4

Letopis lavantinske mariborske škofije kot zgodovinski vir

Zgodovinski časopis, Ljubljana, 38/1984, št. 1—2, s. 57—66, cit. 39

Sn. (De., Sn., En.)

Prvi letopis lavantinske mariborske škofije je izšel leta 1796. Nekaj časa je izhajal priložnostno, nato od 1821 do 1925 vsako leto. Od leta 1929 pa zopet občasno. Poleg dragocenih podatkov o teritorialni razmejitvi škofije ter o duhovnikih in redovnikih, ki so v njej delovali, je dragocena zlasti kronika, ki je izhajala od leta 1895 dalje kot dodatek letopisom.

Avtorski izvleček

UDC 943.6 "17/1918" 323.1

BRUCKMÜLLER Ernst, Dr., Extraordinary Professor, University of Vienna
A — 1200 Wien, Hellwagstrasse 15/3/17

The Habsburg Absolutism and the Nation of Court-Councillors

Zgodovinski časopis (Historical Review), Ljubljana, 38/1984, No. 1—2,
pp. 29—47, 105 notes

Sn. (De., Sn., En.)

The author discusses the Habsburg nation-formation during the domination of absolutism and its consequences on the national consciousness of Austrians. Until the end of the Habsburg Empire this national consciousness was limited to those social strata, which functioned as instruments for the nation-formation in the way of absolutism. Those groups were the men of court, aristocracy, army, church, and bureaucracy. All of them can be summarized as a "Hofrasnation," (nation of court/councillors). It is true, those men have built up important cultural achievements, but they did not favor many dispositions for liberal and democratic patterns.

Author's Abstract

UDC 929.32:282.3 (497.12)

DOLINAR France Martin, Archbishopal Archivist, YU — 61000 Ljubljana,
Ciril Metodov trg 4

The Annals of the Lavant-Maribor Diocese as a Historical Source

Zgodovinski časopis (Historical Review), Ljubljana, 38/1984, No. 1—2,
pp. 57—66, 39 notes

Sn. (De., Sn., En.)

The first annual of the Lavant-Maribor Diocese was issued in 1796. For some time the annals were published occasionally, from 1821 until 1925 every year and from 1926 again only at times. Besides the precious data on the territorial division of the diocese and on its priests and monks, the chronicle, from 1896 coming out as an appendix to the annals, is of special value.

Author's Abstract

UDC 323.1 (497.12) "1922/1923"

PEROVSEK Jurij, Assistant, Institute for History of Workers' Movement,
YU — 61000 Ljubljana, Trg osvobodilne 1

Making of Political Directions Programmes about the National Self-Determination in the Slovene Politics until the Foundation of the Independent Workers' Party of Yugoslavia (December 1922 — April 1923)

Zgodovinski časopis (Historical Review), Ljubljana, 38/1984, No. 1—2, pp.
5—27, 128 notes

Sn. (De., Sn., En.)

In his treatise the author deals with the stand-points on the national self-determination of all the subjects of the Slovene politics in the time after calling an election to the National Assembly in December 1922; until the foundation of the legal organization of the Slovene communists in April 1923. The author states that the Slovene People's Party and the Slovene Republican Party were the only ones in the Slovene politics of that time, which demanded the self-determination. However, he points out that until making of the new, revolutionary national programme of the communists, the Slovene People's Party was the only factor that could guarantee its realization.

Author's Abstract

UDC 940.712 Kobard '1331"

JUVANČIČ Ivo, Dr., Retired Scientific Collaborator of Institute for Ethnic Problems, YU — 61000 Ljubljana, Igriška 3

The Crusade against the Population of the Kobard Region in 1331

Zgodovinski časopis (Historical Review), Ljubljana, 38, 1984, No. 1—2,
pp. 49—55, 21 notes

Sn. (It., Sn., En.)

As unit (Gastaldia) of the Aquileia's patriarchate the Tolmin region was all through the Middle Ages treated as a special land. The Bovec and Kobard regions on the right bank of the river Soka, however, belonged to another landlord — the monastery in Rožac (Rosazzo). The Tolmin region was under the ecclesiastical authority of the patriarch, directly under him was the Cedad (Cividale) Capitol, which was very unpopular because of its thine forcing up. The author gives some data on the uprisal of the population of the Kobard region in 1331, when the Capitol tried to break its resistance with the crusading army. The population, however, was supported by the monastery in Rožac.

Author's Abstract

INSTITUT ZA NOVEJŠO ZGODOVINO

R dp
ZGODOVINSKI čas.
1984

941/949

120030133, 1/2

COBISS •