

POŠTNINA PLAČANA V GOTOVINI

ZGODOVINSKI ČASOPIS

ИСТОРИЧЕСКИЙ ЖУРНАЛ
HISTORICAL REVIEW

LETNIK XXVIII
LETO 1974
ZVEZEK 1-2

IZDAJA
ZGODOVINSKO DRUŠTVO ZA SLOVENIJO
LJUBLJANA

Zgodovinski časopis je glasilo
Zgodovinskega društva za Slovenijo

Sedež uredništva:

Oddelek za zgodovino Filozofske fakultete v Ljubljani
61000 Ljubljana, Aškerčeva 12
Št. žiro računa SDK 50101-678-49040

Zamenjave (обмены, Exchanges):

Zgodovinsko društvo za Slovenijo
Oddelek za zgodovino Filozofske fakultete
61000 Ljubljana, Aškerčeva 12

Založba in uprava:

Državna založba Slovenije
61000 Ljubljana, Mestni trg 26

Redakcija tega zvezka je bila zaključena 9. 8. 1974

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

Ta zvezek so uredili:

dr. Ferdo Gestrin, dr. Bogo Grafenauer, dr. Vasilij Melik, dr. Peter Petru,
dr. Miro Stiplovšek, Bogo Stupan, dr. France Škerl, dr. Jože Šorn,
dr. Fran Zwitter

Odgovorni urednik:

dr. Vasilij Melik

Tehnični urednik:

dr. Miro Stiplovšek

Zalaga Državna založba Slovenije v Ljubljani
Financira Raziskovalna skupnost Slovenije

Tisk AERO Celje 1974

TOZD grafika

ZGODOVINSKI ČASOPIS 1—2, 28/1974

KAZALO — СОДЕРЖАНИЕ — CONTENTS

RAZPRAVE — СТАТЬИ — STUDIES

- Marija Verbič, Gospodarski in socialni položaj tolminskega kmeta v začetku 16. stoletja in upori tolminskih kmetov v letih 1513 do 1515 3—44

Экономическое и социальное положение толминских крестьян в начале 16. века и восстания толминских крестьян с 1513 по 1515 гг.

The Economic and Social Position of the Peasants from the Tolmin Area at the Beginning of the 16th Century and the Tolmin Peasant Uprisings Between 1513 and 1515

UDK 323.325 (497.12-157) »15«

- Stane Granda, Graška Slovenija v letu 1848/1849 45—84

"Словения" в Граце в 1848 — 49 г. г.

The Society Slovenia in Graz in the Years 1848/1849

UDK 323.13 (= 863) (436.5). (06) »1848/49«

- Jelka Melik, Deželni glavarji in deželni odborniki na Kranjskem 1861—1918 85—93

Начальники и депутаты провинции Краньскя — с 1861 по 1918 гг.

Heads and Members of the Autonomous Provincial Executive Committee in Carniola Between 1861—1918

UDK 342.552 (497.12) »1861/1918«

- Dušan Nečak, Volitve v kmetijske zbornice na Koroškem po drugi svetovni vojni 95—116

Выбор в Сельскохозяйственные палаты в Каринтии после второй мировой войны.

Elections in Agricultural Chambers in Carinthia After the Second World War

UDK 324.63 (436.6) (061.1) »1932/71«

IN MEMORIAM

- Melitta Pivec-Stele (Fran Zwitter), z bibliografijo njenih del (Nada Gspan-Prašelj) 117—124

Мелитта Пивец — Стеле (Фран Цвиттер), с библиографией ее работ (Нада Гспан-Прашель)

Melitta Pivec-Stele (Fran Zwitter), with the Bibliography of Her Works (Nada Gspan-Prašelj)

UDK 92+012 Pivec-Stele M.

INSTITUCIJE — ИНСТИТУЦИИ — INSTITUTIONS

- Inštitut za narodnostna vprašanja v Ljubljani (Tone Zorn) 125—130

Научно — исследовательский институт по национальному вопросу в Любляне (стр. 204—215).

The Institute for National Questions in Ljubljana

UDK 323.1 (497.12) (061.6)

PROBLEMI IN DISKUSIJE — ПРОБЛЕМИ И ДИСКУССИИ — PROBLEMS AND DISCUSSION

Avstromarksizem, slovensko meščanstvo in drugo (France Klopčič) 131—160
 Австромарксизм, словенская буржуазия и другое
 Austro-Marxism, Slovene Bourgeois Society etc.
 UDK 329 (436+497.12) »1848/1924«

K poročilu ob petdesetletnici dela na oddelku za zgodovino (Slavko Krementsšek) 161—163
 К отчету при 50-летию работы Исторического отделения
 A Note to the Report About the Fiftieth Anniversary of Activity
 of the Department of History
 UDK 378.18 (497.12) »1954/1955«

KONGRESI IN SIMPOZIJI — СЪЕЗДЫ И НАУЧНЫЕ СОВЕЩАНИЯ — CONGRESSES AND MEETINGS

UDK 061.3

Sesti kongres jugoslovanskih zgodovinarjev v Budvi (Tone Zorn) 165—168
 Шестой съезд югославских историков в Будве
 The 6th Congress of Yugoslav Historians at Budva

Mednarodni simpozij »Vlasi u XV i XVI vijeku« (Ignacij Voje) 168—172
 Международный симпозиум Влахи в 15. и 16. веке
 The International Symposium About the Vlachs in the 15th and 16th Centuries

OCENE IN POROCILA — РЕЦЕНЗИ И ИЗВЕЩЕНИЯ — BOOK REVIEW AND REPORTS

UDK 930 (048.1)

Reallexikon der Assyriologie und vorderasiatischen Archäologie (Viktor Korošec) 173—176
 Metzger Henri, »Anatolia II.« (Marko Urbanija) 176—178
 Reicke Bo, »Neutestamentliche Zeitgeschichte.« (Marko Urbanija) 178—179
 Anto Babić, Iz istorije srednjovjekovne Bosne (Ignacij Voje) 179—182
 La filosofia friulana e giuliana nel contesto della cultura italiana (Branko Marušič) 182—183
 Francis L. Carsten, Revolution in Mitteleuropa, 1918/1919 (Tone Zorn) 183—184
 Vittorio Vidali, La guerra antifascista (Branko Marušič) 184—185
 Rinascita 1944—1945 (Branko Marušič) 185—186

BIBLIOGRAFIJA — БИБЛИОГРАФИЯ — BIBLIOGRAPHY

Miloš Rybár — Olga Janša — Mara Mervič — Nataša Kandus, Nove knjige v Narodni in univerzitetni knjižnici, knjižnici oddelka za zgodovino filozofske fakultete, knjižnici Inštituta za narodnostna vprašanja in knjižnici Inštituta za zgodovino delavskega gibanja v Ljubljani 187—212
 UDK 017.11 (497.12 Lj.) : 930

Marija Verbič

GOSPODARSKI IN SOCIALNI POLOŽAJ TOLMINSKEGA KMETA V ZAČETKU 16. STOLETJA IN UPORI TOLMINSKIH KMETOV V LETIH 1513 DO 1515.

O uporih tolminskih kmetov med leti 1513 in 1515 ni bilo doslej še nič znanega. Kot prvi tolminski upor se v zgodovinski literaturi navaja tisti iz leta 1542, ko so se Tolminci uprli zaradi povečanih davkov in nezadovoljstva s tolminsko duhovščino.¹ V zadnjem času pa sem v Arhivu Slovenije v Ljubljani našla dokument, ki priča, da so tudi Tolminci leta 1515 plačali globo za upor kot vsi ostali slovenski kmetje, ki so bili takrat v uporu proti svojemu izkoriščevalskemu plemstvu.² O tem sem obvestila našo zgodovinsko javnost na zborovanju slovenskih zgodovinarjev v Škofji Loki oktobra 1972. Letos spomladi pa je mariborski zgodovinar prof. dr. Jože Koropec v graškem deželnem arhivu čisto slučajno odkril gradivo, ki se nanaša na ta tolminski upor. Gradivo obsega popis hub v tolminskem gospodstvu leta 1515, ki so plačale globo za upor, zapisnik o zaslišanju tolminskih kmetov zaradi upora in sodelovanja v kranjskem uporu 1515 ter še poseben zapisnik o zaslišanju dvanajstih voditeljev tolminske kmečke zveze. Razen tega je med gradivom še zapisnik pritožb tolminskih kmetov proti tolminskemu zemljiškemu gospodu Mihaelu Neuhauserju (1511—1523), ki mu je veljal ta upor in poročilo komisarjev o preiskavi Mihaela Neuhauserja zaradi njegove krivde za ta upor. Tako zapisnik pritožb kot poročilo sta bila sestavljena šele po Neuhauserjevem odhodu iz tolminskega gospodstva leta 1523/24. Vse to gradivo se sedaj nahaja v graškem deželnem arhivu. Uvrščeno je v arhiv Dvorne komore, Sachabteilung, Görz, Gradisca u. Istrien, karton 116/1-3. V splošnem inventarju tega arhiva je gradivo zabeleženo še pod oznako Tolminsko gospodstvo, 1511—1633, urbarji iz leta 1515 in ca. 1600.³ Tov. dr. Koropec je obdelavo gradiva ljubeznivo prepustil avtorici te razprave, za kar se mu najlepše zahvaljujem. Zahvaljujem se tudi Sekretariatu za finance pri IS SRS, ki je s finančno podporo omogočil kopiranje tega gradiva in s tem omogočil izid te razprave. Kopije gradiva hrani Arhiv Slovenije v Ljubljani.

O značaju zgoraj navedenih virov pa naj pripomnim naslednje: precejšen del pričujoče razprave sloni na pritožbah tolminskih kmetov proti tolminskemu gospodu Mihaelu Neuhauserju, ki so jih predložili

¹ B. Grafenauer, Kmečki upori na Slovenskem, Lj. 1962, str. 175.

² Vicedomski arhiv 1/97a, Görz u Gradisca, ASLj.

³ Gesamtinventar des steiermärkischen Landesarchiv, Graz 1959, str. 165.

komisarjem po uporu 1515 in po Neuhauserjevem odhodu iz gospostva 1523. Slednje pritožbe so številnejše od prvih ne samo zato, ker so se po uporu 1515 nabrale še nove pritožbe, temveč predvsem zato, ker so se kmetje po Neuhauserjevem odhodu iz gospostva 1523 upali povedati komisarjem več o njegovem terorju nad kmeti kot l. 1515, ko je bil še tolminski gospod in bi se mogel zaradi prehudih obtožb nad njimi še maščevati. Za vse pritožbe pa velja predvsem tale pripomba: v vsaki pritožbi, četudi je v bistvu resnična, se izpušča tisto, kar bi moglo tožitelja le malo obremenjevati, dodaja pa ono, kar obtoženca čimbolj obremenjuje. Da se more ugotoviti čista resnica je treba zaslišati obe sprti stranki. Neuhauser pa se ni pustil zaslišati. Razen tega pa so se tolminski kmetje skušali s svojimi pritožbami na oblast, otresti vsake krivde za svoje upore v letih 1513 do 1515.

Ko so Benečani leta 1420 napravili konec svetni oblasti oglejskega patriarhata v Furlaniji in Istri, je prišlo pod njihovo oblast tudi Tolminsko, ki je bilo pod patriarhi že celih 400 let. Benečani so za Furlanijo postavili posebno namestništvo v Vidmu, vendar pa Tolmin ni spadal nikoli pod njega. Oblast nad Tolminom si je lastil Čedad v Furlaniji, ki je dobil Tolminsko od oglejskega patriarhata v zastavo 1377, vendar pa mu ga ni nikoli vrnil. Čedadcem je ostal Tolmin tudi pod Benečani, zato pa so morali na lastne stroške čuvati in braniti tolminski grad pred napadi sovražnikov. Benečani so si pa tudi pridržali pravico do rudnega bogastva na tolminskih tleh, zato so 1493 izdali dovoljenje neki nemški rudarski družbi, da je po izsleditvi živo-srebrne rude na idrijskih tleh smela to rudo tudi izkopavati. Od nakopane rude so Benečani pobirali desetino in dac od živega srebra in cinobra, izvoženega v Benetke.⁴

V petnajstem stoletju pa se je v Posočju okrepila tudi oblast avstrijskih Habsburgovcev, ki so leta 1500 prišli v posest Gorice z njenim teritorijem. Tudi benečansko-habsburška vojna (1508—1516), ki se je formalno pričela zato, ker so Benečani zabranili cesarju Maksimiljanu I. prehod skozi svoje ozemlje na kronanje v Rim, je poleg ostalega tudi borba tega cesarja za razširitev jugozahodnih mej rimsko-nemškega cesarstva na račun benečanske republike. Že v prvi polovici 14. stoletja so Habsburžani želeli priti preko Tolminskega po najkrajši poti s Koroške na severni Jadran, vendar pa se jim takrat to ni posrečilo. Šele med benečansko vojno so zasedli Tolminsko, toda razen tolminskega ozemlja in Gradiške ter mesteca Marano v Furlaniji niso mogli iztrgati Benečanom nobenega kraja več, avstrijske meje proti Benečanom pa so ostale na Tolminskem do konca 18. stoletja (1797).⁵

Že drugo leto benečanske vojne (1509) so cesarske čete pod vojvodom Erikom Brunšviškim zasedle Tolminsko, ki je z wormskim mirom

⁴ M. Kos, Tolminski urbar iz l. 1377, Urbarji Slovenskega Primorja IX v zbirki Srednjeveški urbarji za Slovenijo II (1948), str. 40—46, isti, Tolminsko, Enciklopedija Jugoslavije 8, str. 346, B. Grafenauer, Zgodovina slovenskega naroda III (1956), str. 7—8, S. Rutar, Zgodovina Tolminskega, Gorica 1882, str. 58—59, M. Verbič, Rudnik živega srebra v Idriji do konca 16. stoletja, inav. disertacija v Ljubljani, Fil. fak. 1965 (ciklostil).

⁵ M. Kos, Tolminski urbar, str. 41, isti, Tolminsko, str. 346, B. Grafenauer, Zgodovina slovenskega naroda, str. 7—8.

1521 dokončno prišlo pod avstrijsko oblast. Cesarske čete so imele Tolminsko zasedeno do marca meseca 1511, potem pa so se umaknile, ker je tolminsko gospostvo postalo deželno-knežje gospostvo, ki so ga avstrijski vladarji dajali v zastavo in zakup vrsto let.⁶

Pod oglejskimi patriarhi in Benečani je bilo Tolminsko razdeljeno na Bovško, Kobariški kot in tolminsko gospostvo. Bovško, ki je bilo tudi pod avstrijsko oblastjo poseben okraj ali glavarstvo, ni spadalo pod oglejsko Tolminsko razen župe in vasi Čezsoča in čezsoškega Loga, ki sta spadala pod Tolmin že leta 1377 in sta bila z njim združena še v 17. stoletju. Bovški kot je v začetku 16. stoletja obsegal župo in vas Trnovo s 3 kmetijami in 1 domcem, župo in vas Srpenico s 4 celimi in 1 polovično kmetijo in 2 domcema, vas Žago z 1 kmetijo, župo in vas Plužno s 5 kmetijami in 1 domcem, župo v Dvoru s 7 celimi kmetijami in 2 polovičnima kmetijama in 2 domcema, župo v Velikem Bovcu s 7 celimi in 21 polovičnimi in 3 četrtinskimi kmetijami in 6 domci, župo v Malem Bovcu z 2 celima kmetijama, 18 polovičnimi in 1 četrtinsko kmetijo in 5 domci, župo in vas Koritnico s 3 celimi, 3 polovičnimi in 1 četrtinsko kmetijo, vas Log v bovški soteski s 3 domci in vas Spodnji Log z 1 polovično kmetijo in 3 domci, skupaj torej 110 kmetij in domcev s 103 kmeti. Dolina Trente takrat še ni bila naseljena.⁷

Bovško je že izza patriarhovitih časov uživalo poseben položaj. Benečani so ga uredili kot gastaldijo potem, ko so jurisdikcijo na bovških tleh odvzeli samostanu Rožac v Furlaniji, ki je bil teritorialni zemljiški gospod na bovških tleh. Razen pod Rožac so Bovčani spadali še pod videmske in čedadске plemiče in meščane ter pod čedadski kapitelj. Štirje ali pet kmetov je imelo svoje kmetije v last in so od njih plačevali le desetino. To so bili kmet Vendelin Mihelič iz Dvora, Jakob Mihelič in Ulrik Kutin iz Bovca in Urban Mlekuš iz Koritnice. Kmet Lazar iz Bovca je plačeval činž kmetu Silvestru Černotu iz bovškega kota.⁸

Oblast benečanskega gastalda na bovških tleh ni bila posebno priljubljena med bovškim prebivalstvom. Ko je cesarska vojska 1509 prišla v bovško sotesko, jo je ljudstvo z navdušenjem pozdravilo. Že prej pa so Bovčani poslali svoje odposlanstvo v Trbiž, kjer so se pogajali s koroškim deželnim upraviteljem Vidom Velzerjem o predaji Bovca Avstrijcem. Za podreditev avstrijski oblasti so zahtevali, da jim potrdijo njihove stare pravice in svoboščine in da jim ne nalagajo novih bremen. Cesar Maksimiljan I. jih je oprostil davkov ter jim je dal pravico razpolaganja z gozdovi, obratno pa so Bovčani obljubili, da bodo bovško sotesko, skozi katero je vodila važna trgovska pot na Predil, Sočo in Nadižo, branili pred Benečani. To obljubo so tudi držali. Cesar-skim komisarjem, ki so 1515 objezdili Tolminsko in Bovško, so s ponosom pripovedovali, kako so brez koroške pomoči, ki jim je bila ob-

⁶ Stanovski arhiv, fasc. 211 za l. 1509, ASLj, poročilo deželno-knežjih komisarjev o preiskavi Mihaela Neuhauserja iz l. 1524, B. Grafenauer, Zgodovina... str. 8.

⁷ Seznam hub na Tolminskem in Bovškem 1515, M. Kos, Tolminski urbar, str. 13 in 84, A. Mell, Görz und Gradisca v Erläuterungen zum historischen Atlas der Alpenländer I/4, Wien 1929, str. 275.

⁸ S. Vilfan, Pravna zgodovina Slovencev, Lj. 1961, str. 333, seznam hub na Tolminskem in Bovškem iz l. 1515, Rutar, c. d. str. 37, 103, 140.

ljubljeni v primeru sovražnikovega napada; pognali v beg okrog 1500 mož močno benečansko vojsko, ko se je približala soteski, da jo napade in zavzame. Številčno nadmočnega in dobro oboroženega sovražnika so Bovčani s strašanskim vikom in krikom tako prestrašili, da se je ta, misleč, da ima opravka z nadmočnim nasprotnikom, obrnil in se pognal v beg ter ni več poskušal zavojevati bovškega kota.⁹

Kobariški kot, ki je v začetku 16. stoletja imel ca. 100 kmetij, tudi ni spadal pod tolminsko gospostvo. Najstarejši tolminski urbar iz l. 1377 nima vpisanih kmetij iz tega področja. Oglejski patriarhi so kmetije v kobariškem kotu prav tako podelili v fevd raznim cerkvenim ustanovam in svetnim gospodom na furlanskih tleh, kot so to napravili na bovških tleh (npr. rožaškemu samostanu, videmskim in čedadskim plemičem in meščanom ter domačim cerkvam in župnijam). Po zgledu Bovčanov so se tudi Kobariščani leta 1509 brez odpora podali pod avstrijsko oblast, zato jim je cesarski vojvoda Erik Brunšviški v vladarjevem imenu potrdil njihove stare pravice in navade. Dovolil jim je znižanje davčnih bremen za eno četrtno ter jih je oprostil davka na sol.¹⁰

Podobno taktiko kot na Bovškem in Kobariškem je cesar Maksimilijan I. med benečansko vojno uporabil tudi v tistih delih Furlanije, Istre in Krasa, ki še niso bili v njegovih rokah, da bi si pridobil simpatije prebivalstva, ki se naj bi v odločilnem trenutku izreklo za njegovo oblast. Novoimenovanim komisarjem za Furlanijo, Istro in Kras je 1511 naročil, da naj med tem ljudstvom vneta širijo propagando za rimskokenjskega cesarja in Avstrijo. V ta namen naj jim obljubijo potrditev njihovih starih pravic in svoboščin ter znižanje davčnih bremen za eno četrtno ali pa celo za eno polovico od tistih, ki so jih imeli pod Benečani. Pripomnil pa je, da bo ta njegov popust pri davkih veljal le začasno in da bodo morali zlasti Furlani kasneje plačevati enake davke kot ostalo prebivalstvo na habsburških tleh, oziroma še več, da bodo razbremenili tiste dežele, ki morajo sedaj za benečansko vojno največ plačevati. Komisarjem pa je zagotovil, da jih bo zaradi obljub danih ljudstvu, vzel v svojo zaščito.¹¹

Morda je imela ta propaganda cesarskih ljudi med furlanskim prebivalstvom za posledico upor furlanskih kmetov 1511 na posestvih Benečanom naklonjenih plemičev Villalta, Spilimbergo, Brazza, Arcano, Susans, Colloredo, Tarcento itd., vendar pa Pier Silverio Leicht, ki o tem uporu obširneje poroča, nič ne opozarja na to možnost. Cesarska vojska naj bi kmečke upore v Furlaniji izkoristila za čim hitrejšo zavojevanje Furlanije, ki jo je cesar že od nekdaj smatral za svoje ozemlje, vendar pa do tega ni prišlo, ker so bili upori furlanskih kmetov 1511 s strani plemstva in benečanske vojske hitro in krvavo zatrti.¹²

⁹ Iz poročila Bovčanov cesarskim komisarjem 1515, Rutar, c. d. str. 85–86, 140. O uporabi kmečkih čet v defenzivne in ofenzivne namene v Furlaniji in Istri glej Pier Silverio Leicht, *Un movimento agrario del Cinquecento*, *Revista italiana di sociologia* XII (1908), vol. 6, str. 835–834 in S. Vilfan, *Koprski glavar Slovanov*, *Kronika* II (1954), str. 28–29, isti, *Pravna zgodovina Slovencev*, str. 216.

¹⁰ M. Kos, *Tolminski urbar iz l. 1377*, *Tolminski urbar iz l. 1624*, ASLj., Rutar, c. d. str. 37–42, 85–86.

¹¹ Orig. listina, 1511, 24. 2., Freiburg, ASLj.

¹² Pier Silverio Leicht, c. d. str. 830–844.

Tolminsko gospostvo je v začetku 16. stoletja štele ca. 800 kmetij in košanij. Od nastanka najstarejšega tolminskega urbarja iz l. 1377 pa do začetka 16. stoletja se je gospostvo povečalo samo za nekaj novih naselbin: podbrdsko in volčansko Bačo in idrijsko župo. Podbrdska Bača je bila 1515 župa in vas s 4 polovičnimi kmetijami in košanijami; volčanska Bača pa je bila samo vas s 4 košanijami, ki so spadale pod župo v Modreji. Idrijska župa je 1515 obsegala 13 celih kmetij, 2 polovični in 2 podružnika. S kolonizacijo ozemlja ob zgornji Idriji se je pričelo že sredi 14. stoletja, vendar pa ni bila še nobena od idrijskih kmetij vpisana v tolminski urbar iz l. 1377. Rudarska Idrija, ki se kot naselbina omenja v virih že 1493, tudi ni vpisana v seznam podložnikov tolminskega gospostva iz l. 1515. Zabeleženo jo ima šele tolminski urbar iz l. 1598, vendar pa ločeno od glavnega tolminskega urbarja, ker so rudarsko Idrijo, v urbarjalnem pogledu takrat še šteli med novine in rovte tolminskega deželskega sodišča, ki pa so bili v letih nastajanja oproščeni činza in drugih dajatev.¹³

Pod teritorialnega zemljiškega gospoda, to se pravi pod tolminskega gospoda, je spadala le slaba polovica tolminskega teritorija, vse ostalo ozemlje pa je pripadalo raznim že zgoraj omenjenim fevdalcem, ki so že od oglejskih patriarhov dalje prejeli v fevd posest na tolminskih tleh. Kot rečeno, je ves bovški in kobariški kot spadal pod te fevdalce, pa tudi marsikatera kmetija v tolminskem gospostvu je pripadala činžnemu gospodu, ki ni bil tolminski gospod. Med te fevdalce, ki so imeli v 16. stoletju največjo zemljiško posest v tolminskem gospostvu, štejemo tudi družbo čedadskih plemičev, nazvano tolminski konsorti, ki so od wormskega miru (1521) dalje pa do konca 16. stoletja pobirali činž tudi na tleh rudarske Idrije.¹⁴

Avstrijske oblasti so na Tolminskem in Bovškem ohranile enako upravno ureditev kot je bila pod oglejskimi patriarhi in Benečani. Obe omenjeni področji sta bili urejeni kot gastaldiji ali glavarstvu z gastaldom ali glavarjem na čelu. Na Bovškem so, kot rečeno, vpeljali gastalda Benečani, ki pa je bil samostojnejši od tolminskega glavarja. Medtem ko se je tolminski glavar postopoma podrejal goriškemu glavarju, je bil bovški glavar nezavisen od goriškega; ter je vse svoje naredbe pošiljal v Gradec na potrditev.¹⁵

Tolminski glavar je imel nalogo, da je zastopal koristi deželnega kneza na tolminskih tleh. Paziti je moral na varnost meje proti Benečanom, ščititi tolminske podložnike pred izkoriščanjem zemljiškega gospoda in drugih činžnih gospodov, nadzorovati upravo in pobirati deželnoknežje dohodke na tolminskih tleh, predvsem pa je moral opravljati sodne funkcije, kolikor niso pripadale tolminskemu deželskemu sodišču in drugim patrimonialnim sodiščem na tolminskih tleh. Njegovo upravno in sodno področje je bilo vse tolminsko ozemlje, ne glede na

¹³ Seznam hub v tolminskem gospostvu iz l. 1515, Tolminski urbar iz l. 1598, ASLj., M. Kos, Tolminski urbar, str. 17–18, 49–85, Tolminski urbar iz l. 1598, original v AS, M. Verbič, Rudnik živega srebra v Idriji . . .

¹⁴ Iz poročila cesarskih komisarjev o preiskavi Mihaela Neuhauserja, 1524, Rutar, c. d. str. 37–42, 144–146, M. Kos, Tolminski urbar, str. 24–25, M. Verbič, c. d.

¹⁵ Iz zapisa pritožb tolminskih kmetov iz l. 1515 in 1524, Rutar, c. d. str. 29–30, Vilfan, Pravna zgodovina, str. 215–216, 333.

to, kateremu činžnemu in patrimonialnemu gospodu je pripadalo. Vojvoda Erik Brunšviški je 1509 postavil Albrehta Schrota za glavarja na tolminskih tleh, na Bovškem pa Krištofa Senuša. Albrecht Schrot je bil tudi po odhodu vojvode Brunšviškega iz Tolmina nekaj let tolminski glavar. Ker pa je dobival plačo za svojo službo od tolminskega zemljiškega gospoda namesto od cesarja, je delal bolj za fevdalčevo kot pa cesarjevo korist, kar so najbolj občutili podložniki.¹⁶

Razen glavarjevega sodišča, pod katerega so spadale vse važnejše civilne in kazenske zadeve in krvno sodstvo, so na tolminskih tleh obstajala še patrimonialna sodišča tolminskih fevdalcev za nižje sodstvo. Za tolminsko gospostvo je obstajalo deželско sodišče s sedežem v Tolminu. Pod to sodišče so spadali vsi podložniki na teritoriju tolminskega zemljiškega gospoda ne glede na to, pod katerega činžnega gospoda so spadali. Na tem sodišču je sedelo dvanajst sodij ali sodinov (sodje, schöpfen), ki so bili voljeni iz vrst tolminskih županov. Kot prisledniki ali porotniki sodišča so v navzočnosti sodnika tolminskega zemljiškega gospoda pravomočno izrekli sodbe v nižjih civilnih in kazenskih zadevah. Izvršilni organ za te sodbe je bil sodnik tolminskega zemljiškega gospoda s sodnimi biriči. Prizivna instanca za sodbe tolminskega deželskega sodišča (landgericht) je bil tolminski glavar. Takšne županske pravde so bile tudi drugod po tleh nekdanjega oglejskega patriarhata, predvsem pa so znane iz Istre in Beneške Slovenije. Benečani so sodno neodvisnost Tolmincev od zemljiškega gospoda spoštovali, ter se niso vtikali v njihove sodne zadeve in tudi cesar je takoj po prihodu Tolmincev pod habsburško oblast ukazal svojim uradnikom in tolminskemu zemljiškemu gospodu, da morajo Tolmincem pustiti enako sodstvo kot so ga imeli prej. Toda že sodnik prvega zastavnega imejitelja tolminskega gospostva ni upošteval tega naročila, ampak je Tolmincem pogosto kršil pravice do lastnega sodstva s tem, da sodb dvanajstoričice ni upošteval, ampak je sodil sam po svoji volji. Ta proces prisvajanja sodstva po sodniku tolminskega zemljiškega gospoda se je na Tolminskem nezadržno nadaljeval, dokler ni prišlo do popolne ukinitve županske pravde in do sodne podrejenosti Tolmincev zemljiškemu gospodu. Kdaj se je to zgodilo, še ni znano, ter bo treba glede tega raziskovati še naprej.¹⁷

Tolminski deželski sodnik je imel tudi nalogo, da je okliceval tržne dneve in sejme pri cerkvah na cerkvenih proščenjih in žegnanjih in da je na njih izvrševal sodno oblast svojega zemljiškega gospoda. Njegova naloga je predvsem bila, da je jemal v svojo zaščito sejmarje, kramarje, in oštirje, ki so od blizu in daleč prihajali na takšne sejme prodajat svoje blago in točit vino, zato pa je od njih pobiral razne tržne takse in dac ter mitninske pristojbine. Po stari navadi je prodajal ples, predvsem pa je opravljal sodna zaslišanja zaradi tatvin in drugih prekrškov, ki so se pogosto dogajali na takih mestih, ter je sodil v prepirih in

¹⁶ Iz zapisnika pritožb tolminskih kmetov 1524, poročilo komisarjev o Neuhauscrjevi preiskavi 1524.

¹⁷ Iz zapisnika pritožb tolminskih kmetov 1524, Rutar, c. d. str. 77—78, 142, Vilfan, Pravna zgodovina, str. 211—212, 288.

pretepih med prebivalstvom. Od leta 1511 do 1523 je bil tolminski deželški sodnik Andrej Schmidt, ki je bil naseljen v podbrdski Bači. Tu je imel dve košaniji, od katerih mu je bila ena gotovo dana v brezplačen užitek za sodno službo. Vsako leto je ob Vnebohodu in na Vse sveté hodil v Veliki Breginj pri Kobaridu, kjer je okliceval semanji dan. Ob tej priliki je pobiral tudi činžne dajatve kobariškega prebivalstva.¹⁸

Tolminskemu deželskemu sodniku v pomoč sta bila dodeljena dva sodna biriča (schergen), ki sta bila naseljena na hubah v Tolminu. Za svojo službo sta imela hubi v brezplačen užitek.

V Rutu na Tolminskem je bilo nižje sodstvo zaupano posebnemu rihtarju, ki je sodil skupaj z večo. Tradicija rihtarja v Rutu sega še v dobo kolonizacije rutarskega ozemlja, ohranila pa se je še v 17. stoletju in morda še naprej. Za svojo sodno službo je bil rihtar v Rutu oproščen vseh dajatev in služnosti od svoje hube. Proti sodbi rihtarja in večje je bil mogoč priziv na tolminskega glavarja in sodnika. Medtem ko so se rutarski župani udeležili upora tolminskih kmetov proti zemljiškemu gospodu 1515, se jim rutarski rihtar ni pridružil, ampak je ves čas upora zvesto služil svojemu gospodu kot ostali sodni organi na tolminskih tleh. Skrbno je pazil, da se rutarski kmetje med uporom niso preveč povezovali z ostalimi tolminskimi kmeti. Čevljarja Jakla iz Stržišča v Rutu je kaznoval z 28 ogr. gld., ker je spremljal na poti v Gorico Petra Langa iz Bače, ki je odrekel tolminskemu zemljiškemu gospodu svojo pokorščino. Leta 1515 je službo rutarskega rihtarja opravljal kmet Nikolaj iz Granta, ki je sedel na košaniji.¹⁹

Na Tolminskem je bila v začetku 16. stoletja vsaka vas, ki je štela vsaj pet kmetij, župa z županom na čelu. Kraji z manj kmetijami so bili glede vaške samoupravne skupnosti podrejeni najbližji župi.

Tolminski župani so bili voljeni predstavniki vaške gospodarske samouprave in obenem organi deželskosodnega gospostva. Ni bilo važno, če je kak kmet na vasi pripadal fevdalcu, ki ni bil tolminski zemljiški gospod. Ker je vaš kot gospodarska in javnopravna celota spadala pod tolminsko deželskosodno gospostvo, se je funkcija župana raztezala na vse podložnike v vasi ne glede na razbiti tolminski podložniški sistem. To je S. Vilfan ugotovil za vaške župane na splošno, ta definicija pa velja za tolminske župane še posebej. Tolminski župani so predsedovali vaškim pravičnim (taidingen), ki so skrbele za hišni red in poljsko varnost, razsojali so skupaj s prisodniki vaških pravič v majhnih prepirih, nalagali so globe za manjše prekrške in zapirali v vaške temnice. V slučaju večjega prestopka so bili dolžni izročiti hudodelca deželskemu sodišču v Tolminu. Bili so tudi prisodniki deželskega sodišča v Tolminu, ki je bilo pristojno za sodbe vaške pravde. Če je bil župan v sporu z vaščani, je razsojala o stvari vsa soseska ali pa tisti, ki je bil za to določen. V svojem odnosu do zemljiškega gospoda so bili nekak po-

¹⁸ Zapisnik o zaslišanju tolminskega deželskega sodnika Andreja Schmidta po cesarskih komisarjih 1524, priloženo poročilo o preiskavi M. Neuhauserja 1524).

¹⁹ Seznam hub v tolminskem gospostvu iz l. 1515, zapisnik o pritožbah tolminskih kmetov iz l. 1515 in 1524, M. Kos, Tolminski urbar, str. 20–21, Tolminski urbar iz l. 1624, ASLj.

sreden organ med zemljiškim gospodom in podložniki. Vaščanom so objavljali in tolmačili naredbe tolminskega zemljiškega gospoda in drugih fevdalcev ter glavarja in sodnika, prevzemali pa so tudi skrb; da so se te naredbe in ukazi tudi izpolnjevali. Kmete so obveščali o tlaki ter jih razporejali na delo. Ob pojezdi so sprejemali grajskega upravitelja, oskrbnika in sodnika ter so jih pogostili v svoji hiši.²⁰

Ni znano, kakšne ugodnosti so vaški župani v začetku 16. stoletja uživali za svojo župansko funkcijo. Od svojih hub so morali plačevati činž, hoditi na tlako, stražiti mejo, bili so tudi vpoklicani pod orožje, ko je bilo treba braniti mejne gradove pred Benečani, skratka, imeli so enake obveznosti in bremena do svojega zemljiškega gospoda kot ostali kmetje na vasi. Morda so imeli v brezplačen užitek kakšno župnico, bodisi njivo ali travnik. Župnica se v tolminskem urbarju 1624 omenja, toda samo še kot dominikalna zemlja, ki jo je gospostvo redno oddajalo v zakup.

Konec 16. stoletja se župani na tolminskih tleh še omenjajo, čeprav morda niso bili več tako številni kot v začetku 16. stoletja. Ker so kmete obveščali o tlaki, ki so jo morali opraviti za tolminskega zemljiškega gospoda, so za svoje delo in skrb prejeli plačo v pogačah, ki so jih podložniki tolminskega deželskega sodišča vsako leto v določenem številu odrajtovali tolminskemu gospodu kot svojemu deželsko-sodnemu gospodu (gerichtsch pogatschen). Medtem ko je župansko prisodništvo pri deželskem sodišču po S. Vilfanu postalo žrtev recepcije, se je gospodarska vaška samouprava ohranila še naprej.²¹

Tolminski župani so bili voljeni za določeno število let, kot se zdi, za tri do pet let. Običajno je bila županska funkcija zaupana najvplivnejšim in najpremožnejšim kmetom na vasi. Ni bilo nujno, da je bil župan starosta med kmeti na vasi, moral pa je biti moder, pošten, trezen in preudaren mož, v katerega je imela zaupanje vsa vaška soséska. Kranjski puntarji so 1515 pozivali Tolmince k uporabi preko županov, po zatrtju upora pa so bili zlasti župani klicani pred cesarske komisarje, da so pod prisego izpričali vso resnico o krivicah, ki jih je tolminskim kmetom prizadejal njihov zemljiški gospod.²²

Tolminske kmetije so bile cele in polovične. Nekaj je bilo tudi četrtinskih, ki pa so bile redko samostojne; največ so bile pritiklina celih in polovičnih kmetij. Domcev na Tolminskem ni bilo, razen na Bovškem, kjer so bili precej številni, zlasti v samem Bovcu. Košanij je bilo 76, imele pa so značaj četrtinske kmetije ali kajže z malo ali nič zemlje. Praviloma je imel kmet le eno kmetijo v obdelavo, le redki so imeli dve. V tem primeru je bila druga kmetija najpogosteje četrtinska kmetija ali košanija.

Kmetije so bile kupne in zakupne. Na zakupni kmetiji kmet običajno ni imel dedne pravice, kupne kmetije pa so bile dedne ali podeljene v doživljenjski zakup. Za kupno kmetijo je moral kmet plačati

²⁰ Seznam hub v tolminskem gospostvu iz l. 1515 in zapisnik pritožb tolminskih kmetov iz l. 1515 in 1524, Rutar, c. d. str. 78, Vilfan, Pravna zgodovina, str. 217–220, 288, 333.

²¹ Iz zapisnikov pritožb tolminskih kmetov l. 1515 in 1524, Tolminska urbarja iz l. 1598 in 1624, Vilfan, Pravna zgodovina, str. 217–220.

²² Iz zaslšanja tolminskih kmetov na pritožbe iz l. 1515 in 1524.

neko kupnino, ki pa ni znašala vse vrednosti kmetije, ampak samo toliko, za kolikor je bila kmetija pod prejšnjim lastnikom, izboljšana. Izboljšavo kmetije so ob kupoprodaji ocenili posebni cenilci iz kmečkih vrst. Spremembo lastništva je moral kupec prijaviti na deželskem sodišču v Tolminu, ki je glede tega izvršilo poseben sodni postopek. Sodišče je v treh zaporednih sodnih narokih pozvalo vse tiste, ki so menili, da imajo pravico do te kmetije, da se naj javijo in dokažejo pravico do kmetije. Če se po vseh treh sodnih razglasih ni nihče javil, je kmetija pripadla kupcu.²³ Da bo stvar bolj jasna, naj iz pritožb tolminskih kmetov navedem dva primera kupnih kmetij na Tolminskem, na katerih tudi sloni zgornja trditev:

1. Gašper Matuh po domače Urbančič iz Sela pri Tolminu, ki je bil eden izmed voditeljev tolminskih kmetov v punktu 1515, je imel dve kmetiji, od katerih je bila ena zagotovo kupna. To kupno kmetijo mu je hotel deželski sodnik odvzeti zaradi upora proti zemljiškemu gospodu in jo izročiti drugemu kmetu z imenom Kocijan. Prišel je v njegovo hišo z zemljiškimi cenilci, ki so izboljšavo Gašperjeve kmetije ocenili na 14 dukatov 40 soldov.²⁴ Ta denar mu je Kocijan izročil, da bi dobil kmetijo. Gašper Matuh pa kmetije ni hotel dati iz rok, ampak se je pritožil na deželsko sodišče v Tolminu, ki je razsodilo, da mora kmetija ostati Matuhu, ker je bila kupna. Sodnik pa s to razsodbo prisednikov, sodišča ni bil zadovoljen ter je Gašperja tako oglobil, da bi bil prisiljen izročiti kmetijo Kocijanu, če ne bi sodišče zopet poseglo vmes ter razsodilo, da Gašper ni dolžan plačati globe. Kljub temu pa je sodnik Gašperja kaznoval z novimi globami, da je bil ta prisiljen izročiti kmetijo Kocijanu, drugače bi ga zarubil. Ko pa je dal sodnik v Kocijanovem imenu na sodišču v treh zaporednih sodnih narokih oklicati, da se naj javi vsak, ki misli, da ima pravico do kmetije ter Kocijanu plača denar, ki ga je dal za kmetijo, je Gašper Matuh prišel na sodišče ter je pred sodje na mizo položil Kocijanov denar in zahteval kmetijo nazaj. Ko je sodnik to videl, je prekinil sodni postopek, češ da se mora z njim počakati do povratka tolminskega zemljiškega gospoda v Tolmin. In ko se je ta res vrnil v Tolmin, je dal predse poklicati Matuha in Kocijana, da bi se pred njim pobotala. Vendar pa do poravnave med kmetoma ni prišlo in Matuh se je zopet obrnil na sodišče. Sodnik zemljiškega gospoda pa mu je pravdo prepovedal in Matuh je kmetijo dokončno izgubil.

2. Župan Pavle Ferluga iz Volč se je cesarskim komisarjem leta 1524 pritožil, da je tolminski zemljiški gospod odzvel njegovemu bratu Filipu iz Bače grunt, na katerem je postavil novo hišo in druga po-

²³ Seznam tolminskih hub iz l. 1515 in zapisnik tolminskih pritožb iz l. 1524, Vilfan, Pravna zgodovina, str. 180—181.

²⁴ Na Tolminskem je v začetku 16. stoletja krožilo več vrst denarja: funt ali libra, renški goldinar, zlati dukat ali dukat, ogrski goldinar, markesolidi ter reparji, krajcarji, črni denariči, češki groši, marcelli in freri. V razpravi se omenjajo predvsem funti, renški goldinarji, dukati, ogrski goldinarji in markesolidi ali šilingi. Medsebojna vrednost tega denarja pa je naslednja: funti ali libre so imeli 20 soldov, renški goldinarji so veljali 90 soldov ali 60 krajcarjev, zlati dukati ali dukati so bili vredni 124 soldov ali 80 krajcarjev. Enako vrednost, so imeli ogrski goldinarji, medtem ko je markesolidov bila vredna 120 soldov. Repar je veljal 4 krajcarje ali 6 soldov, krajcar pa je veljal 4 denariče (črne). Več o vrednosti tega denarja glej pri F. Gestriu. Mitninske knjige 16. in 17. stoletja na Slovenskem, Lj. 1972, str. 85—97.

slojja. Vzel mu ga je brez odškodnine za izboljšavo, čeprav je bila to stara tolminska navada. Prej je ta grunt pripadal čevljarju Gregorju, ki je ob svoji smrti volil cerkvi sv. Daniela v Volčah 15 dukatov. Ta denar bi moral kupec in dedič tega grunta izročiti navedeni cerkvi, toda Filip, ki je bil kupec tega grunta, tega ni storil, ker ga je dal prej zemljiški gospod usmrtiti.

V začetku 16. stoletja so bile tolminske kmetije že po večini vse kupne. Tudi na Kranjskem so ob koncu srednjega veka imeli kmetije kupne kmetije z dednim zakupom, samo da ni bilo doslej znano, zakaj so te kmetije imenovali kupne. Samo po sebi je umevno, da je tisti, ki je kmetijo izboljšal, dobil neko odškodnino za izboljšavo kmetije, če je prišla v druge roke. Po P. Blazniku se je pri delu kmetij na slovenskih tleh uveljavila dednost proti kupnini, ki je znašala 15–100 % cenilne vrednosti kupne kmetije. Kupnino so dali naenkrat ali tako, da je vsak zaporedni dedič plačal določen odstotek. Tudi na teritoriju krške škofije na Spodnjem Štajerskem in Kranjskem so kmetije, ki so v začetku 15. stoletja prevzeli kupne kmetije v dedni zakup plačali za kmetije neko kupnino.²⁵

Ob spremembi lastništva na kupni kmetiji so morali tolminski kmetje izročiti svojemu zemljiškemu gospodu nek dar ali poklon, tako imenovano primščino. Pod Benečani ta poklon ni predstavljal posebne vrednosti ter je bil bolj simboličnega značaja. Tisti, ki je kmetijo prejel, je izročil grajskemu oskrbniku enega koštruna, oni, ki jo je izročil, pa 8 do 10 soldov. Takoj po prihodu pod habsburško oblast pa so morali kmetje ob prevzemu kmetije plačati veliko več, običajno pa eno desetino od vrednosti kmetije. Tolikšno primščino so plemstvu plačevali tudi kranjski kmetje od svojih kupnopravnih kmetij in to izjemno težko breme je bilo eden od vzrokov za upor kranjskih kmetov 1515.

Nekateri tolminski kmetje so imeli svoje kmetije v last. Od njih so plačevali le desetino.²⁶

Tolminski kmetje so od svojih kmetij oddajali činž in desetino. Činž so dajali v denarju in naturalijah. Že leta 1377 je bil velik del naturalij spremenjen v denarno vrednost in tako je ostalo do začetka 16. stoletja. Od naturalnih dajatev so morali obvezno oddati kakšno glavo živine, zlasti drobnice ter nekaj malega v žitu in perutnini. Podatki o činžnih dajatvah tolminskih kmetov iz začetka 16. stoletja so zelo skopi, vendar pa zadostujejo, da iz njih sklepamo na celoto. Vnuč Gregorja Kramerja iz Modreje, Lovre po imenu, je od cele kmetije odrajtoval tolminskemu gospodu za činž 11 funtov v denarju ter eno tržno mero (kaufmas) ovsa, eno kokoš in enega kozlička. Vrednost vseh dohodkov tolminskega gospostva brez desetini so cesarski komisarji računali na ca. 3000 gld. letno.²⁷

²⁵ Iz zapisnika pritožb tolminskih kmetov 1524, Vilfan, Pravna zgodovina, str. 180, P. Blaznik, Razvoj fevdalne rente v slovenskih pokrajinah do 16. stoletja, Situla, 13 (1973), str. 38, H. Wiessner, Gurker Urbare, Wien 1951, str. LXV–LXVI.

²⁶ Iz zapisnika pritožb 1515 in 1524, seznam tolminskih hub iz l. 1515, Vilfan, Pravna zgodovina, str. 181, Blaznik, c. d. str. 38.

²⁷ M. Kos, Tolminski urbar, str. 27–28, zapisnik pritožb iz l. 1524.

Desetino, veliko in malo, je na Tolminskem pobiral čedadski kapitelj. Odrajtovalo jo je 356 kmetij, ki so nekoč spadale neposredno pod oglejskega patriarha. Vsaka od teh kmetij je morala oddati za desetino po tri tržne mere (kaufmas) pšenice, 3 tržne mere ječmena in 3 tržne mere ovsa letno, razen tega pa še 2 solda za lan. Skupni dohodek čedadskega kapitlja od tolminske desetine je na ta način znašal 1068 tržnih mer pšenice, 1068 mer ječmena in 1068 mer ovsa ali v denarni vrednosti 700 do 800 dukatov letno.²⁸

Iz dajatev za činž in desetino lahko sklepamo, da so tolminski kmetje v začetku 16. stoletja pridelovali razne vrste žitaric, zlasti pšeno, ječmen in oves. Pridelovali so tudi ajdo, ki pa je niso oddajali za činž. Čeprav je kmet včasih želel oddati ajdo za činž namesto drugega žita, če je to slabo obrödilo, je zemljiški gospod ni hotel sprejeti. Za grajske potrebe so jo pridelali dovolj na dominikalni zemlji, za prodajo pa ni bila posebno cenjena. Pridelovali so jo tudi kmetje v Furlaniji, ter je bila vedno na prodaj na trgih v Čedadu in Vidmu. Ajdo so tolminski kmetje pridelovali zlasti za dom. Če je doma slabo obrödila, so jo kupovali v Čedadu. Med benečansko vojno je kmet Urban Godec iz Drežnice kupil en tovor ajde v Čedadu, ker mu je domača ajda slabo obrödila, na poti domov pa so mu jo odvzeli grajski hlapci kot tihotapsko blago.²⁹

Razen s poljedelstvom so se Tolminci pečali tudi z živinorejo. Dobra in obilna krma s številnih in razsežnih tolminskih travnikov, pašnikov in planin je živinorejo na tolminskih tleh še posebno pospeševala. Tolminski kmetje so redili veliko število konj in goveda vsake vrste, zlasti pa vole in mlado govedo (junce in junice). Razširjena je bila tudi svinjereja, predvsem na reja ovac, koštrunov in koz. Govedo, konji, koštruni in kozličji ter mlečni proizvodi, zlasti sir, so bili glaven izvozni predmet tolminskega kmeta. Del te živine, zlasti drobnico (koštrune in kozličje), ter sir so morali tolminski kmetje oddati za činž, manjši del je ostal doma za domačo porabo, levji delež tolminskih živinorejskih proizvodov, zlasti živine pa so izvozili v Furlanijo, posebno v furlanski mesti Čedad in Videm. Tu so bili številni veliki sejmi za furlansko živino, na katerih je bila tolminska še posebno cenjena. S prodajo živine v Furlanijo so se bavili bodisi sami kmetje, ki so živino zredili, ali pa so, ta posel, prepuščali prekupčevalcem. Skozi mitnico na Bači so vsako leto izvozili po več tisoč glav žive ali zaklane živine. Med zadnjo je šteti zlasti koštrune in kozličje. Dogajalo se je, da so trije ali štirje prekupčevalci tolminske živine naenkrat gnali skozi mitnico na Bači, kar 400 do 500 glav živine. Med benečansko vojno (1508—1516), ko je bila vsaka kupčija z Lahi prepovedana, so Tolminci vso živino na furlanska tla pretihotapili. Seveda so bili pri tem prepovedanem poslu največkrat odkriti in prijati ter občutno kaznovani, vendar pa jim to ni jemalo poguma. S tihotapstvom živine niso prenehali niti ob koncu benečanske vojne, ko je bila kupčija z benečanskimi kraji zopet dovoljena. Ker pa so morali takrat od izvožene živine in pridelkov plačevati mitnino in

²⁸ Iz poročila cesarskih komisarjev 1524.

²⁹ Iz tolminskih pritožb l. 1515 in 1524.

spremščino, kar se pod Benečani ni dogajalo, so svojo živino še naprej tihotapili preko meje. Med benečansko vojno in po njej so se z izvozom tolminske živine v Furlanijo bavili najbolj naslednji tolminski kmetje in prekupčevalci: Valentin Kavčič iz Čiginja, Tonek Popek (Papež), iz Kneže, Peter Ošebek iz Ponikev in Jurij Šorli iz Sel nad Podmelcem. Valentin Kavčič je izvažal na Laško konje, vole, koštrune in zaklane kozličke. Njegov dolgoletni družabnik v živinski kupčiji je bil Peter Ošebek. Ta je bil zaradi tihotapstva od tolminskega zemljiškega gospodara Mihaela Neuhauserja, njegovega sodnika in glavarja tolikokrat kaznovan, da je zaradi tega prišel ob vse svoje premoženje. Po benečanski vojni 1516 je skupaj s Tonekom Popekom in Petrom Pavlinčičem gnal 83 juncev skozi mitnico na Bači. Ker je eden od njih na mitnici zamolčal nekaj glav živine, da bi mu ne bilo treba plačati vse spremščine in mitnine od svoje živine, je bil kaznovan tudi Peter Ošebek s 13 dukati globe. Zaradi sodelovanja v tolminskem puntu 1514/15 je bil Peter Ošebek zaprt in izpuščen na svobodo šele potem, ko je tolminskemu glavarju plačal 51½ dukata globe. Za primščino je moral plačati svojemu zemljiškemu gospodu 25 ren. gld. in tudi drugače mu je sicer bogato imetje zaradi neprestanih kazni hitro kopnelo.³⁰ Ob koncu Neuhauserjevega gospodstva v Tolminu 1523 je bil že čisto brez vsakega premoženja. Kljub temu ni klonil. Še v kasnejših letih se je bavil z izvozom živine v Furlanijo. Skupaj s Tonekom Popekom iz Kneže je bil 1536 vpisan v računsko knjigo deželnoknežje mitnice na Bači, ker je plačal mitnino za živino izvoženo v Furlanijo.

Kot je iz navedene mitninske knjige razvidno, pa so tisti čas izvažali svojo živino v Furlanijo še drugi kmetje kot npr. Mihelič, Gale, Košorok, Krivic, Rijavec ali Erjavec, Rojec, Kogoj in drugi, ki jih lahko štejemo za Tolmince. Navedeni priimki so bili namreč v začetku 16. stoletja zelo razširjeni na Tolminskem, razen tega pa se je od začetka 16. stoletja dalje trgovski promet na daljavo skozi Bačo zelo skrčil zaradi uvedbe prisilnih poti na Trst in se je omejil le na lokalno kmečko trgovino, v kateri so prevladovali tolminski in loški kmetje.³¹

Tolminci so živino, izvoženo na Laško, nakupovali tudi na Kranjskem, posebno na loških tleh in v okolici Kranja. Nakupovali so mlado govedo, zlasti vole za rejo. Te so doma dobro poredili in spitali, potem pa so jih z dobičkom prodali v Furlanijo. Za živino, nakupljeno za domače potrebe, so bili na Kranjskem oproščeni mitnine; ko so to živino iz Tolminskega izvozili v Furlanijo, pa tudi niso plačali nobene mitnine in carine, ker so jo prijavili kot doma vzrejeno živino. Te mitninske olajšave so Tolminci uživali še pod Benečani, ko pa so prišli pod habsburško oblast, so bili glede mitnine in carine za živino izenačeni s kranjskimi kmeti.

Do benečanske vojne so bili kranjski kmetje glede mitninskih olajšav nekoliko na slabšem kot Tolminci. Oproščeni so bili mitnine le za živino, ki so jo kupili za domače potrebe, medtem ko so za izvoz

³⁰ Glej op. št. 29.

³¹ Iz pritožb tolminskih kmetov 1524, Gestrin, Mitninske knjige, str. 59 in 102–126, isti, Trgovina slovenskega zaledja s primorskimi mesti od 13. do konca 16. stoletja, Lj. 1965, str. 93–96.

živine v Italijo ali kam drugam plačevali enake mitninske in carinske pristojbine kot domači in tuji trgovci z živino. Po benečanski vojni, nekateri pa celo med njo, so kranjski kmetje izgubili še to mitninsko olajšavo ter so morali plačevati vsako od obeh mitnin in carin.³² Freisinski škof Filip se je že leta 1514 pritožil cesarskim komisarjem v Ljubljani, ker so morali loški podložniki že dalj časa plačevati mitnino za živino, ki so jo nakupovali v kranjski okolici in so jo skozi kranjsko mitnico peljali domov, češ da se kaj takega ne dogaja nikjer drugod na kranjskih tleh; vendar pa ni nič zaleglo, ker je bila tudi drugim kranjskim kmetom ta olajšava kmalu odvzeta.³³

Tolminski kmetje so se bavili tudi s tovarništvom. Tovorili so zlasti vino iz Čedad in goriških Brd v Tolmin, Bovec in Kobarid za domače krčmarje, ki so se v teh krajih zaradi cvetoče krčmarske obrti sčasoma zelo pomnožili. Številnim mimoidočim trgovcem in potnikom, pa tudi kmetom, obrtnikom in meščanom, ki so od blizu in daleč potovali skozi Tolminsko v Furlanijo, Benetke in Italijo in nazaj, so nudili prenočišča ter okrepčila, zlasti pa so jim postregli s sladko furlansko kapljico in cenjenim briškim vinom. Vino iz Furlanije in Brd pa so tolminski kmetje tovorili tudi za koroške krčmarje prav do Linza in severne koroške meje. Dovažali so vino tudi za grad. Pod Benečani jim je grajski oskrbnik tovarnino plačal, že prvi zastavni imejitelj tolminskega deželnoknežjega gospodstva pa jih je glede tega obremenil s tlako. Tolminci so tovorili tudi razno trgovsko blago za tuje trgovce in meščane, ki so skozi Tolminsko potovali po kupčijskih poslih v Čedad, Videm, Benetke in druge kraje v Italiji in nazaj. Živahen trgovinski promet skozi Tolminsko na morje in obratno sta pospeševali dve važni poti, od katerih je ena prihajala s severa, to je iz Nemčije in Koroške ter je vodila po Kanalski dolini k morju, druga pa je prihajala iz vzhoda, to je iz Ogrske in Hrvaške ter je na Štajerskem pri Ptujju prestopila na slovenska tla. Odtod je bila speljana na Gorenjsko in naprej na Tolminsko. Pri Kobaridu na Tolminskem sta se obe cesti združili v eno, ki je vodila potem v furlanski Čedad in Videm in odtod v Benetke.³⁴ Tolminci v bližini rudarske Idrije so bili zavezani k prenašanju tovorov idrijskega živega srebra in cinobra v Benetke, Trst in Beljak in k donašanju živeža, posebno žita za idrijske rudarje.³⁵

Poljedelstvo, živinoreja in z njo zvezana kupčija z živino, ter tovarništvo so Tolmincem donášali dober in stalen dohodek, zato je bil marsikateri tolminski kmet ob koncu 15. stoletja ugleden in premožen mož. Marsikak tovarovina, ki ga je kupil v Čedadu ali v goriških Brdih, je zapeljal domov, da ga je porabil doma. S prihranjenim denarjem je »kupil« kmetijo v doživljenjski ali dedni zakup; ali pa jo je kupil v last skupaj s činžem. Njegova družina običajno ni poznala lakote. Če je

³² Iz zapisnika pritožb 1515 in 1524, Stanovski arhiv, fasc. 211, za l. 1514, ASLj., Gestrin, Kmečka trgovina kot ozadje kmečkih uporov, Situla 13, str. 60.

³³ Iz zapisnika pritožb 1515 in 1524, Rutar, c. d. str. 71, 150; 158, 159, Gestrin, Mitninske knjige, str. 59.

³⁴ M. Verbič, c. d. in ista, Fabrikacija cinobra v Idriji, Kronika XIX/1971, str. 20 in Idrijski razgledi, letnik 16, 1971, str. 38.

³⁵ Iz zapisnika pritožb 1515, 1524.

žito doma slabo obrodilo, ga je kupil v Čedadu. Pogosto se je udeleževal shodov na cerkvenih proščenjih in žegnanjih doma in izven tolminskega teritorija zlasti v Furlaniji. Njegova najbolj priljubljena romarska božja pot je bila Stara gora pri Čedadu, obiskoval pa je tudi nekoliko bolj oddaljeno Marijino cerkev v Rekanatu v Furlaniji. Po končanih verskih obredih se je s svojimi znanci in prijatelji rad zadržal in poveselil v bližnjih krčmah in vinotočih, kjer je potrošil marsikak dukat, ki si ga je prislužil med letom. Med veseljačenjem je med zbranimi kmeti neredko prišlo do prepиров in preteпов, v katere je morala poseči tudi sodna oblast, da je vročekrvneže spravila zopet k pameti. Samo po sebi je umevno, da so prekrški javnega reda stali tolminskega kmeta veliko denarja.

* * *

Ko so Tolminci leta 1509 prišli pod Habsburžane, so zaradi obljub, ki so jih dobili od njih, upravičeno pričakovali, da bodo svoj ugoden gospodarski položaj, ki so ga imeli pod Benečani, obdržali še naprej, če ne celo izboljšali. Vendar so se hudo zmotili.

Tolminsko je bilo pod Benečani eno izmed obrobni pokrajin benečanske republike na meji proti habsburškim deželam. Zaradi velike oddaljenosti od Benetk in neprestane angažiranosti na drugih krajih širne beneške republike, se moč benečanskega doža na Tolminskem skoraj ni občutila. Benečani so pustili Tolmincem stare svoboščine in navade, ki so jih imeli še pod oglejskimi patriarhi, razen tega pa so jim nudili najširše mitninske in carinske olajšave za izvoz živine in drugih pridelkov v Furlanijo, odkoder so uvažali vino, žito in druge potrebščine za dom in za preprodajo. Obojestranska blagovna zamenjava se je vršila v popolno zadovoljstvo Furlanov in Tolmincev. Tudi Čedadci, ki so bili zemljiški gospodi na tolminskih tleh, niso izvajali nobenega posebnega pritiska na tolminsko prebivalstvo. Večinoma so prebivali izven tolminskega teritorija ter so prihajali na Tolminsko pobirat le davščine ali pa branit grad pred sovranžiki, drugače pa mirnega tolminskega prebivalstva nišo vznemirjali z nobenimi novotarijami.

Ko pa so Tolminci prišli pod habsburško oblast, se je marsikaj spremenilo. Ker se je benečanska vojna po l. 1509 nadaljevala še vrsto let, so z njo nastopile marsikatere nevšečnosti in težave, ki so tolminsko prebivalstvo občutno prizadele. Še dve leti po zasedbi tolminskega teritorija po cesarskih četah, so nenasitni in slabo plačani cesarski najemniki neusmiljeno plenili po tolminskih vaseh in stregli po življenju mirnemu tolminskemu prebivalstvu. Najbolj pa je Tolmince prizadela stroga prepoved trgovanja z benečansko Furlanijo in drugimi benečanskimi kraji. S tem, da so Tolminci izgubili svoj trg v Furlaniji, Gorica in Kanal pa nista mogla prevzeti niti del tolminskega blaga, je bil življenjski obstoj tolminskega prebivalstva naravnost ogrožen. Svoj edini izhod iz te nevšečnosti so videli v tihotapstvu blaga v Furlanijo. Začeli so vsevprek tihotapiti živino v benečansko Furlanijo, odtod pa so prav tako po skrivnih poteh dovažali vino in žito za lastno uporabo. Proti

temu pa je z vso odločnostjo nastopil tolminski glavar. Skupaj s cesarsko soldatesko je nadzoroval vsa pota, ki so vodila v Kobarid ali mimo Kobarida na benečanska tla. Zlasti je pazil na kobariške kmete; ki so zaradi bližine meje imeli najlepšo priložnost za nemoteno tihotapstvo živine v Čedad. Matevža Klobusina iz Spodnje Borjane je zaradi tihotapstva živine kaznoval s 16 dukati globe, Obedu Kurinčiču iz Sužida na kobariških tleh pa je zaplenil 50 volov, ko jih je tihotapil preko meje. Tomaža Felca iz Starega sela je tolminski glavar obsodil na 44 dukatov, zakaj je bil kaznovan, pa ni vedel povedati komisarjem ob zaslišanju 1524, ker je minilo že preveč let, da bi se mogel tega spomniti. Podobno kot tihotapstvo živino je tolminski glavar zaplenil tolminskim podložnikom tovore vina in žita, ki so jih na povratku iz Furlanije tvorili domov za domačo uporabo. Da bi tihotapstvo čimbolj zatrl, je tolminski glavar kaznoval tudi kmete, ki so bili samo osumljeni tihotapstva, čeprav so svojo nedolžnost pred sodiščem dokazali in so bili oproščeni vsake kazni. Klement Soseb iz Volč npr. je bil trikrat pred tolminskim deželnim sodiščem obtožen tihotapstva, pa je bil vsakokrat oproščen kazni zaradi pomanjkanja dokazov. Kljub temu ga je glavar Schrot kaznoval z 11 ogr. gld. denarne kazni, razen tega pa mu je odzvel še 2 vola vredna 12 ogr. gld.

Med benečansko vojno je bil tudi strogo prepovedan vsak osebni stik tolminskega prebivalstva z onimi, ki so še ostali pod benečansko oblastjo. S to prepovedjo sta habsburška oblast in cesarska vojska že v naprej hoteli preprečiti vsako možnost, da bi Tolminci ob stiku z ljudmi onkraj meje mogli izdajati sovražniku obrambne in vojaške položaje cesarske vojske. Vendar pa ta odlok ni imel pravega učinka, ker so si Benečani lahko preskrbeli take podatke od drugod, samo če so hoteli. Toliko bolj pa je bilo z njim prizadeto mirno tolminsko prebivalstvo, zlasti tisti Tolminci, ki so imeli svoje ožje sorodstvo na drugi strani meje, pa se z njimi niso mogli sestajati, kot po navadi. Prizadeti so bili tudi tisti kmetje, ki so imeli svoje poslovne zveze s prebivalstvom onkraj meje ter so zaradi tega trpeli v gmotnem pogledu. Marsikateremu tolminskemu kmetu so poslovni ljudje onkraj meje dolgovali denar za kupčijske posle, ki jih je z njimi sklenil še pod Benečani, zaradi zapore meje pa tega denarja od njih ni mogel izterjati. Končno so bili zaradi tega odloka prizadeti tudi številni Tolminci, ki so vsako leto radi pohiteli na cerkvena prošenja in žegnanja onkraj meje. Če je bil kdo od Tolminec zasačen na prehodu preko meje, ali je bil osumljen, da je bil na drugi strani meje, je bil občutno kaznovan. Urban Čibahel iz Kreda pri Kobaridu je moral bovškemu glavarju Krištofu Senušu plačati 60 dukatov globe, ker je nekim koroškim tovarnikom pripomogel, da so jim Lahji vrnili zaplenjene konje, Gregor Munih iz Sel nad Podmelcem pa je moral glavarju plačati 11 dukatov globe, ker je šel k svojim dolžnikom onkraj meje terjat svoj denar. Po 3 ogr. gld. kazni so morali plačati kmetje, ki so šli brez dovoljenja na romanje na Staro goro pri Čedadu; župan, ki jih je spremljal in je za to prepoved enako

³⁶ Glej op. št. 35.

vedel kot kmetje in bi se je moral še bolj držati, pa je bil za svoj prestopek še bolj kaznovan. Župan iz Selc pri Tolminu, Peter Skočir po imenu, je bil glede tega prestopka kaznovan s 45 ogr. gld. globe, njegovi sovaščani pa so plačali po 3 ogr. gld. kazni.³⁷

Ekonomski in socialni položaj Tolmincev se je še poslabšal, ko je meseca marca 1511 vojvoda Erik Brunšviški s cesarskimi četami zapustil Tolminsko ter se je umaknil na Koroško, tolminski grad in gospostvo pa je prepustil zastavnemu imejitelju gospostva Mihaelu Neuhauserju. Ta je na cesarjevo prošnjo posodil vojvodi Brunšviškemu 7.000 gld. za nadaljevanje benečanske vojne, zato pa mu je cesar izročil v zastavo gospostvo Tolmin, ki ga je izkoriščal 12 let (1511—1523).³⁸

O prvem zastavnem imejitelju tolminskega gospostva nam ni dosti znanega. Kot se zdi, ni bil v nobenem sorodstvu z Neuhauserji iz Istre, ki so 1509 z zasedbo Novega gradu v Istri po cesarskih četah postali avstrijski fevdalci.³⁹ Najverjetneje je prišel na Tolminsko s Koroškega ali celo s Tirolskega, kamor je njegova žena večkrat potovala na daljše obiske. Med Tolminci je krožila zlobna govorica, da Neuhauseri sploh ni plemiškega rodu, ampak le sin nekega čevljarja in da se je na nepošten način dokopal do denarja in plemiškega naslova. Cesar Maksimilijan I. je v Kolmarju 1511, 19. 3. sklenil z njim pogodbo, da mu za posojenih 7000 ren. gld. daje v zastavo gospostvo in grad Tolmin skupaj s sodstvom ter pravico do uživanja in izkoriščanja vseh tistih činžev, rent in dohodkov v tolminskem gospostvu, ki so že od nekdaj pripadali gospostvu. Cesarju so bili v gospostvu pridržani le urbarski davki, rudniki in rudniški zakladi, duhovski in svetni fevdi ter lov na veliko divjačino. Ob zavzetju rudnika živega srebra v Idriji leta 1509 je zaplenjene benečanske rudniške deleže razdelil med svoje uradnike in svetovalce, ki so ga z denarjem in vojsko podprli v borbi proti Benečanom. Nasprotno pa se je moral Neuhauser cesarju zavezati, da bo tolminski grad ali utrdbo (nem. taber), nazvano Kozlov rob, na lastne stroške ščitil in branil pred sovražniki ter da iz nje ne bo podvzemal nobenega napada ali vojne, niti ne bo v njej sklepal nobenih zvez in miru s sovražnikom. Zavezal se je tudi, da bo grad vzdrževal v dobrem stanju in da bo v njem ohranil vse, kar je cesarska vojska v njem uredila in postavila ter da bo vse te naprave izkoristil, če bo potrebno. Obljubil je tudi, da ne bo dal gradu iz rok, če bi ga kdo zahteval zase, ampak se bo v takšnem primeru posvetoval s cesarjem, njegovim regimentom v Avstriji ali pa s kranjskim deželnim glavarjem, vicedomom in z goriškimi komisarji. Cesar je v tej pogodbi Neuhauserju še posebej naročil, da tolminskim podložnikom ne sme nalagati večjih davčnih in služnostnih bremen kot so jih imeli pod Benečani, ter da mora pustiti tolminske kmete pri njihovih starih navadah in svoboščinah. Naročil mu je tudi, da mora tolminsko sodstvo ostati enako kot prej. Ker pa je grad ob sklenitvi pogodbe poškodoval močan potres, ki je 26. marca 1511 zajel vso Gorenjsko, Notranjsko in Kras, mu je dovolil, da je za

³⁷ Iz poročila cesarskih komisarjev o preiskavi M. Neuhauserja 1524, (50. 6.).

³⁸ Vilfan, Koprski glavar Slovanov, str. 25.

³⁹ Glej op. št. 37 in Verbič, Rudnik živega srebra v Idriji.

pozidavo gradu dodal še 500 gld. posojila. Tej vsoti je moral Neuhauser kasneje dodati še 3000 gld. za pozidavo gradu, tako da je njegova skupna zastavna vsota na gospostvu ob koncu njegove zemljiške oblasti na Tolminskem (1523) znašala 10.500 gld.³⁹

Mihael Neuhauser je le redko prihajal na tolminski grad. Večinoma se je mudil v vojski, na Tirolskem, pri regimentu ali kje drugod izven tolminskega teritorija. Gospostvo so upravljali njegovi, oskrbniki in upravitelji, glavarji in drugi uradniki, ki so se v svoji službi zelo hitro menjavali. Neredko so bili samo eno leto v Neuhauserjevi službi, ali pa še manj. Med leti 1513 in 1515 so se v Tolminu izmenjali kar trije tolminskih upravitelji oziroma oskrbniki: Hartmann Krachkofler, Volbenk Walténhofer in Hans Wolf. Tolminski glavar Albrecht Schrot, ki ga je na to mesto postavil že vojvoda Brunšviški, je ostal Neuhauserjevi službi do 29. 9. 1513, ko ga je zamenjal Urban Oberweinmar, ki je ostal na Tolminskem do konca leta 1515. Ta je bil brat Jošta Oberweinmarja, enega izmed cesarskih komisarjev v Ljubljani; ki je zasliševal dolenske kmete zaradi udeležbe v uporu 1515.⁴⁰ Vsi navedeni uradniki z glavarjem vred, ki je prejemal plačo za svojo službo od zemljiškega gospoda namesto od cesarja, so tolminske kmete ves čas svoje službe neusmiljeno ropali in obremenjevali z različnimi dajatvami, služnostmi in globami, ki do tistega časa niso bile na Tolminskem v navadi, kar je imelo za posledico upore tolminskih kmetov med leti 1513 in 1515.

Tolminski zemljiški gospod, njegovi upravitelji, glavar in sodnik so med benečansko vojno z vsemi sredstvi nadaljevali z zatiranjem, tihotapstva na tolminskih tleh. Kmeta, ki so zasačili pri tihotapstvu živine, so kaznovali z odvzemom živine in z denarno kaznijo. Ker se je pa tihotapstvo kljub vedno ostrejšim kaznim neprestano množilo in širilo, je Neuhauser prepovedal tudi vsak nakup in prodajo tolminske živine znotraj gospostva ter prodajo te živine v sosednja gospostva na cesarskih tleh. Za vsako takšno kupčijo je moral imeti kmet njegovo dovoljenje, za katerega je moral plačati 4 soldé. Tudi za uvoz vina iz goriških Brd in Kranjskega je moral imeti takšno dovoljenje, drugače mu je vino zaplenil. Toda kmet se ni držal njegovih navodil. Po dovoljenje ni hotel iti na grad, ne toliko zaradi plačila takse za dovoljenje, kot zaradi dolge poti do gradu, predvsem pa zaradi strahu, da mu bodo na gradu pretipali vse obisti, preden mu bodo izdali dovoljenje in da bodo že kaj na njem našli, da ga bodo zaprli v grad, ga mučili in mu naložili denarno kazen ali še kaj hujšega. Zato se je še kar pogum izpostavljal nevarnostim nedovoljenega kupčevanja ter je svoj pogum in drznost marsikdaj plačal z življenjem, najčešče pa z zaporom v grajski ječi in občutno denarno kaznijo.

Pri zasledovanju kmetov zaradi tihotapstva in drugih prekrškov je glavno delo opravila grajska posadka. Tolminski grad je v mirnem času pred benečansko vojno čuvalo 6 članov posadke, podobno kot plemiške gradove na kranjskih tleh. Takoj po zasedbi Tolmina po cesar-

⁴⁰ Glej op. št. 35 in poročilo komisarjev o Neuhauserjevi preiskavi 1524, Vic. A. I/97a, akt iz konca l. 1515. Kopijska knjiga kranjskih deželnih stanov iz l. 1519, fol. 124, AS.

skih četah pa je vojvoda Brunšviški postavil na tolminski grad močno vojaško posadko za obrambo gradu pred Benečani. Ob izročitvi gradu in gospostva Neuhauserju je bila ta posadka še na gradu in Neuhauser je iz nje odbral 30 do 35 najemnikov, drugim pa je izplačal zaostalo plačo ter jih je odslovil. Ta posadka naj bi služila v obrambo gradu pred Benečani, zato se je cesar ob sklenitvi zastavne pogodbe zavezal, da bo del te posadke financiral tudi on iz svojih dohodkov. Ker pa je bil v neprestanih finančnih težavah, te obljube ni izpolnil in vse breme vzdrževanja tolminske grajske posadke je padlo na tolminskega zemljiškega gospoda. Tolminski gospod je dajal prvo leto, vsakemu vojaškemu najemniku po 4 gld. mesečne plače brez hrane, vsa nadaljnja leta pa po 1 gld. z vso oskrbo. Ker pa je bil tolminski grad ob potresu 1511 močno porušen in kljub ponovni pozidavi nikoli več popolnoma obnovljen — v 17. stoletju je bil že popolnoma porušen — grajska posadka ni imela kaj opraviti na gradu ter je namesto, da bi bila na gradu in čuvala grad, pohajkovala po Tolminu ter je vneto zalezovala kmete na vseh njihovih potih in pri vseh njihovih poslih, jim odvezemala živino, plenila pridelke, zlasti seno, jih prijemala na domu ali pa na polju in odpeljaval na grad; jih zapirala v grajsko ječo in stolp in mučila toliko časa, dokler niso bili pripravljene plačati vsako denarno kazen, ki jo je od njih zahteval zemljiški gospod ali glavar, samo da so se rešili ječe in sigurne smrti. Da so bili pri svojem poslu čimbolj vneti, so grajski hlapci od zaplenjenega tihotapskega blaga prejeli eno tretjino dohodka. Zaplenjeno tihotapsko živino, vino in žito je dal grajski oskrbnik prepeljati na grad za potrebe grajske kuhinje in številne grajske posadke.⁴¹

Neuhauser, njegovi oskrbniki in valpti pa so ropali in plenili tudi kmete sosednih gospostev, zlasti loškega gospostva. Leta 1519 so se upravitelji loškega gospostva pritožili pri kranjskem deželnem glavarju, ker je Neuhauser zaplenil nad 20 konj Soričanom na Davči, kamor so vsako leto gonili past svojo živino. Ko je kranjski glavar pozval Neuhauserja, da naj vrne odpeljano živino Soričanom brez vsake odškodnine, sicer bo strogo kaznovan, se je ta izgovarjal, da Davča spada pod tolminsko gospostvo in da je Soričanom zaplenil konje iz maščevanja, ker so prav ti kmetje skupaj z loškimi biriči pred leti odpeljali z Davče živino tolminskim kmetom. Na to Neuhauserjevo obtožbo je loški oskrbnik Rasp res priznal, da je dal pred šestimi leti tolminskim kmetom na Davči odpeljati koštrune, vendar pa jih je pred tem večkrat opomnil, da ne smejo tu pasti, ker spada Davča pod loško gospostvo. Razen tega je večkrat povabil Neuhauserja, da naj pride na ogled meje na Davčo in na sodno razpravo v Loko, a mu ni nič odgovoril. Tako je spor zaradi meje med obema gospostvoma ostal še nadalje nerešen, kar so najbolj občutili podložniki obeh gospostev.^{41a}

⁴¹ Iz pritožb tolminskih podložnikov 1515 in 1524, poročilo komisarjev 1524, zapisnik o zaslišanju tolminskega župnika Janeza Potrebujesa 1524 (priložen poročilu komisarjev), ter Kopijska knjiga kranjskih deželnih stanov iz l. 1519, fol. 124.

^{41a} Kopijska knjiga kranjskih deželnih stanov iz l. 1519, fol. 120—134.

Do preganjanja tolminskih kmetov zaradi tihotapstva živine in drugega blaga in prepovedanega prehoda preko meje z Benečani je bil tolminski zemljiški gospod do neke mere upravičen, ker je tako velel cesarjev ukaz, le dohodke od glob bi moral izročiti cesarju. Vendar pa tega ni storil. Ves dohodek od sodnih glob je ostal v njegovih rokah in v rokah njegovih uradnikov. Pa tudi s temi izrednimi dohodki se ni zadovoljil. Polastil se je vseh činžev in desetin na tolminskih tleh, čeprav je več kot polovica teh dohodkov pripadala raznim cerkvenim in svetnim fevdalcem, katerih posest je med benečansko vojno zapadla deželnemu knezu in si je tudi cesar v pogodbi z njim pridržal pravico do razpolaganja s temi fevdi. Tolminski glavar, ki bi moral za cesarja pobirati dohodke od teh fevdov, tega ni storil, ampak je vse dohodke od cesarskih fevdov prepustil tolminskemu zemljiškemu gospodu, ki jih je pobiral po svojih upraviteljih in uradnikih in jih spravil v svoj žep. Celo po restituciji teh fevdov prejšnjim lastnikom, doseženi z wormskim miroom 1521, je Neuhauser še naprej držal in izkoriščal te fevde. Čedadski kapitelj se je zaradi takšnega neprimernega Neuhauserjevega zadržanja pritožil na avstrijskih dvor, ki je ukazal goriškemu glavarju, da stvar preišče in kapitlju vrne odtegnjene dohodke, vendar pa, kot se zdi, ni imel uspeha. Kapitelj je 1523 Neuhauserja celo pozval v Čedad, da pride na zaslišanje, a se mu ni odzval. Šele, ko se je Neuhauser avgusta meseca 1523 na deželnoknežji poziv odpovedal tolminskemu gospostvu, je tudi čedadski kapitelj prišel do svojih pravic na tolminskih tleh.⁴²

Razume se, da so bili zaradi Neuhauserjevega nedovoljenega izkoriščanja duhovskih in svetnih fevdov, na tolminskih tleh najbolj prizadeti tisti kmetje, ki so pripadali tem fevdom. Činž, ki so ga od svojih kmetij plačali že tolminskemu zemljiškemu gospodu, so morali plačati še svojemu činžnemu gospodu, zato so bili ves čas Neuhauserjevega gospostva v Tolminu dvójno obremenjeni s činžem. Kobariški župan npr. je moral svojemu činžnemu gospodu povrniti ves činž za vsa leta nazaj, ko mu je bil odtégnjen ter je bil zato oškodovan za 37 dukatov. Čevljarju Andreju iz Tolmina npr. pa je Neuhauser celo odvzel kmetijo, čeprav ta ni spadala v njegovo gospostvo, ampak pod čedadskega plemiča Puppisa. Zamenjal mu jo je z drugim kmetom, ker je činž plačal svojemu, ne pa tolminskemu gospodu: Za zaostali činž je Neuhauser zahteval od njega 13 dukatov, a je dajatev kasneje znižal na 7 dukatov.⁴³

Od pritegnjene posesti je imel Neuhauser po sodbi cesarskih komisarjev vsako leto ca. 900 gld. dohodka, kar znaša v 13 letih, ko je Tolminsko izkoriščal, 11.700 gld. Ražen tega mu je desetina čedadskega kapitlja donášala letno od 700 do 800 gld. dohodka ali 9.000 do 10.000 gld. v vseh 13 letih skupaj in če upoštevamo, da je redni dohodek od tolminskega gospostva znašal 3.000 gld. letno, je tolminsko gospostvo donášalo Neuhauserju tolikšen letni dohodek, s katerim se ne da primerjati noben dohodek kateregakoli gospostva na slovenskih tleh. Neu-

⁴² Poročilo komisarjev o Neuhauserjevi preiskavi 1524, zapisnik pritožb 1515, 1524, Rutar, c. d. str. 91-92.

⁴³ Zapisnik pritožb 1524.

hauser pa se ni zadovoljil samo s temi dohodki. Kot je bilo rečeno, je vse dohodke od zaplenjenega tihotapskega blaga spravil v svoj žep. Razen tega je pogosto pošiljal kmete v Čedad in goriška Brda po vino, da so mu ga dovažali za tlako, tega vina pa je več prodal krčmarjem po visoki ceni kot pa ga je porabil za grad. S prepovedanim uvozom vina je dajal slab vzgled kmetom, ki so znali takšno priliko izkoristiti tudi zase. Od kmetov, ki so spadali pod tolminsko gospostvo, je zahteval novo tržno mero žita za činž, ki je bila večja od prejšnje. Devet kobariških kmetov, ki so spadali pod bovškega glavarja in zaradi katerih je bil v neprestanem sporu z bovškim glavarjem, je brutalno napadel in oplenil. Pobral jim je vse premično premoženje, vredno 1.100 gld. Nekatero od njih je spravil na beraško palico, tiste, ki so se mu uprli, pa je prijel, ter jih je zaprl v grad in jim naložil tolikšne denarne kazni, da so prišli ob vse svoje premoženje in so zašli v največjo revščino. Za napad na bovške kmete je Neuhauser hotel uporabiti tudi kmete iz Starega sela in Ladre ter jih je pozval, da se morajo ob določeni uri ponoči zbrati na kobariškem mostu in se pridružiti njegovemu sodniku in biričem ob pohodu na te kmete. Toda župana obeh vasi sta v svojem imenu in v imenu svojih sosesk odpovedala to pomoč, češ da se tudi njim lahko kaj takega pripeti s strani bovškega glavarja in Bovčanov. Zato je Neuhauser kaznoval župana iz Starega sela s 40 dukati denarne kazni, kmete iz Ladre pa je ukazal prijeti in pripeljati na grad: Toda kmetje iz Ladre so biričem pravočasno ubežali ter so se dolgo časa pred njimi skrivali v bližnjih gozdovih. Šele na županovo večkratno prošnjo so se smeli vrniti na svoje domove. Vendar pa je Neuhauser župana iz Ladre, Jakoba Weissa po imenu, dal zapreti, na grad in ga je izpustil šele, ko mu je izročil 8 ren. gld. in za upor, proti njemu še 10 gld. Z njim vred pa je kaznoval še tele kmete iz Ladre: Štefana Klobučarja s 4 ren. gld. ter kmete Terlacherja, Jerančiča in Logarja s 3 ogr. gld. globe. Kasnejšega župana iz Ladre Jurija Miklavčiča, ki mu je dal jamstvo, da se lahko brez skrbi za svoje življenje vrne na dom, je pozval na grad in ga zaprl, vendar pa ni znano kakšno kazen mu je naložil.⁴⁴

Pri pobiranju letnega činža je moral marsikateri tolminski kmet plačati več kot pa je znašala njegova obveznost. Morda so se z dodatnimi dajatvami pri pobiranju činža bolj okoriščali Neuhauserjevi uradniki kot Neuhauser sam, vendar pa se stvar za kmeta s tem ni prav nič spremenila. Tolminski župnik Janez Potrebuješ, ki je bil med uporom tolminskih kmetov Neuhauserjev pisar in uradnik, je od vsakega kmeta v Zatočminu pobral za 33 soldov večji činž, kot pa je bil do njega upravičen. Drugi grajski uradniki zopet so od kmetov zahtevali enako količino žita zase, kot so ga morali oddati tolminskemu gospodu. Neredko se je primerilo, da je uradnik, ki je pobiral činž, »pozabil« oddani činž zapisati v knjigo ter ga je od kmeta zahteval še enkrat. Tako je npr. Peter Kemperle iz Poč na Tolminskem plačal 8 funtov 8 soldov za činž. Ker pa je uradnik ta denar pozabil vpisati v knjigo, potrdila o vpla-

⁴⁴ Iz poročila cesarskih komisarjev 1524 in zapisnik tolminskih pritožb 1524.

čilu pa ni dal, je kmet moral ta denar ponovno izročiti, čeprav je hotel s pričami dokazati, da je plačilo izvršil. Če je kmet ostal gospodu na činžu kaj dolžan, je ta k temu dolgu pripisal še drugega, ki je bil običajno večji od prejšnjega. Če je kmet namesto žita odrajal denar, mu je upravitelj žito dražje zaračunal kot pa je bila njegova tržna cena. Tako je Jakob Skočir iz Vrsna neko leto ostal dolžan na činžu 8 soldov, upravitelj Waltenhofer pa mu je pripisal še 20 soldov, 8 soldov pa je zaračunal za stroške. Peter Arnejč iz Volč je nekoč dolgoval za činž 40 krajcarjev. Za ta denar je dal grajskemu upravitelju platno, ki je bilo vredno več kot njegov dolg, vendar pa je moral plačati še 15 funtov za ta dolg ali petkrat več. Gašperju Pričku izi Volč je Janez Potrebuješ za nekaj zaostalega činža vzel kar dva vola, ki sta bila vredna 9 ogr. gld. 30 soldov ter še dve kravi zraven. Gašper Kranjec iz Poljic pa je moral plačati 10 dukátov globe, češ da ni prijavil vsega činža, ki ga je prej plačeval svojemu činžnemu, ne pa tolminškemu gospodu. Tolminski kmetje, ki so imeli lastne kmetije in so pod Benečani plačevali le desetino čedadskemu kapitlju, so morali Neuhausérju plačevati ves činž od kmetij in še desetino.⁴⁵

V Neuhausérjevem času so bili tolminski kmetje bolj obremenjeni s tlako kot pa je bilo to v navadi pod Benečani. Tolminski urbar iz leta 1377 tlake ne omenja in tudi pod Benečani tolminski kmetje niso bili s tlako preveč obremenjeni. Po tolminškem urbarju iz l. 1598 so morali opraviti 12 dni tlake za grad letno, zato tudi pod Benečani ni bila tlaka večja, temveč rajši manjša. Ko pa je Neuhauser prevzel tolminski grad, v svoje roke, so morali kmetje opraviti za grad več tlake kot kdajkoli prej ali kasneje. Nekaj zaradi potresa 1511, ki je močno poškodoval tolminski grad in ga je bilo treba obnoviti, po drugi plati pa zaradi obrambe gradu in gospostva pred Benečani. Po potresu meseca marca 1511, ki je skoraj do tal porušil grajsko utrdbo, so morali tolminski kmetje znositi ves gradbeni les za tlako na grad, razen tega pa tudi apno, za katerega so idrijski rudarji lomili kamen v kamnolomu nedaleč od gradu. Na grad so morali znositi vso vodo, potrošnja vode na gradu pa je bila zaradi pomnožene grajske straže v vojnem času neprimerno večja kot v mirnih dneh. Med benečansko vojno so morali tolminski podložniki opravljati tudi tlako za goriški grad in utrjevati mejne gradove v Furlaniji, predvsem Gradiško za obrambo pred Benečani. V pričakovanju nenadnega vpadá Benečanov na tolminsko ozemlje so morali stalno stražiti na meji, včasih po več dni zaporedoma in se pri tem sami preskrbovati, česar pod Benečani in tudi kasneje ni bilo potrebno. Med benečansko vojno so bili tolminski kmetje večkrat vpoklicani pod orožje, da so branili mejna mesta in gradove pred napadi Benečanov. Kdor se ni pravočasno javil na nabor, pa čeprav ni bil sam kriv, je moral plačati najmanj 70 soldov globe. Župan Urban iz Spodnje Idrije, ki se s svojimi vaščani zaradi oddaljenosti poti od gradu ni pravočasno javil na zbirališču, kot je bilo določeno in je zamudil nabor, je moral plačati 7 funtov globe, ostali vaščani pa polovico manj. Kmet je bil

⁴⁵ Zapisnik tolminskih pritožb 1515, 1524.

tudi kaznovan, če je poslal na nabor svojega namestnika, namesto da bi se sam odzval pozivu. Andrej Papež iz Temljin npr. je med splošnim vpoklicem za obrambo Gradiške pred Benečani zamenjal na naboru svojega dosti mlajšega sorodnika Jurija Papeža, zato je dal Neuhauser Jurija Papeža zapreti in ga je izpustil šele potem, ko je Andrej Papež zanj plačal globo 21 ogr. gld. Kot je bilo že večkrat rečeno, so tolminski kmetje morali voziti tudi vino na grad na račun tlake, kar se pod Benečani ni nikoli zgodilo.

Neuhauser je od polovične kmetije zahteval enako tlako kot od cele kmetije. Če je kmet tlako zamudil, je bil občutno kaznovan, pa čeprav se je opravičil. Pod Benečani so morali plačati 70 soldov za zamujeno tlako, pod Neuhauserjem pa veliko več. Kmet Jernej iz Laznice pri Cerknem je moral dati kar celega junca, vrednega 4 funte, ker se ni odzval pozivu, da mora priti na tlako. Marko Čerin iz Cerkna, ki je zamudil pol dne tlake, je moral plačati 70 soldov v denarju, razen tega pa je moral za kazen opraviti še 8 dni tlake. Ves čas, ko je opravljal tlako za kazen, so ga ponoči zapirali v ječo v grajskem stolpu. V Šebreljah je vseh 16 kmetov zamudilo tlako. Vsak od njih je moral plačati 9 funtov kazni ali 180 soldov. Nikolaj Štiglic in Peter Erjavc iz Poljubinja, ki sta nasprotovala tlaki, a sta jo kljub temu opravila, sta plačala po 6 funtov kazni. Kazen so plačali tudi kmetje, ki so brez laštne krivde izostali od tlake. Jakob Gruden iz Dabra je moral plačati glavarju Schrotu 1 markosoldov ali 120 soldov globe, ker ni prišel na tlako, čeprav je bil župan kriv njegovega izostanka iz tlake.

Če je kmet poslal na tlako svojega hlapca namesto da bi prišel sam, je bil tudi kaznovan. Zlasti je bil kaznovan tisti kmet, ki je na tlako poslal svojega hlapca, a ta ni bil dovolj močan za težka dela na gradu. Kaznovan je bil ne samo gospodar, ampak tudi hlapec, ki ga je dal oskrbnik po valptih prijeti in bičati. Ko je bil Martin Čerin iz Modreje župan, je zaradi preobilice poslov poslal svojega hlapca kositi grajske travnike, zato ga je oskrbnik kaznoval z globo ene marke soldov. Župan se je zaradi kazni pritožil na deželsko sodišče v Tolminu, ki pa na sodnikovo prepoved ni smelo vzeti pritožbe na znanje. Razen tega mu je sodnik odvzel dva vola, ki mu jih je vrnil šele potem, ko je plačal še enkrat večjo kazen. Kmet je bil tudi kaznovan, če se je uprl, da bi šel po vino za grad v goriška Brda ali na Kranjsko na račun tlake. Kazen je lahko znašala desetkrat toliko kot tovarnina za vino.⁴⁶

Rokodelci, ki so delali za grad, običajno niso prejeli vsega zaslužka za opravljeno delo. Tesar Veseljak Pavle iz Dolij, ki je delal na gradu skozi vse leto, je prejel svoj zaslužek v žitu, ki mu pa je bilo predrago zaračunano. Kovaču Glinkanu iz Tolmina je grajski oskrbnik ostal dolžan 28 funtov. Itd., itd. Les, ki so ga kmetje z največjim trdom in velikimi stroški posekali v gozdu ter ga obdelali za popravilo svojih hiš in poslopij ali za gradnjo novih bivališč, je Neuhauser po potresu 1511 kmetom pobral za popravilo porušenega gradu ter jim ga ni nikoli plačal, čeprav je plačilo vsakomur posebej obljubil. Ker je seno na gradu

⁴⁶ Glej op. št. 45.

ob potresu propadlo, so grajski hlapci s svojimi konji navalili v bližnje vasi ter so kmetom pobrali vse seno. Sena jim niso nič plačali, čeprav so morali prizadeti kmetje kupiti manjkajočo krmo pri drugih kmetih, da so preživeali svojo živino do prve spomladanske paše. Vsak peljaj sena pa je stal 30 soldov. Tiste kmete, ki so se z orožjem v roki uprli prisilnemu odvzemu krme, sta sodnik in glavár obdoločila upora, jim pobrala orožje ter jih kaznovala z občutnimi globami. Kmete, ki so se zaradi tega pritožili na dvor, regiment in cesarske komisarije, je Neuhauser vrgel v ječo, jih mučil in jim zaplenil premoženje. Razen tega je vsakega kmeta, ki ga je kakorkoli kaznoval, prisilil, da mu je obljubil, da bo o tem molčal. Deželnoknežji komisariji, ki so 1524 preiskovali vzroke upora na Tolminskem, so bili mnenja, da kranjsko plemstvo pred kmečkim uporom 1515 ni tako hudo pritiskalo svojih podložnikov kot je to delal Neuhauser na Tolminskem. Kljub temu so se kranjski kmetje med uporom huje maščevali nad svojim plemstvom kot tolminski podložniki.

Neuhauser in njegov sodnik sta se tudi vmešavala v sodbe županskega prisedništva na deželskem sodišču v Tolminu kadar je šlo za spor med tolminskim zemljiškim gospodom in podložniki pa čeprav je cesar v zastavni pogodbi Neuhauserju naročil, da se ne smeta vmešavati v sodstvo deželskega sodišča. Če Neuhauserjevemu sodniku sodba županskih prisednikov ni bila po godu, jih je zasmehoval ter jih je zmerjal z najhujšimi psovki. Če pa to ni zaleglo in so županski prisedniki pri svoji sodbi vztrajali, je njihovo sodbo po svoji volji spremenil. Vendar pa ni ostalo samo pri tem. Ne glede na dobljeno tožbo ali oprostilno sodbo je Neuhauserjev sodnik obtoženca na sodišču ali izven njega zagrabil, ga odpeljal na grad, kjer ga je izročil v kaznovanje tolminskemu glavarju in gospodu. Ta dva sta obtoženca vrgla v grajsko ječo v stolpu ter sta ga s težko ječo in mučenjem končno prisilila, da jima je plačal vsako globo, ki sta jo od njega zahtevala, samo da je bil zopet prost. Globe, s katerimi sta kaznovala tolminske kmete so znašale najmanj 10 ogr. gld., največkrat pa 40 do 60 ogr. gld., kar je zneslo kar polovico premičnega premoženja na celi ali polovični tolminski hubi. Marsikateri kmet je bil v času Neuhauserjevega gospostva na Tolminskem večkrat kaznovan z visoko denarno kaznijo ter je zaradi tega izgubil vse svoje premoženje. Zaradi siromaštva se je moral izseliti iz tolminskega gospostva in iskрати zatočišče drugod. Ko so cesarski komisariji leta 1523 pozivali tudi te nekdanje tolminske kmete, da se jim pritožijo proti Neuhauserju, se ni nihče odzval, ker niso bili več živi, ali pa so se odselili neznano kam.

Če kmet ni imel denarja, da bi mogel plačati naloženo kazen, je moral dobiti poroka, ki je zanj jamčil s svojim premoženjem, drugače ga glavár in sodnik nista izpustila iz ječe. Pred izpustitvijo iz ječe pa so morali vsi obtoženci glavarju in sodniku prisesti, da se glede kazni ne bodo nikamor pritožili. Pri tožbah in sodnih procesih med podložniki se je dal Neuhauserjev sodnik podkupovati od strank, ki so bile na tem, da tožbo izgube. V takem primeru je sodnik proces bodisi prekinil, ali tožbo tako rešil, da je bila v korist tisti

stranki, ki ga je podkupila. Ko sta se dva Kobaridčana pravdala zaradi neke hube, je Neuhauserjev sodnik hubo izročil očetu tistega kmeta, ki je pravdo izgubil, ker ga je dobro podkupil. Če sta sodnika podkupovali obe stranki, ki sta bili v sporu, je tožbo dobil tisti, ki je dal večjo podkupnino. Neuhauserjev sodnik se je ob prepovedi trgovine z Lahi dal podkupovati tudi od tihotapcev živine, da so jo varno prepeljali preko meje. Ko pa je bila ta trgovina zopet dovoljena, jim je omogočil, da so brez spremščine in mitnine prepeljali živino preko meje. Valentin Kavčič iz Čiginja npr. mu je dal 3 ogr. gld. za tihotapstvo 400 koštrunov v Čedad, grajskemu oskrbniku pa še 4 ogr. gld. posebej. Drugič zopet je dal sodniku 3 ogr. zlate gld. za izvoz 20 volov, za tihotapstvo 12 do 16 bikov pa en ogr. gld. itd., itd. Neuhauserjev sodnik se je vmešaval tudi v sodne sklepe vaške veče, ki je morala razsojati po njegovi volji, drugače se je nad njo maščeval. Namesto tlake za grad so morali tolminski kmetje obdelovati sodnikove njive in polja, pri čemer je marsikateri kmet uničil svojo živino.

Kot rečeno, so morali tolminski kmetje ob spremembi lastništva na kmetiji plačati enako primščino kot kranjski kmetje, to je eno desetino od vrednosti kmetije. Namesto nekdanjih 30 soldov za primščino so pod Neuhauserjem plačevali 3 do 27 dukatov primščine, odvisno od velikosti kmetije. Primščino je pobiral tolminski gospod tudi od kmetij, ki niso nikoli spadale pod njega, pa tudi od tistih, ki so že pod Benečani menjale svoje gospodarje, pa prepis posesti na novega lastnika še ni bil opravljen. Zaradi previsoke primščine je nekaj kmetov prišlo ob svojo posest, čeprav so že dolga leta na njej sedeli in so bili drugače dobri gospodarji. Neuhauser je imel od primščine v vseh 13 letih, ko je bil tolminski gospod, ca. 350 ogr. gld. dohodka.

Denar za činž je Neuhauser jemal po novi razvrednoteni veljavi. Vsak krajcar je zaračunal le tri, namesto štiri denariče. Za vsak goldinar, četudi je bil reiški, je zahteval 80 krajcarjev. Vsak repar je vzel za 6 soldov, če ga je sam izdal, pa ga je zaračunal 7 soldov. Pogosto si je izposojal tudi cerkveni denar od cerkvenih ključarjev, pa ga ni nikoli vrnil. Izposojal si je tudi jezdne konje od kmetov, ko je odhajal na bojišče, kjer jih je uničil, škode pa prizadetim kmetom ni nikoli plačal, čeprav so mu komisarji naročili, da naj to stori.

Tolminski gospod je brez cesarjevega dovoljenja pobiral mitnino v Kobaridu, kjer je imel nekaj časa nameščenega posebnega mitničarja. Pobiral jo je poldrugo leto, potem pa jo je na deležnoknežji pritisk ukinit. Na mitnici so morali kmetje od vsakega tovara blaga plačati po 4 solde ali 8 črnih denaričev in sicer po 2 solda pri vstopu in 2 solda pri izstopu iz kraja. Kmete, ki so se hoteli izogniti tej mitnici, je toliko časa zasledoval, da jih je prijel in občutno kaznoval. Kmete, ki so mu očitali, da pobiranje mitnine ni javno razglasil kot je bila drugače navada, je preganjal. Kolikšen dohodek je imel od mitnine, se ni nikoli izvedelo, ljudje pa so bili mnenja, da ni bil majhen. Marsikateri kmet mu je moral plačati 6, 8 ali celo 10 gld. mitnine.⁴⁶

⁴⁶ Glej op. št. 45.

Zaradi uvajanja mnogo težjega fevdalnega režima kot pa so ga bili navajeni pod Benečani in zaradi Neuhauserjevega izkoriščanja so se Tolminci čutili globoko ponižane in prizadete. Ta boleča zavest jih je gnala v obup in upor. Najprej so se uprli kmetje iz kobariškega kota. Kmetje iz Kreda, Sužida in Potokov so sklenili kmečko zvezo proti Neuhauserju. Kot je nekdanji župan iz Kreda, Martin po imenu, leta 1523 izpovedoval cesarskim komisarjem, se je to zgodilo v tistem času, ko je bil Schrot v Neuhauserjevi službi kot glavar, župan Maver Kakel iz Kreda pa je trdil, da je bil takrat tolminski glavar Urban Oberweinmar. Če upoštevamo obe pričevanji, se je to zgodilo jeseni 1513, ko je glavarja Schrota zamenjal glavar Oberweinmar. Kaj je Kobaridčane pripravilo do tega, da so se prvi na tolminskih tleh uprli Neuhauserju, ni znano. Znano pa je, da je tolminski gospod Kobaridčane še posebno hudo obremenjeval z raznimi obveznostmi in globami, čeprav se njegova oblast ni raztezala na Kobarid. Dajati so mu morali činž tudi po dvakrat letno, razen tega pa je od njih zahteval davke, ki jih ostali Tolminci niso plačevali. Za tihotapstvo živine med benečansko vojno in za prepovedano kupčijo z vinom in žitom, jih je še posebno visoko oglobil. Zaradi stikov s prebivalstvom onkraj meje se je nad njimi neusmiljeno znašal in maščeval. Ni pa izključeno, da je na upor kobaridskih kmetov vplival tudi upor furlanskih kmetov 1511, ker je znano, da se je ta upor razširil tudi preko meja Furlanije.

Ko so sklenili kmečko zvezo, so Kobaridčani javno raglasili, da nočejo imeti nikogar nad seboj in da se bodo branili proti vsakomur, najsi bo Benečan ali Nемеc. In ko so Neuhauserjevi oboroženi hlapci hoteli županu iz Kreda odvzeti par volov, so se Kredčani z orožjem v roki postavili v bran in napodili vojake. Toda Neuhauser je kobariški upor s svojimi vojaki, ki jih je med uporom pomnožil na 40 po številu, hitro zatrl. V Sužidu, kjer je bilo kot se zdi, središče kobariškega upora, je kmeta Maverja Sprudnika, ki je bil vodja upora, ujel, ga dal mučiti in obesiti na drevo v opomin drugim kmetom, če bi se hoteli še naprej upirati. Zaradi kmečke zveze so morali ostali vaščani plačati po 11 funtov in 4 solde kazni in ker jih je bilo vseh skupaj 11, so mu dali 123 funtov globe. Ko pa so sosedje in prijatelji mrtvega upornika ponoči sneli z drevesa in ga pokopali na domačem pokopališču, je moral vsak od njih plačati še 5 gld. globe; Neuhauser je Maverjevi družini zaplenil vse premoženje in jo spodil s kmetije. Preselila se je v Staro selo, kjer se je njegov sin Štefan naselil na neki izpraznjeni kmetiji. Tudi ostalo Maverjevo sorodstvo je preganjal. Brata Matijo je oglobil, čeprav ni imel nobene zveze z njegovim uporom.

Zaradi kmečke zveze so plačali globo tudi kmetje iz Kreda in Potokov. Kmetje iz Kreda so plačali po 4 dukate globe od vsake kmetije, iz Potokov pa po 2 dukata ali po 9 funtov. Kredčani so dali od 8 kmetij 32 dukatov globe, morda pa celo več, ker je Urban Čibahel iz Kreda komisarjem ob zaslišanju 1523 zatrjeval, da ga je Neuhauser zaradi kmečke zveze oglobil z 20 dukati. Po tem uporu se Kobaridčani niso

več upali upreti in so ostali mirni tudi med uporom ostalih tolminskih kmetov 1514/15.⁴⁷

Po zatrtju upora v kobariškem kotu so se Neuhauserju uprli vsi kmetje v tolminskem gospostvu. Razen večjih obveznosti kot so jih imeli pod Benečani ter visokih sodnih glob, jih je pestila še stalna skrb, da jih bodo napadli Benečani ter jih bodo oplenili in požgali njihove domove. Ta bojazen ni bila brez podlage. Ko so Benečani 1512 prišli pred Kobarid, so Tolmincem poslali v Volče ukaz, da jim morajo poslati nekaj kmetov, ki jim bodo v njihovem imenu prisegli zvestobo in pokorščino, drugače jim bodo na pohodu proti Tolminu požgali in opustošili vse njihove domove in kmetije. Kmetje so se teh benečanskih groženj prestrašili ter so poslali v Kobarid tri tolminske kmete Filipa Ferlugo iz Bače, Tomaža Rueprechta iz Volč ter Tomaža Presečnika iz Čiginja, da bi ne glede na neprijetne posledice, ki bi jih mogel izzvati ta njihov ukrep, izpolnili benečanski ukaz. S seboj so jim dali še nekaj volov, ki naj bi jih jim darovali, če bi jih pustili na miru. Kmečko odposlanstvo pa benečanske vojske že ni več našlo v Kobaridu, ker je ta med tem časom prišla že pred Tolmin, odkoder se je brez boja umaknila preko meje. In ko se je odposlanstvo vrnilo v Tolmin, ne da bi prišlo v stik s sovražnikom, ga je dal tolminski glavar prijeti in občutno kaznovati. Ferlugo je dal mučiti in obesiti na grajski zid, njegovega brata Pavla, ki je bil volčanski župan, pa je oglobil s 5 dukati. Tomaž Rueprecht je zbežal iz gospostva, a se je kasneje vrnil ter se je z glavarjem pobotal za določeno globo. Kolikšno globo je plačal Tomaž Presečnik, kmetje niso vedeli povedati, sam pa je bil ob zaslišanju kmetov 1524 že med pokojnimi. Pokojnemu Ferlugi je Neuhauser zaplenil vse premično premoženje in grunt, na katerem je zgradil novo hišo, pa je brez odškodnine padel v roke tolminskega deželskega sodnika Andreja Schmidta. Peter Arnejč iz Volč, ki je takrat tudi šel k sovražniku v Kobarid, da bi si, kot je sam dejal, zavaroval svoje premično premoženje, je bil kaznovan s 15 dukati globe. Z njim vred je bilo kaznovanih še nekaj drugih kmetov iz Volč, ki so šli z njim in so s seboj vzeli tudi živino. Plačati so morali po 6 ogr. gld. globe. Tolminski glavar je tisti čas prijel tudi kmeta Tomaža iz Idrskega ter ga je dal brez vsakega sodnega procesa obesiti, kakšen prekršek ali zločin je storil, pa viri ne navajajo. Pokojniku in njegovi družini je dal zapleniti vse premično premoženje v vrednosti 50 do 60 dukatov, družino pa je izgnal iz gospostva. Njegovega sina Kristana je dal tolminski gospod po očetovi smrti trikrat zapreti v grajski stolp.

Konec leta 1513 ali v začetku leta 1514 so se uprli vsi kmetje v tolminskem gospostvu. Sklenili so kmečko zvezo ter so zahtevali od tolminskega gospoda, da se drži stare pravde. Najprej so poskušali, da se z njim sami pobotajo. Kmetje iz Ruta so poslali k njemu na grad Gašperja Likarja iz Oblok, da bi se mu pritožil v njihovem imenu zaradi straže na meji, ki so jo morali večkrat opravljati kar po nekaj dni zaporedoma, pa jih je to neobičajno breme zelo težilo, kajti niti

⁴⁷ Op. št. 46 in Leicht, str. 831.

prej niti kasneje niso bili zavezani k nobeni vojaški službi, še manj pa k straži. Toda, kakor hitro je Likar začel govoriti, ga je tolminski gospod vrgel v ječo in rutarski kmetje so morali dati svojemu gospodu kar celega junčka, vrednega 2 ren. gld., da so ga rešili iz ječe. Po tem dogodku so tolminski kmetje spoznali, da se sami ne morejo pobotati s svojim gospodom, temveč se morajo obrniti na pomoč k cesarju. Poslali so svoje kmečke zastopnike na dvor in regiment v Innsbruck, da jim v stiski pomagata.⁴⁸ Cesar Maksimiljan I. je namreč v času svoje vlade postavil nekaj centralnih uradov za avstrijske dežele, med njimi tudi regiment, ki naj bi med drugim ščitil njegove in plemiške podložnike pred prehudim izžemanjem plemstva. Vsi podložniki so imeli pravico pritožiti se na svoj regiment proti plemstvu in pri njem iskati zaščite.⁴⁹ Zato je cesar tolminskemu kmečkemu zastopstvu obljubil, da jim bo poslal komisarje, ki jih bodo zaradi pritožb, ki so mu jih predložili, zaslišali, potem pa bodo ukrepali v smislu stare pravde in njihovih starih pravic in navad. Obenem pa je kmetom naročil, da morajo medtem mirovati in se ne smejo več upirati. Za Mihaela Neuhauserja je kmetom izročil posebno pismo, v katerem mu je naročil, da kmetov ne sme kaznovati ker so se mu uprli, ker bo že sam to storil. Toda Neuhauser se ni držal cesarjevega ukaza. Zastopnike kmetov je po vrnitvi iz Innsbrucka preganjal, jih kaznoval z visokimi denarnimi globami, zapiral jih je v najtežje ječe ter jih izganjal iz kmetij. To je imelo za posledico, da kmetje kljub obljubi niso hoteli razpustiti kmečke zveze in so še naprej vztrajali v uporuh ter vodili pravdo proti Neuhauserju.

V kmečkem zastopstvu, ki je šlo k cesarju so med drugimi bili tudi kmet Gale iz Rut, Miklav Schuester iz Tolmina in Gašper Matuh iz Selc pri Tolminu. Ko je Gale že drugič prišel od cesarja, ga je hotel Neuhauser prijeti in zapreti. Kmetje so zato Galeta posvarili, da naj nika ne hodi domov, ampak se naj pred njim skrije za nekaj časa v gospostvu. Gale pa se je skliceval na cesarjevo pismo, ki jim ga je dal in v katerem je bilo Neuhauserju naročeno, da ne sme kmetov kaznovati. Odšel je dalje proti domu, toda tu ga je sodnik deželskega sodišča že iskal, da bi ga zagrabil in odpeljal v grad. To je Galeta spametovalo, da je sodniku pravočasno ušel in da se je pred njim skrnil. Sodnik pa je pobeglemu Galetu odpeljal vso živino, ki jo je našel doma in sicer 4 krave, dve ali tri druge govedi ter okrog 20 ovac in jagnjet. Miklavu Schuesterju, ki je prav tako zbežal, je sodnik odpeljal 6 svinj in vse žito v vrednosti 30 dukatov, ter repo in zelje in vso hišno opremo. Gašperju Matuhu iz Selc, ki je imel dve hubi, je kot je bilo že spredaj rečeno, odvzel eno hubo, ki je bila kupna. Gale se je zaradi odvzema premičnega premoženja pritožil cesarskim komisarjem v Ljubljani, ki so dobili od cesarja ukaz, da tolminske kmete zaradi pritožb proti Neuhauserju zaslišijo in jim pomagajo priti do njihovih pravic, vendar pa ni dosegel nobenega uspeha.⁵⁰

⁴⁸ Op. št. 46 in Rutar, c. d. str. 141.

⁴⁹ A. Mell, Grundris der Verfassungs und Verwaltungsgeschichte Steiermarks, Graz 1929, str. 79, 291—293.

⁵⁰ Iz zapisnika tolminskih pritožb 1515 in 1524 in poročilo komisarjev iz l. 1515 in 1524.

Cesarski komisarji so tolminske kmete zasliševali najprej v Škofji Loki, potem pa v Kranju in Ljubljani. Komisarji v Kranju so 1514 javno razglasili po vsej kranjski deželi in tudi po Tolminskem, da se naj jim kmetje pritožijo, če smatrajo, da jih plemstvo z različnimi obveznostmi in davki preveč obremenjuje. Znano je, da so se jim takrat pritožili polhograjski kmetje, ker jih je njihov zemljiški gospod Gašper Lamberger preveč obremenjeval z urbarskimi davki. V zvezi z gornjim pozivom so se kranjskim komisarjem pritožili tudi Tolminci bodisi posamezno ali v imenu vsega tolminskega prebivalstva. Gregor Kos iz Doblarja na Tolminskem se je šel sam zase pritožiti komisarjem. Takratni grajski upravitelj Hartman Krachkofler, ki je bil v Neuhauserjevi službi od 29. 9. 1513 do 28. 9. 1514 ter deželski sodnik sta se tega zbal, ker sta mu v Volčah malo predtem nasilno odvzela mošnjo z denarjem. Da bi pri komisarjih vzbudila dvom v njegovo pritožbo, sta ga, še preden je došel v Kranj, pred njimi očrnila, da je upornik in da je napadel grajskega pisarja, ko mu je hotel zabraniti, da bi zažgal grad. Pisar je moral v dokaz njunega pričevanja pokazati komisarjem neko rano na telesu, češ da mu jo je ob tisti priliki zadal Kos, samo da bi bilo njuno krivo pričevanje čimbolj verjetno. Toda pisarja ni ranil kmet Kos. Ranjen je bil ob nekem pretepu na žegnanju v Tolminu, kjer pa Kos ni bil navzoč. Učinek njunega pričevanja ni izostal. Komisarji so verjeli oskrbniku in sodniku in niso hoteli zaslišati Kosa glede pritožbe proti Neuhauserjevima uradnikoma. Goriškemu glavarju so celo naročili, da mora Kosa zaradi hude obtožbe zasledovati in kjer ga zaloti, naj ga prime in vrže v ječo. Glavar je res to storil ter je kmeta prijel in zaprl. Kos mu je moral plačati vse stroške preskrbe, v zaporu, razen tega pa še 16 ogr. gld. kazni. Za »bolečine« je moral grajskemu pisarju odšteti 9 ren. gld., razen tega pa mu je tolminski gospod med zaporom pobral vse orožje, ki ga je moral za drag denar znova kupiti.⁵¹

Iz Kranja so pritožbe tolminskih podložnikov romale v Ljubljano. V Ljubljani sta tolminske kmete razen komisarjev zasliševala še kranjski deželni glavar Hans Auersperg, gospod iz Šumberka, in deželni upravitelj Pavel Rasp, oskrbnik Škofje Loke. Kranjski deželni upravitelj je zastopnikom tolminskih kmetov izročil pismo za Neuhauserja, v katerem mu je naročil, da kmetov ne sme bolj obremenjevati kot je bila navada pod Benečani. Razen tega pisma pa tolminski kmetje niso dobili nobene druge rešitve na svoje številne pritožbe izročene cesarskim komisarjem v Ljubljani. Kmet Gale iz Ruta je moral ljubljanskim komisarjem izročiti 12 dukatov, da je od njih dobil jamstvo, da se sme brez skrbi za svoje življenje vrniti na svoj dom in v miru obdelovati svojo kmetijo. Z njim vred je takšno jamstvo dobilo še enajst drugih tolminskih kmetov, ki so bili skupaj z njim v zastopstvu pri cesarju in komisarjih. Toda grajski oskrbnik in sodnik se na vsa ta jamstva komisarjev nista nič ozirala. Galeta sta dala prijeti in zapreti v grad. Imela sta ga zaprtega 10 dni in ker je vedel, da pri deželskem sodišču ne bo mogel nič opraviti proti njima, jima je plačal 12 dukatov, da sta

⁵¹ B. Grafenauer, Kmečki upori, str. 90 in zapisnik pritožb iz l. 1515 in 1524, poročilo komisarjev 1524.

ga izpustila. Razen tega se jima je moral z zaprisego zavežati, da še zaradi ječe in kazni ne bo pritožil na komisarje. Končno mu je tolminski gospod odvzel še vse premoženje in posest ter je bil skupaj z ženo izgnan iz gospostva. Matevžu Schuesterju je Neuhauser tudi zaplenil kmetijo, kmet Gašper pa je bil kaznovan z 8 dukati globe, ne glede na prejšnje kazni.

Tisti čas, ko so se tolminski kmetje in njihovi zastopniki pritoževali cesarskim komisarjem v Ljubljani proti Neuhauserju, je dal ta brez vsakega sodnega zaslišanja in sodbe zapreti kmeta Martina Sošeba ter Ivana Kobala in Miklava Schuesterja, ki so zastopali tolminske kmete v pritožbah proti njemu in njegovim uradnikom. Neuhauser je vse tri kmete proglasil za kolovodje tolminskega upora, samo da bi jih mogel čim huje kaznovati. Kolovodjem upornikov je pretil z mučenjem in smrtjo z obešenjem. Zato se je Jurij Likar skupaj z ženo Miklava Schuesterja podal v Gorico h goriškemu glavarju Antonu Rabatti prosit pomoči in posredovanja. Ta pa ju je napotil h komisarjem v Ljubljano, češ da so oni pristojni da sprejemajo in rešujejo njihove pritožbe. Jurij Likar se je potem z Miklavževim zetom podal v Ljubljano. Ker pa je Neuhauser medtem javno razglasil, da ga nihče ne sme zatožiti komisarjem zaradi zaprtih kmetov, drugače bo hudo kaznovan, je dal Likarja prijeti ter ga je zaprl v grad k ostalim trem kmetom. Ko so pa tolminski kmetje za to izvedeli, so se zbrali in se podali na grad. Od Neuhauserja so zahtevali, da mora vse štiri kmete izpustiti. Neuhauser pa jim je sporočil, da se z njimi ne bo pogovarjal in pogajal, če pa to vseeno žele, naj mu pošljejo posebno deputacijo 30 tolminskih mož. Tolminski kmetje so res izbrali to deputacijo, ki se je potem pogajala z Neuhauserjem zaradi izpustitve zaprtih kmetov. Zastopniki tolminskih kmetov so mu morali najprej zapriseči, da se glede tega Neuhauserjevega početja ne bodo nikamor pritožili, potem so mu pa za izpustitev zaprtih kmetov obljubili 24 krajcarjev globe od vsake hube. Obljubili so mu tudi, da se bodo potem pomirili. Nasprotno pa se je Neuhauser zavezal, da bo zaprte kmete izpustil in da ne bo nobenega kmeta več zaprl in oglobil brez sodnega zaslišanja in sodbe.

Kmetje so držali obljubo, Neuhauser pa le delno. V dveh zaporednih letih 1514/1515 so tolminski kmetje odplačali Neuhauserju vso naloženo globo. Po cenitvi cesarskih komisarjev je ta globa prinesla Neuhauserju 252 dukatov izrednega dohodka. Kobaridčani in Drežničani niso plačali te globe, ker niso bili v uporu. Neuhauser je zaprte kmete res izpustil na prosto, vendar pa je druge kmete še kar naprej zapiral v grad in jih obremenjeval z visokimi denarnimi globami. Ker se na ta način ni držal svoje obljube, so kmetje še naprej vztrajali v uporu. Njihov upor pa ni veljal samo njemu ampak tudi tolminski duhovščini. Ta je bila zaradi svojega sovražnega razpoloženja proti upornim kmetom deležna najhujšega prezira tolminskega prebivalstva kot se je to dogajalo v Furlaniji med kmečkim uporom 1511. Namesto da bi tolminska duhovščina stala kmetom ob strani v njihovem boju proti zatiralskim metodam zemljiškega gospoda, jih je graščaku izdajala, da se je

ta lažje nad njimi znašal, ali pa je mislila le na svojo korist ter se je ves čas tolminskega upora bavila s kupčijskimi posli.

Najbolj sovražno razporežen proti upornim tolminskim kmetom je bil volčanski župnik Jakob. Ta je uporne volčanske kmete ne samo izdajal Neuhauserju in njegovim valptom, ker jih je preziral in sovražil, ampak se je s takimi nečednimi dejanji skušal tudi gmotno okoristiti. Med tolminskim uporom 1514/1515 je Neuhauserju izdal kmeta Klementa Mesnica ali Meisnica iz Volč, češ da je tudi on eden izmed voditeljev tolminskih upornikov. Neuhauser je dal kmeta zapreti v grad, vendar ga je izpustil že po dveh dneh zapora, ker je kmečka zveza zanj plačala 8 dukatov globe. Ko pa je bil Mesnic prost in se je vračal mimo cerkve domov, ga je župnik Jakob opazil ter je kar v mašniškem plašču prišel za njim in ga je dal znova prijeti in zapreti. Kmalu nato se je župljanom sam ponudil, da ga bo rešil ječe, če mu zato dajo dobro podkupnino. Župljani so župnika res podkupili, da se je za zaprtega kmeta zavzel pri tolminskem gospodu, za izpustitev iz zapora pa so kmetje morali tolminskemu gospodu plačati 16 dukatov globe. Volčanski župnik Jakob je tudi sodeloval pri zaplembah živine tolminskim kmetom, ki so jo med benečansko vojno tihotapili na benečanska tla, ali pa se je dal od tihotapcev podkupovati. Za mitnine prost prevoz 250 koštrunov na Laško je nekoč skupaj z Neuhauserjevim sodnikom prejel 4 ogr. gld. podkupnine. Skupaj z županom iz Kozarišč je Tonetu Makucu iz Polja pri Šentvidski gori odvzel dva vola, ki mu jih je sodnik dovolil prodati v kanalsko deželno sodišče. Ker je imel Gregor Kos iz Doblarja pri prihodu v Volče mošnjo z denarjem, je to naznanil grajskemu upravitelju in sodniku, ki sta se vračala od zaslišanja pri goriških komisarijih, da sta ga prijela in pretrepala, z glavo navzdol vlačila po blatu, da je bil v glavo ves krvav in ranjen, nazadnje pa sta ga odpeljala na grad in ga zaprla v grajski stolp. Izročiti jima je moral ne samo mošnjo z denarjem, ampak tudi 10 ogr. gld. za izpustitev. Cesarski komisariji, ki so iz pritožb kmetov izvedeli za zadržanje volčanskega župnika pred in med uporom 1514/1515, so bili mnenja, da je bil ta župnik največ kriv, da so se kmetje uprli in da je Neuhauser med uporom tako kruto ravnal s svojimi kmeti ter jih je vsevprek kaznoval.

Volčanski kmetje so med uporom zahtevali od tolminskega gospoda, da mora njihovega župnika odstaviti, ker ga nočejo več imeti za svojega dušnega pastirja. To njihovo zahtevo pa je Neuhauser smatral za nov upor proti sebi in svojim sodelavcem ter je vsakega kmeta iz volčanske župnije kaznoval z denarno kaznijo 40 krajcarjev. Ta globa je po mnenju komisarjev prinesla Neuhauserju 255 dukatov dohodka. In če je ta ugotovitev točna, je globa za upor proti volčanskemu župniku Jakobu plačalo 510 župljanov. Ker pa je volčanska župnija leta 1515 štela ca. 130 hub in košanij, so globo morali plačati vsi odrasli ljudje v župniji, da so jo zbrali v tolikšni višini.⁵²

Na Tolminskem brez Kobarida in Bovca je bilo 1515 sedem župnij: župnija v Tolminu (z vasmi Podljubin, Ljubinj, Čadra, Žabče, Zatulmin,

⁵² Glej op. št. 46, in poročilo komisarjev 1515 in 1524.

Dolje, Gabrije, Smast, Ladra, Volarje, Selce, Kamno, Vrsno, Selišče, Idrsko, Mlinsko, Svina in Tolmin), župnija v Rutu (z vasmi Nemški rut, Grant, Stržišče, podbrdska Bača, Trtnik, Znojile, Kal in Obloke), župnija v Volčah (z vasmi Volče, Modreja, Stopič, volčanska Bača, Selo, Kozmarice, Doblar, Kozarišče, Lom, Log, Idrija na Bači, Čiginj in Modrejce), župnija v Kneži (z vasmi Kneža, Temljine, Podmelec, Sela nad Podmelcem in Koritnica z Grahovom), župnija na Šentviški gori (z vasmi Poče, Slap, Ponikve, Logaršče, Pečine, Prapretno brdo, Polje, Bezišče, Zakrije, Daber in Šebrelje), župnija v Cerknem (z vasmi, Cerknovo, Reka, Plužne, Laznice, Mlaka, Otalež, Jazne, Kojca, Bukovo, Orehek, Labinje, Poljane, Poče, Gorje, Trebenče, Zakriž, Jesenice, Planina in Poljice), ter župnija Idrija (pri Fari).⁵³

Pod Benečani so tolminske župnike po stari pravici in navadi izbirali tolminski župljani sami, na župnije pa jih je postavljala čedadski kapitelj. Med benečansko vojno je pravica prezentacije tolminskih župnikov pripadala deželnemu knezu, vendar si je to pravico samovoljno lastil tudi tolminski zemljiški gospod. Ta je po odstavitvi volčanskega župnika Jakoba 1514/15 postavil na to mesto Gregorja Priesteina. Neuhauser je nastavljal tudi šentviškega župnika Matevža Kokoleta, medtem ko je cesar postavil tolminskega in kobariškega župnika. Tolminska župnija je bila izpraznjena med uporom tolminskih kmetov 1514/15, ko je tedanji župnik Daniel zbežal iz Tolmina na loška tla, kjer je tudi umrl. Ni znano, kaj je gnalo tolminskega župnika v prostovoljno pregnanstvo. Verjetno ga Neuhauser ni mogel trpeti, ker ga je na župnijo postavil še čedadski kapitelj in ne on in ker se ni dal izkoristiti v borbi proti upornim tolminskim kmetom. Ko se je po njegovi smrti vrnil domov cerkovnik, ki ga je spremljal v pregnanstvo, ga je dal Neuhauser zapreti ter je od njega zahteval župnikovo zapuščino, predvsem denar. Da je bil zopet prost, je moral plačati 9 zlatih dukatov globe. Neuhauser se je polastil tudi vsega premoženja kobariškega župnika Aleksa Brešarja, ki je umrl med uporom tolminskih kmetov. Še tisto uro, ko je župnik umrl, je poslal v župnišče svoje hlapce, da so preiskali vso njegovo hišo in iz nje odnesli vse, kar jim je prišlo v roke. Predvsem so iskali denar in ker ga niso našli, je dal tolminski gospod zapreti oba njegova brata, enega od njiju pa je dal mučiti na natezalnici, da bi povedal, kam je skrival župnikov denar. Za izpustitev iz ječe je moral plačati 4 ren. gl. v denarju, izročiti pa mu je moral tudi enega konja, vrednega 4 dukate.

Namesto umrlega župnika Daniela je cesar postavil za tolminskega župnika dotedanjega Neuhauserjevega pisarja Janeza Potrebuješa. Ta je bil vnet Neuhauserjev sodelavec pri zatiranju tolminskih kmetov, ko je bil še grajski pisar, pa tudi še kasneje, ko je bil tolminski župnik. Zato ga kmetje niso mogli trpeti za župnika ter so 1523 prosili dvor, da ga naj iz župnijskega mesta odstavi. Leta 1524 je čedadski kapitelj, ki je zopet imel pravico nameščanja tolminskih župnikov, hotel odstavi

⁵³ Seznam hub v tolminskem gospostvu 1515, Rutar c. d. str. 77-78, 165-166.

tega župnika, a se je zanj zavzel dvor, da je še naprej ostal na tem mestu.

Tudi ostala tolminska duhovščina ni podpirala tolminskih kmetov v njihovem uporu proti tolminskemu gospodu. Ves čas pred uporom, med njim in po uporu se je bavila s pridobitnimi posli, s točenjem pijač in s prodajo živine, cerkveni posli pa ji niso bili niti malo mar. Šentviški župnik in župnik iz Kneže sta se ves čas trgovinske zapore z Benečijo ukvarjala s tihotapstvom živine na laška tla. Župnik iz Kneže je tihotapil živino celo v času, ko so bili cesarski objezdniki na Tolminskem in mu je bila njihova navzočnost na Tolminskem kaj malo mar. Ni čudno, da preprosto tolminsko ljudstvo ni imelo nobenega zaupanja v svojo duhovščino, da je niso spoštovali ter da je njihov upor proti tolminski fevdalni gospodi veljal tudi tolminski duhovščini.⁵⁴

Cesarski komisarji v Ljubljani so pritožbe tolminskih kmetov proti Neuhauserju še med uporom 1515 prepustili v obravnavo vojaškimi komisarjem v Gorici, ne da bi jih skušali vsaj nekaj od njih uspešno rešiti. Ker pa je bila pot v Gorico za Tolmince krajša od poti v Ljubljano, so kmetje navalili s svojimi pritožbami v Gorico, da jih komisarji niso mogli sproti vzeti na zapisnik, kaj šele reševati. Zato so tolminskimi kmetom svetovali, da naj izmed sebe izberejo dvanajst kmetov, ki jih bodo zastopali v njihovih pritožbah proti tolminskemu gospodu in v njihovem imenu vodili proti njemu sodni proces. Kmetje so res izbrali 12 mož za svoje zastopnike pri goriških komisarjih ter so jim dali vse polnomočje, da vodijo v njihovem imenu pravdo z Neuhauserjem. To so bili župan Benedikt iz Zatoimina, kmet Ambrož Schuester iz Tolmina, Jorg Schuester iz Tolmina, Mihael Delat iz Tolmina, Jurij Likar iz Volč, Gašper Matuh, vulgo Urbančič iz Selc pri Tolminu, ki ga je zaradi prehudega preganjanja zamenjal Klement Soseb iz iste vasi, dalje Ivan Štulič ali Štalč iz Modreje, Klement Meisnic iz Volč, župan Jakob Truš, novec iz Spodnje Idrije, Blaž Felec iz Žabč, Gašper Likar iz Spodnjih Volarij, Peter Brešar ali Prešar iz Kozarišč in Ivan Kobal ali Kafol. Nekateri kmete iz dvanajstije je tolminska kmečka zveza zamenjala med uporom z drugimi kmeti, kot je bil primer z Matuhom, zato se v spisku navaja kar 14 ali 15 voditeljev tolminske kmečke zveze namesto dvanajstih. To dvanajstoro je Neuhauser hudo sovražil in jo ne prestando preganjal. Proglasil jih je za voditelje tolminskih upornikov ter jih je zalezoval doma in na vseh njihovih potih, da bi jih ujel in kaznoval. Zapiral jih je v grajsko ječo, jim jemal premoženje ter jih je izganjal iz gospostva. Nekateri od njih so kar sami zbežali iz gospostva, da so si rešili vsaj golo življenje. Zaradi neprestanega preganjanja in strahu za svojo usodo je voditeljem tolminskih upornikov kmalu uplahnil pogum, da bi se še naprej zavzemali pri komisarjih za prizade te tolminske kmete ter zanje vodili pravdo proti Neuhauserju. Pnehali so hoditi v Gorico in pritiskati na komisarje, da bi čimprej rešili tolminske pritožbe. Komisarjem je bilo to kar po volji, ker so imeli obilo drugih poslov ter jim je pravda z Neuhauserjem bila bolj v breme

⁵⁴ Glej op. št. 46, poročila komisarjev 1524 in zapuščinski inventar po umrlem kobariškem župniku Aleksu Brešarju 1515, ki je poročilu komisarjev iz l. 1524 priložen, Rutar c. d. str. 66, 171.

kot v korist. Toda posledica tega zastoja v reševanju tolminskih pritožb je bila, da so tolminske pritožbe ostale nerešene do Neuhauserjevega odhoda s Tolminskega in da škode, storjene kmetom, tolminski gospod ni nikoli povrnil. Tudi tolminska kmečka zveza, ki je svojim zastopnikom ob izvolitvi obljubila, da jih bo ščitila pred Neuhauserjevim prèganjanjem in maščevanjem, ni izpolnila svojih obljub. Spričo Neuhauserjevega terorja ni mogla dati učinkovite podpore svojim voditeljem. Edino, kar je za njih koristnega napravila, je bilo to, da jih je reševala iz ječe s tem, da je za njih poravnala velike globe.

Enega od voditeljev tolminskih upornikov, Gašperja Matuha iz Selc pri Tolmini, je Neuhauser še posebno sovražil. Neprestano se je moral skrivati pred njim ali njegovimi uradniki, dokler ni zbežal iz gospostva. Takrat pa mu je grajski upravitelj, Waltenhofer po imenu, odvzel obe hubi ter 35 starov pšenice, 35 starov ječmena in 35 starov ovs, razen tega pa še 20 svinj. To ga je tako prizadelo, da je sam šel h komisarjem, in se jim je pritožil. Komisarji so mu priznali pravico do hub, razen tega pa so Neuhauserju naročili, da mu vrne vse premečno premoženje, izvzemši činž. Grajski pisar in kasnejši tolminski župnik Janez Potrebujes in sodnik, ki sta bila od Neuhauserja poslana h komisarjem, da pričata proti Gašperju, nista nič opraviła. Neuhauser je bil prisiljen vrniti hubi Gašperju, toda po dveh mesecih mu je tolminski gospod zopet odvzel eno hubo, ki jo je moral proti odškodnini izročiti drugemu kmetu. O tem pa je več povedano že na sprednjih straneh razprave. Tudi Klement Mésnic ali Meisnic iz Volč je bil eden od dvanajsternih zastopnikov tolminskih kmetov v pravdi z Neuhauserjem. Kakor hitro je prišel od cesarskih komisarjev v Ljubljani in Gorici, kjer se je v imenu vseh tolminskih kmetov pritožil proti tolminskemu gospodu, ga je dal ta prijeti z nekaterimi drugimi kmeti vred. Zaplenil mu je kravo s teletom, enega konja za poljska dela, 2 kozi in 23 jagnjet ter vse žito za setev, potem pa je njega in sina izgnal iz gospostva. Ko se je konec leta 1515 vrnil domov, je moral plačati upravitelju Krachkoflerju 12 dukatov. Globe pa ni plačal on sam, ampak njegov sin, ker je prej umrl. Njegov sin je tudi odkupil zaplenjeno kravo za 8 dukatov.

Dvanajstija je takoj ob izvolitvi javno razglasila, da sme vsak kmet peljati svojo živino, kamor želi ter da jo sme prodajati ali kupovati za domače potrebe ali za zakol. V ta namen je izdajala kmetom potrdila za notranji promet z živino, podobno kot Neuhauser. Tolminski gospod pa teh dovoljenj kmečke zveze ni priznaval ter je vsem kmetom odvzel živino, če so se izkazali s takšnim dovoljenjem. Tako je Tomaž Pučko iz Idrskega prejel od kmečke zveze takšno dovoljenje za nakup treh parov volov v gospostvu. Ko pa je bil z njimi na poti proti domu, so so mu jih odvzeli Neuhauserjevi hlapci, razen tega pa je moral plačati še globo. Tudi Gregorju Raklu iz Mlinskega sta bila na ta način zaplenjena dva vola, razen tega pa je bil kaznovan še s 5 ren. gl. globe.

Tolminska dvanajstija je v imenu vseh tolminskih upornikov vodila pred goriškimi komisarji pravdo (recht) proti Neuhauserju, da bi prišla do starih pravic, to se pravi do tistih svoboščin in navad, ki so jih imeli še pod patriarhi in Benečani in ki jih jim je potrdil tudi cesar Maksi-

miljan I., ko so prišli pod njegovo oblast. Pri tem se ni posluževala nobenih nasilnih dejanj in nastopov, kar je bilo v popolnem nasprotju s kranjskimi puntarji, ki so napadali gradove, jih plenili in požigali ter stregli plemstvu po življenju, samo če so ga dobili v svoje roke. Tolminska kmečka zveza je popolnoma zaupala v cesarja in v njegove obljube, da jim bo pomagal do zopetne uveljavitve njihovih pravic. Tudi zavlačevanje komisarjev pri reševanju njihovih prošenj in pritožb jim ni omajalo tega zaupanja. Nasprotno pa so bili kranjski kmetje, ki so prav tako zaupali v cesarja in njegovo pravičnost, mnogo manj potrpežljivi in niso verjeli obljubam cesarskih komisarjev, da bodo prišli do svojih pravic, če se razidejo. Pogajanja med upornimi kranjskimi kmeti in cesarskimi komisarji v Ljubljani aprila meseca leta 1515 so se razbila in val upora se je razširil po vsej kranjski deželi. Medtem ko so kranjski kmetje med uporom na splošno odpovedali davščine svojemu plemstvu in jim niso hoteli opravljati tlake, so tolminski uporni kmetje še naprej oddajali činž svojemu gospodu ter so opravljali tlako, v kolikor ni bila v nasprotju z njihovo staro pravdo. Tolminski kmetje v uporuh niso nastopili z oboroženo silo proti svojemu tlačitelju, čeprav so bili številnejši od grajske posadke, oboroženi in vajeni vojskovanja. Napol porušeni in nikdar dovolj pozidani tolminski grad jim ob skupnem navalu ne bi mogel dolgo kljubovati. Tolminski gospod je celo pričakoval naval upornih tolminskih kmetov na grad, zato je med uporom število grajske posadke povečal na 40 mož ter se je dobro založil z orožjem in municijo. Toda do tega napada ni prišlo. Morda kmetje niso hoteli tega tvegati zaradi slabše oborožitve in bližine cesarske vojske, ki bi utegnila priti tolminskemu gospodu v pomoč, ali pa so se bali Benečanov, ki bi mogli napad kmetov na tolminski grad izkoristiti za svoj napad na tolminsko ozemlje. Najverjetneje pa jih je od tega napada odvračal tolminski gospod sam, ker jih je dal s svojimi hlapci neprestano zasledovati; kjer se jih je zbralo kaj več po številu, pa bodisi da so bili v zaprtem prostoru ali na prostem, jih je razkropil, še preden je moglo priti med njimi do kakšnega dogovora o skupni akciji. Tudi v duhovščini je imel Neuhauser zvestega zaveznika, ki ga je sprti obveščala o kakršnih koli naklepih tolminske kmečke zveze, pa če so se tikali upora, ali ne. S tem, da je tolminski gospod držal svoje kmete v neprestanem strahu pred njegovim maščevanjem ter med seboj razdeljene in razkropljene, je bil njegov največji uspeh v borbi proti tolminski kmečki zvezi. Pa tudi sama kmečka zveza ni izpolnjevala obljub, ki jih je dala svojim zastopnikom in voditeljem ob izvolitvi. Ko je tolminski gospod najbolj preganjal voditelje upornih kmetov in so ti najbolj rabili pomoč kmečke zveze in vsega tolminskega prebivalstva, so se Tolminci strahopetno poskrili v svoje hiše in druga zatočišča in prepustili svoje tovariše krutemu graščakovemu maščevanju. To so kmetje sami povedali komisarjem ob zaslišanjih 1515 in 1523; toda ne morda zato, da bi se sami obtožili svojega strahopetstva in nemožatosti, temveč da bi dejavnost tolminske kmečke zveze prikazali komisarjem v čim bolj nedolžni luči. Neposredna posledica neaktivnosti tolminske kmečke zveze med uporom 1514/15 je bila tudi ta, da so se posamezni člani dvanajstije kar

sami pobotali s tolminskim gospodom in glavarjem na ta način, da so jima plačali globo za upor. Pustila sta jim svobodo in posest, oni pa so jima morali obljubiti, da se zanaprej ne bodo več pritoževali komisarjem proti Neuhauserju, ne v svojem imenu in ne v imenu ostalih kmetov, ter da bodo odslej mirovali. Gašper Likar iz Spodnjih Volarij, Jure Schuester iz Tolmina, župan Benedikt iz Zatolmina in Peter Brešar iz Kozarišč so se pobotali glede upora z glavarjem Urbanom Oberweinmarjem ter so mu plačali globo v višini 6 do 14 dukatov.⁵⁵

Že je izgledalo, da se bo tolminska kmečka zveza kar sama od sebe pomirila in razpadla, ko je na sosednjem Kranjskem v začetku leta 1515 nastal splošen kmečki upor, ki se je hitro razširil na Koroško in Spodnjo Štajersko ter je v kratkem času zajel vse slovensko ozemlje. Po izjavi udeleženca tega upora Jurija Schuesterja iz Tolmina se je kranjskega upora udeleževalo 80.500 mož, kar se presenetljivo sklada s Eugger-Birkenovim poročilom o številu slovenskih kmetov v punktu 1515.⁵⁶ Kranjski puntarji so Tolmincem poslali poziv, da se naj jim pridružijo v upor in jim pomagajo v borbi proti zatiralskemu plemstvu, drugače jih bodo napadli in opustošili vso njihovo zemljo, kmetije pa oplenili in požgali. Ta ukaz so jim poslali po upornih kmetih iz Bohinjske Bistrice. Tkalec Jure, sin Prangerja iz Bohinjske Bistrice, je ta ukaz prinesel rutarskemu županu, ta pa ga je sporočil naprej vsem ostalim županom v tolminskem gospostvu. Toda Tolminci se niso hoteli takoj priključiti kranjskemu punktu. Izgovarjali so se, da so že sami v punktu in da morajo čuvati svoje domove in zemljo pred Benečani, ki bi izrabili njihovo odsotnost, če bi se podali v kranjski punt in bi opustošili njihovo deželo. Toda kranjski puntarji se s tem izgovorom niso hoteli zadovoljiti ter so jih obdolžili zvez z Benečani. Ponovno so jim dali vedeti, da jih bodo napadli in uničili, če se bodo kranjskega punta vzdržali. Ponovnih groženj pa so se Tolminci zbal, zato so sklicali sestanek tolminske dvanajstije v Volčah. Na njej so se vodje upora posvetovali, kaj naj v danem primeru store. Po eni plati so bili prisiljeni nekaj storiti, da bi se rešili groženj kranjskih puntarjev, po drugi plati pa so vedeli, da ne smejo nič storiti proti cesarjevi volji. Sestanka se niso hoteli udeležiti vsi člani dvanajstije. Župan Benedikt iz Zatolmina in Peter Brešar iz Kozarišč, ki sta se pred tem že pobotala s tolminskim glavarjem, nista prišla na sestanek, kar so jima cesarski komisarji ob zaslišanju 1515 štel v dobro. Ostali člani dvanajstije, ki so prišli na sestanek, pa so glede na vest, da se tudi kranjski kmetje ne upirajo cesarju, ampak da se mu tudi oni pritožujejo proti plemstvu ter ga prosijo podpore v njihovi borbi za staro pravdo, sklenili, da bodo poslali svoje zastopnike v Ljubljano. Vendar so jim naročili, da se kranjskim puntarjem ne smejo takoj pridružiti v upor, ampak morajo od njih samo poizvedeti, kdaj bodo prišli glavni cesarski komisarji z Sigmundom Dietrichsteinom na čelu v Ljubljano, da se bodo tudi oni z njimi razgovarjali. Izmed sebe so izbrali nekaj zastopnikov, kot se zdi, šest po

⁵⁵ Zapisnik pritožb iz l. 1515 in 1524, poročilo cesarskih komisarjev iz l. 1515, B. Grafenauer, Kmečki upori, str. 94—100, 105.

⁵⁶ Grafenauer, Kmečki upori, str. 94—105.

številu, ter so jih poslali v Ljubljano. Toda tolminski zastopniki kmečke zveze so prišli v Ljubljano že prepozno, da bi mogli govoriti s cesarskimi komisarji in Dietrichsteinom, ki ga je cesar poslal na Kranjsko pomirit razjarjene kmete. Ta se je namreč z upornimi kranjskimi kmeti že razgovarjal, ker pa ni nič oprávil, je odšel. Tako tolminskim odposlancem ni preostalo nič drugega, kot da so se vrnili domov poročat o neuspehu svojega odposlanstva. Le štirje od njih so ostali na Kranjskem in se priključili kranjskim puntarjem. To so bili Jure Likar iz Volč, Gašper Matuh iz Selc pri Tolminu, Jakob Trušnovec iz Spodnje Idrije in Ivan Štalc ali Štulic iz Modreje. Kranjskim upornikom so se pridružili brez dovoljenja tolminske kmečke zveze. Na Kranjskem so ostali do konca punta. Ob koncu kranjskega punta julija 1515 sta Likar in Matuh pobegnili na benečanska tla, ostala dva pa sta se po izjavah nekaterih tolminskih kmetov skrivala nekje na Tolminskem. Posest Jurija Likarja in Gašperja Matuha je bila med njuno odsotnostjo zašplenjena. Ko sta za to izvedela, sta skupaj s Klementom Meisnicem iz Volč, ki ga je še Neuhauser izgnal iz tolminskega gospostva, prosila cesarske komisarje, ki so prišli na Tolminsko popisovat hube zaradi globe za upor, da bi jima dovolili vrniti se na svoje domove. Pripravljena sta bila sprejeti nase vsako kazen za svoje prestopke, samo da bi še enkrat videla svoje domove. Cesarski komisarji so vsem trem kmetom izstavili to dovoljenje na podlagi splošnega razglasa na bežeče kmete od 28. 8. 1515, zato so se kmalu nato vrnili domov. Kot se zdi, niso bili hudo kaznovani za svoje prestopke, vsaj s smrtno kaznijo ne. Jure Likar in Gašper Matuh sta bila leta 1524 še pri življenju ter sta pred goriškimi komisarji pričala o Neuhauserjevem krivičnem ravnanju s tolminskimi kmeti. Klement Meisnic je kmalu po vrnitvi domov umrl, sin, ki je postal njegov dedič na kmetiji, pa je moral plačati očetovo globo kot je bilo že spredaj omenjeno. Tudi ostala dva tolminska kmeta in voditelja upornih tolminskih kmetov Jakob Trušnovec iz Spodnje Idrije in Ivan Štalc iz Modreje sta se vrnila na svoj dom, ter sta se leta 1524 pritožila komisarjem proti tolminskemu gospodu. Ivan Štalc ali Štulic je pričal, da mu je Neuhauserjev sodnik po upor 1515 naložil dvakrat denarno kazen po 5 dukatov, Jakob Trušnovec pa je izpovedal, da je tolminski upravitelj na Neuhauserjev ukaz dal podreti mlin v Tribuši, ki je bil goriški fevd. Pri napadu na mlin so morali sodelovati tudi podložniki iz Spodnje Idrije.

V zapisniku cesarskih komisarjev, ki so zaslišali voditelje tolminske kmečke zveze oziroma člane dvanajstije, se omenja tudi neki Cabilico, ki je verjetno istoveten s Kuwilikerjem, ki so ga kranjski stanovi imeli za enega glavnih kolovodij kranjskega kmečkega upora 1515. Iz kratke pripombe, da je Cabilico govoril z Dietrichsteinom, pa ni jasno, ali je ta kranjski puntar pripadal Tolmincem ali Kranjcem.⁵⁷

Voditeljem tolminske kmečke zveze so cesarski komisarji ob koncu upora 1515 naložili denarno kazen. Vsak od petnajstih še živečih vodite-

⁵⁷ Pritožbe tolminskih kmetov 1515, in poročilo komisarjev iz l. 1515, post skripta k pismu cesarskih objezdnikov tolminskega gospostva cesarskim komisarjem v Ljubljani, 1. 12. 1515 ter pritožbe kmetov 1524, St. A fasc. 211, akt 1. 1. 1516.

ljev kmečke zveze, med njimi tudi tisti, ki niso pripadali dvanajstiji, a so bili zastopniki tolminskih kmetov, ko so se šli v začetku upora 1514 pritožiti k cesarju, je moral do 1. 6. 1516 plačati 10 ogr. gld. globe za upor. Skupni znesek te globe je znašal 150 ogr. gld. To globo so namesto voditeljev kmečke zveze plačali vsi tolminski podložniki, ker so svojim voditeljem ob izvolitvi obljubili, da jim bodo povrnili vso škodo, če bi jo zaradi njih utrpeli med uporom.

Globo za upor pa je moral plačati tudi vsak tolminski kmet, ki je bil v uporu. Od vsake hube, četudi je bila polovična, so tolminski kmetje plačali po en ogr. gld. globe za upor, od košanije pa pol ogr. gld. Od puste kmetije, ki je bila neobdelana že pred uporom, niso plačali nič, če je bila med tem časom že obdelana in ni dajala vsega činza, pa 24 krajcarjev. Rokodelci kot čevljarji, kovači, tesarji in tkalci, in njihovi pomočniki, ki so bili v uporu, so plačali poldrugi ogr. gld. globe za upor. Tolikšno globo za upor so morali plačati tudi vsi kranjski kmetje, ki so bili v uporu, a tudi štajerski in koroški niso bili od nje izvzeti. Z zbranim denarjem naj bi cesarski komisarji za Štajersko, Koroško in Kranjsko s sedežem v Ljubljani vzdrževali mejne gradove v Furlaniji za obrambo proti Benečanom.⁵⁸

Skupni iznos vse globe za upor na Tolminskem je znašal 605 dukatov. Globo v znesku 517 dukatov je tolminski glavar Urban Oberweinmar pobral od kmetov, takoj po cesarjevem ukaz, da mora pobrati ta denar. Denarja pa ni izročil cesarskim komisarjem, kot je velel ukaz, ampak ga je dal tolminskemu gospodu Neuhauserju, ki si ga je prilastil in porabil za svoje potrebe. In ker je tolminska globa za upor brez pojasnila izostala, so komisarji na cesarjev ukaz 11. 10. 1515 pozvali Oberweinmarja, da jim denar od glob izroči, razen tega pa pobere še globo od tistih kmetov, ki naložene globe iz kakršnegakoli razloga še niso plačali, ter jim ves denar pošlje v Ljubljano. Tolminski glavar pa tega ukaza ni hotel niti ni mogel izpolniti, ker mu Neuhauser ni hotel vrniti izročene denarja. Šele po dolgem zavlačevanju je skupaj s tolminskim uradnikom Lorencom Pruggerjem pobral tisto globo za upor, ki jo kmetje še niso plačali in jo je poslal v Ljubljano. Znašala je 79 ren. gld. 2 krajc. Ta vsota pa je predstavljala komaj dobro osmino vsote, ki bi jo morali dobiti komisarji s Tolminskega za upor. Zato so poslali na Tolminsko svoje uradnike z nalogo, da objezdijo gospostvo, popišejo vse hube, ki so bile v uporu ter poberejo globo še od tistih kmetij, ki so z njo bile v zaostanku. Objездniki so ukaz izpolnili, popisali so vse hube tolminskega gospostva, razen tega pa še bovškega kota, medtem ko so se kobariškega kota izognili. Za globo so nabrali v tolminskem gospostvu še nekaj dukatov denarja, da je skupni znesek, ki je bil poslan v Ljubljano, znašal 88 ogr. gld. 30 krajc. To pa je bil ves denar, ki so ga bili deležni cesarski komisarji od tolminske globe za upor, razen ševda onih 150 ogr. gld., ki so jih morali kmetje plačati za voditelje tolminske kmečke zveze. Zaradi malomarnega izpolnjevanja ce-

⁵⁸ Seznam hub tolminskega gospostva iz l. 1515, zapisnik o pritožbah tolminskih kmetov 1515, Grafenauer, Kmečki upori, str. 137-140, Vic. A. I/97a, akti iz l. 1515 in 1516.

sarskih ukazov je bil najbolj kaznovan tolminski glavar Oberweinmár, ki je bil konec leta 1515 odpuščen iz službe tolminskega glavarja.⁵⁹

Globe za upor niso plačali tisti tolminski podložniki, ki niso bili v uporuh leta 1514/15. Oproščeni so je bili vsi Kobaridčani, Drežničani in Bovčani ter nekateri posamezni kmetje, ki so bili v grajski službi, pa se iz tega razloga niso priključili upornikom, razen tega pa še nekateri idrijski kmetje na samotnih kmetijah, ki jih splošni tolminski upor ni dosegel. Tolminski deželski sodnik, oba sodna biriča in rutarski rihtar niso bili v uporuh, ker so glede na značaj svoje službe sami bili Neuhauserjeva desna roka pri zatiranju kmetov. Globe pa je bil oproščen tudi tolminski župnik Janez Potrebujes, ki je bil med uporuh grajski pisar in je sam izkoriščal tolminske kmete, če je le prilika nanesla. Tudi volčanski župnik Jakob od svoje hube ni plačal globe, ker je nasprotoval kmečkemu uporuh. Nasprotno pa je kobariški župnik Aleks Brešar za svojo hubo, ki jo je imel v Bezišču, plačal globo za upor. Iz preje navedenih podatkov je znano, da je bil v sporu z Neuhauserjem, če ne še v hudem sovraštvu z njim. Kobaridčani in Drežničani so komisarjem 1515 sporočili, da so jih kranjski puntarji večkrat prosili, da naj pristopijo k njihovi zvezi, vendar so jih vedno zavrnilih.

Namesto globe za upor so bili vsi tolminski kmetje, ki niso bili v uporuh, dolžni plačati cesarju davek po pol gld. od vsake hube. Pobiranje tega davka od tolminskih podložnikov, ki niso bili v uporuh pa so cesarski objezdnhki komisarjem odsvetovali, češ da bo imel cesar več koristi, če jim ta davek spregleda kot pa če sicer mirne podložnike spravlja v slabo voljo in še kak upor. Kobariški župnik sam je Kobaridčane nagovarjal, naj ne plačajo naloženega davka.⁶⁰

Puntarskega denariča, ki so ga morali plačevati vsi kranjski kmetje svojim zemljiškim gospodom v večer opomin, ker so se jim 1515 uprlih in ki je znašal 2 krajcarja od vsake hube, tolminski kmetje niso plačevali. Zabeležen ni v nobenem kasnejšem tolminskem urbarju.⁶¹

Bovški kmetje se niso pridružili uporuh tolminskih, niti kranjskih puntarjev. Kot so izjavili komisarjem 1515, so tudi njih kranjski puntarji večkrat prosili, da se naj jim pridružijo v uporuh, a se jim niso hoteli odzvati. V njihovih krajih so se ves čas benečanske vojne zadrževale cesarske čete, jezdeci in pešci, ki bi vsak poizkus upora gotovo že v kali zatrlih. Mirno so morali gledati, kako jim tuji vojaški najemniki uničujejo njihova polja in praznijo njihove kašče in senike, pa se jim niso upali upreti. Drugače pa Bovčani sploh niso imeli vzroka za upor. Razen bovškega glavarja, ki ni imel nobenega interesa, da bi Bovčanom jemal stare svoboščine in navade, ni bilo med benečansko vojno nad njimi nobenega gospoda, ki bi mu morali služiti, kot je bil primer kmetov v tolminskem gospodstvu. Ker so cerkveni in svetni fevdih na bovških tleh med benečansko vojno začasno pripadlih cesarju, je

⁵⁹ Dve pismi cesarskih objezdnikov v Tolminu cesarskim komisarjem v Ljubljani z dne 28. 11. 1515 in 1. 12. 1515 (priloženo poročilo komisarjev 1515), poročilo komisarjev iz l. 1524. Vic. A. I/97a (akt iz 11. 10. 1515), popis tolminskih hub 1515.

⁶⁰ Zapisnik pritožb tolminskih kmetov iz l. 1515 in seznam tolminskih hub 1515.

⁶¹ Grafenauer, Kmečki upori, str. 143.

bovški glavar v cesarjevem imenu pobiral činž na bovških tleh, ali pa niti to ne, ker je benečanska vojna še trajala in se do konca vojne ni vedelo, komu bo Bovško pripadlo: ali Habsburžanom ali pa Benečanom. Tako so bili Bovčani med benečansko vojno oproščeni marsikatere obveznosti, če ne celo vseh, ki so jih preje imeli do svojih činžnih gospodov ter zato niso imeli vzroka, da bi se puntali. Nasprotno, med vse-slovenskim kmečkim uporom 1515 so šli celo v borbo proti koroškim puntarjem: Skupaj z bovškim glavarjem so koroškemu plemstvu pomagali odbiti napad koroških upornikov na gradova Bekštajn (Finkenstein) in Vetruv (Federaun) v Ziljski dolini. Gospodstvo in grad Bekštajn je bilo 1514 združeno z gospodvom in gradom Humberk (Hollenburg) ob Dravi v eno posest, ki je bila v rokah Sigmunda Dietrichsteina, grad in gospodstvo Vetruv pa je bilo delno cesarska, delno pa bamberska last. Razen obema gradovima so nudili svojo pomoč Trbižanom in Ziljanom, da so ostali izven upora. Sigmunda Diestrichsteina, ki je po zažudenem kmečkem uporu 1515 prišel na Bovško, so prosili, da naj jih glede na izkazano pomoč in ker so bili že dovolj prizadeti po cesarskih četah, oprosti davka po pol gld. od vsake hube. Vendar so izrazili pripravljenost, da plačajo ta davek, če ne bi bilo drugega izhoda. Temu bi se gotovo bolj upirali, če bi bili tako kot Kobaridčani in Drežničani obremenjeni s prekomernimi gosposočinskimi dajatvami in služnostmi.⁶²

Po tolminskem uporu 1514/15 je Mihael Neuhauser ostal na gospodstvu še celih 8 let (do 1. avgusta 1523). Čeprav so komisarji med njegovo preiskavo ugotovili, da je bil on glavni krivec upora na Tolminskem, se mu ni zgodilo nič žalega. Avgusta meseca 1523 so, mu komisarji sporočili, da si je za svoja krivična dejanja proti cesarju in podložnikom sicer zaslužil zapor, vendar mu to kazen odpuščajo, le tolminsko gospodstvo mora takoj vrniti deželnemu knezu in v takšnem stanju, kot ga je prejel. Veš denar, ki si ga je na nepošten način pridobil od tolminskih kmetov, skupaj s tistim, ki ga je pobral kot globo za upor in je pripadal cesarju, je ostal v njegovih rokah in ga prizadetim ni nikoli vrnil. Čeprav so ga komisarji pozvali na zaslišanje zaradi kmečkih pritožb, se ni odzval, češ da se ne čuti nič krivega! V svoj zagovor je navedel, da je tolminsko gospodstvo prevzel brez vsakega poročila o gospodarskem stanju gospodstva razen tistega, navedenega v pogodbi in opečatenih pismih. Poudaril je, da je gospodstvo prevzel v najbolj nevarnih časih in s tolikšnimi obveznostmi, da jih ne bi hotel prevzeti noben drug deželan. Po pogodbi ni dolžan, da predloži kakršnekoli račune od svojega gospodarjenja na gospodstvu, niti ni dolžan, da pride pred cesarske komisarje na zaslišanje. Tisti, ki ima kakšno pritožbo proti njemu, naj sam pride pred njega in se mu naj pritoži. Tudi deželni knez mu je dovolil, da se sme po tem ravnati. Ker pa komisarji nanj še vedno pritiskajo, da naj napravi obračun od gospodstva, jim bo poslal svojega pravnega zastopnika, da bo to opravljeno.

⁶² Zapisnik o zaslišanju bovških kmetov 1515 (priložen zapisniku o zaslišanju tolminskih kmetov). O gospodstvu in gradu Bekštajn in Vetruv glej Jaksch-Wutte, Kärnten, Erläuterungen I/4, str. 232—235, 241—242.

Neuhauser je 1524 res poslal svojega zastopnika dr. Beringerja h komisarjem v Gorico. Ta jim je predložil obračun dohodkov in izdatkov tolminskega gospostva od prevzema gospostva marca meseca 1511 do izročitve 1. 8. 1523. V predloženem obračunu pa je Neuhauser navedel samo redne dohodke od gospostva, brez izrednih, ki so po mnenju komisarjev bili vsaj tolikšni kot redni dohodki. Nasprotno pa je med izdatki zaračunal cesarju tudi tiste izdatke, za katere po pogodbi ni imel dovoljenja. Po izračunu komisarjev je imel Neuhauser samo na sodnih globah, s katerimi je obremenjeval tolminske kmete, 8.000 gld. dohodka, od pritegnjenih činžev in desetih pa ca. 20.000 gld. ali skupaj skoraj 30.000 gld. Dalje je bovške kmete na Kobariškem oškodoval za 1.100 gld. Pobiral je mitnino v Kobridu in primščino od kmetov ob spremembi lastništva na hubi, ki je znašala najčešče 5, 8, 10 pa tudi 20 in več gld. od hube. Med kmečkim uporom je pobiral globe, za upor, od tihotapskega blaga, ki ga je veliko zaplenil ne samo domačim kmetom, ampak tudi tujim, zlasti koroškim kmetom in tovornikom ter tujim trgovcem in meščanom, ki so kljub prepovedi trgovine med benečansko vojno še naprej trgovali z Benetkami, pa je imel velik dohodek, ki se ni dal nikoli prav oceniti. Ta ni bil v celoti nikoli prijavljen, zlasti pa ga niso prijavili tuji trgovci in meščani, ki se v gospostvo niso nikoli več vrnili. Vse te dohodke je Neuhauser komisiji zamolčal, vpisal pa je vse izdatke, ki jih je imel na gospostvu in ki so znašali ca. 24.000 gld. Samo za obrambo in zaščito gradu po vojaških najemnikih je izdal 12.000 gld., čeprav se tolikšni izdatki po pogodbi niso predvidevali.

Vojaški komisarji v Gorici niso hoteli potrditi Neuhauserjevega obračuna ter so ga prepustili v končno obravnavo in potrditev deželnemu knezu. Deželnemu knezu pa so priporočili, da naj Neuhauserja za vse krivice, ki jih je prizadejal svojim podložnikom, kaznuje z enako vsoto kot jo je od njih prejel v globah in drugih izrednih dajatvah. Pri tem so se sklicevali na njegov odlok, ki pravi, da morajo vsi tišči glavarji, upravitelji in oskrbniki deležnoknežjih gospostev, ki so svoje podložnike pred uporom leta 1515 ne glede na njihove stare pravice in svobščine prekomerno obdavčevali ali kako drugače obremenjevali, jih zapirali v grajske ječe in mučili ter obešali in njihove družine pahnili v največjo revščino, poplačati vso storjeno krivico s tem, da dvorni komori izplačajo sedemkratno vrednost od neupravičeno nakopičenega imetja. Ta predlog so opravičevali s tem, da je Neuhauser s svojim sovražnim zadržanjem od tolminskih podložnikov spravil v nevarnost obstoj tolminskega gospostva pod cesarsko oblastjo, ker bi se mogli tolminski podložniki med benečansko vojno in med uporom brez večjega prizadevanja ločiti od cesarstva in se pridružiti benečanski republiki. Da do tega vseeno ni prišlo, so se cesarski komisarji, ki so vodili preiskavo proti Neuhauserju, sklicevali na »božjo previdnost«, predvsem pa na potrpežljivost tolminskih podložnikov, ki so kljub ponižanju in krivicam s strani svojega zemljiškega gospoda še naprej vztrajali pod cesarjem, v katerega še vedno neomajno zaupajo in pričakujejo, da bo s svojo pravičnostjo vse prav uredil. Kar se tiče pritožb tolminskih podložnikov proti tolminskemu gospodu Mihaelu Neuhauserju, pa so bili

isti komisarji mnenja, da se prav nič ne razlikujejo od pritožb kranjskih 'puntarjev' in da tudi gléde zahtev po stari pravdi med njimi ni nobene razlike.⁶³ So ugotovitevijo so deželnoknežji komisarji v Gorici in potem tudi v Ljubljani leta 1524 zaključili preiskavo proti Neuhausserju ter so svoj zapisnik izročili v vednost in ravnanje Maksimiljanove mû nasledniku v avstrijskih deželah, nadvojvodi Ferdinandu.

Zusammenfassung

DIE WIRTSCHAFTLICHE UND SOZIALE LAGE DER BAUERN IN DER GEGEND VON TOLMIN AM ANFANG DES 16. JAHRHUNDERTS UND DIE BAUERNAUFSTÄNDE VON TOLMIN IN DEN JAHREN 1513 BIS 1515

Gegend von Tolmin fiel 1420 an Venedig und blieb unter der Venezianischen Oberherrschaft bis September 1509, als im zweiten Jahr des Venezianisch-habsburgischen Krieges die kaiserlichen Truppen dieses kleine Land besetzten und es den übrigen habsburgischen Erbländern angliederten. Vom Jahre 1577 bis 1509 gehörte das Land verwaltungsmässig unter die Stadt Cedad (Cividale), die es dem Adel und dem Bürgertum von Cedad verpachtete; kirchlich unterstand es dem Kapitel von Cedad, dem auch das Zehente abgeliefert wurde, ausserdem besass das Kapitel auch einige Grundbesitzrechte in Tolmin. Das kleine Land war wirtschaftlich gänzlich von der Friaul abhängig. In die Friaul verkaufen die Bauern von Tolmin ihre landwirtschaftlichen Erzeugnisse (Vieh und Milcherzeugnisse), aus der Friaul wurden Getreide, Wein und Salz für den Eigenbedarf und den Weiterverkauf eingeführt. Das Feudalsystem im Lande Tolmin war lockerer als das habsburgische, dafür spricht auch die Tatsache, dass bis zur Habsburgischen Zeit alle Formen des alten Gewohnheitsrechts erhalten geblieben waren. Jedes Dorf mit wenigstens vier Bäuernhöfen hatte einen eigenen Bürgermeister, der in Dorfangelegenheiten entscheiden konnte. Auch die Landesgerichtsbarkeit, mit ihrem Sitz in Tolmin, war in Händen von Dorfbürgermeistern als Beisitzern des Landesgerichts von Tolmin.

Als die Herrschaft Tolmin unter die habsburgische Oberherrschaft kam, wurde mit einem Schlag alles anders. Solange der Krieg mit Venedig andauerte — und das waren noch volle sieben Jahre — war es den Einwohnern des Landes verboten, mit der Bevölkerung jenseits der Grenze zu handeln, aber auch jeder Grenzübertritt und jeder Kontakt mit der Venezianischen Bevölkerung waren untersagt. Die Einwohnerschaft des Ländchens war von seinem Versorgungshinterland völlig abgeschnitten, damit aber auch von den Orten, in denen ihre eigenen Erzeugnisse verkauft oder zu Geld gemacht werden könnten. Auch die beliebten Wallfahrten in die zahlreichen Wallfahrtsorte in der Friaul, von denen Stara Gora bei Cedad der Bevölkerung von Tolmin am meisten am Herzen lag, mussten ausbleiben. Deshalb wurde die Grenze vielfach heimlich übertreten in der Absicht, an kirchlichen Festen diesem Ort teilzunehmen, das Vieh wurde aus Tolminsko in die Friaul geschmuggelt. Wer bei diesen Grenzübertritten oder beim Schmuggel erwischt wurde, hatte mit empfindlichen Bussgeldern zu rechnen. Die Bürgermeister-Beisitzer hatten im Landesgericht von Tolmin jeden Einfluss aus die Urteilsprechung in Sachen der Bevölkerung eingebüsst; die gesamte Rechtsprechung beanspruchte der patrimonielle Richter der Herrschaftsrichter bzw. in Tolmin für sich.

Der erste Pächter der Grundherrschaft von Tolmin war Michael Neuhauser (1511—1523). Dieser belegte die Einwohner der Herrschaft mit neuen Steuern und seinen eigenen Einnahmen zu vergrössern. Als im Jahre 1511 die alte Burg von Tolmin — Kozlov rob — von einem starken Erdbeben fast völlig zerstört wurde und er für die Wiederherstellung des Gebäudes Geld benötigte

⁶³ Poročilo komisarjev o Neuhausserjevi preiskavi 1524 (30. 6.).

belastete er die Einwohner mit einem neuen Zinsgeld; er führte neue Ländemium ein für jedes kleinste Vergehen, bestrafte er seine Bauern mit hohen Geldbussen, er übte einen solchen Druck auf die Bauern aus, dass sie bereits 1513 an einen Aufstand dachten; diese aufständische Gesinnung dauerte bis 1515 — der Niederschlagung des Bauernaufstandes in Krain an. Auch durch den Krieg zwischen Venedig und den Habsburgern entstand der Bevölkerung der Herrschaft Tolmin ein nicht unerheblicher Schaden, unter anderem auch durch Raubzüge der Feindtruppen nach jedem Grenzübertritt. Am Anfang des Aufstandes entsandten die Einwohner der Herrschaft Tolmin ihre Vertreter zum Kaiser nach Innsbruck, um gegen ihren Grundherren Beschwerde einzulegen, doch der Kaiser verwies sie auf seine Kommissäre in Kranj, Ljubljana und Gorica, die sie verhören und ihre Beschwerden im Sinne des alten Rechtes und der alten Sitten behandeln sollten. Der Inhaber der Herrschaft Tolmin verfolgte infolgedessen die Vertreter der aufständischen Bauern, er nahm sie in Haft, beschlagnahmte ihren Besitz, vertrieb sie von ihren Bauernhöfen. Somancher von ihnen gelobte deshalb dem Grundherren, die Bauern in ihren Beschwerden gegen ihn nicht mehr zu vertreten und sich ruhig zu verhalten, bloss um weiter auf seinem Hof bleiben zu können. Die Einwohnerschaft schien sich bereits zu beruhigen, als sie Anfang des Jahres 1515 von den Bauern in Krain aufgefordert wurde, sich ihrem Aufstand anzuschließen. Die Bauern von Tolmin waren dazu nicht bereit, doch entsandten sie nach Krain 6 Beobachter bzw. Vertreter, von denen nur vier sich den krainischen Bauern anschlossen. Nach der Niederschlagung des Aufstandes von Krain, in 1515 kehrten zwei von ihnen in die Herrschaft Tolmin zurück, die übrigen zwei flohen auf Venezianischen Boden; mit ausdrücklicher Erlaubnis der kaiserlichen Kommissäre durften sie nach einigen Monaten nach hause zurückkehren. Die Nachbarschaft von Tolmin musste an die Kommissäre 150 Gulden Bussgeld für ihre 15 Vertreter zahlen, die zu Leitern des Aufstandes in der Herrschaft Tolmin erwählt worden waren. Ausserdem musste jeder Bauernhof, der sich an dem Aufstand beteiligt hatte, einen ungarischen Gulden Bussgeld zahlen. Nur die Einwohner von Bovec und einige Bauern aus dem Gebiet von Idrija, die auf einsamen Gehöften lebten, hatten am Aufstand nicht teilgenommen. Die Einwohner von Bovec waren dem kärtner Adel zu Hilfe gekommen und schützten die Schlösser Bekstajn (Finkenstein) und Vetruf (Federaun) im Zillertal vor den Raubzügen der aufständischen kärtner Bauern.

Stane Granda

GRAŠKA SLOVENIJA V LETU 1848/1849

I

Graški krog Slovencev obsega vse tiste Slovence, ki sta jih študij ali življenjska pot za krajši ali daljši čas zanesla v Gradec in ki jih bivanje sredi tujega mesta ni odtujilo, temveč še bolj povezalo z lastnim narodom, kateremu so posvetili tako umske kot fizične sposobnosti. Konkretnije pomeni za leto 1848 vse tiste pripadnike slovenskega naroda, ki so se postavili na čelo političnemu gibanju slovenskih Štajercev ter skušali skupaj z rojaki na Dunaju, v Celovcu, v Ljubljani in drugod uresničiti program zedinjene Slovenije.

Upoštevatí je treba generacije, ki končajo svoje študije okoli leta 1830 ali pa v nadaljnjih letih. Absolventi gimnazij v Mariboru, Celju in Varaždinu¹ nadaljujejo svoje študije v Gradcu, ki je od leta 1827 najjužnejše univerzitetno mesto v monarhiji. Univerza ima filozofsko, pravno in teološko fakulteto, od katerih pa le slednji dve lahko podeljujeta doktorate, medikokirurški študij pa nima ranga fakultete. Od leta 1823 ima prof. Kvas tudi stolico za slovenščino, ki jo z liceja prenese tudi na univerzo.²

Slovenci in ostali Slovani, ki študirajo v Gradcu, imajo že zgodaj svoje organizacije. To niso organizirane skupnosti v današnjem smislu izdelano notranjo organizacijo, pač pa bolj literarne družbe, ki se seznanjajo z literaturo raznih slovanskih narodov, se uče raznih slovanskih jezikov, debatirajo o vsem, kar je lahko predmet debate mladih študentov, zlasti pa jih priteguje položaj manjših slovanskih narodov v monarhiji in njihove perspektive. Te skupnosti, ki obstajajo skoraj vsa leta s krajšimi ali daljšimi presledki, so tudi predmet vpliva raznih duhovnih tokov, predvsem evropske in zlasti slovanske romantike.³

Prvi, ki ga je potrebno omeniti, je »ilirski klub« iz leta 1828. To je bil dijaški krožek Hrvatov in Srbov, Baltiča in Gaja.⁴ Pripadali so mu tudi Slovenci Matjašič, Muršec in Kočevar.⁵ Krog je propadel, ko so njegovi člani doštudirali. Muršec je imel novo mašo 1830. leta, Matjašič 1832,⁶ Kočevar pa je odšel na Dunaj 1829. študirat medicino.⁷

¹ V Varaždinu je v letih 1824–1826 obiskoval prva dva razreda gimnazije Fran Miklošič.

² Literatura o graški univerzi: F. Krones, Geschichte der Karl Franzens Universität in Graz, Graz 1886; razprava dr. F. Zwittera v Petdeset let slovenske univerze v Ljubljani, Ljubljana 1909; V. Schmidt, Zgodovina šolstva in pedagogike na Slovenskem, drugi del, Ljubljana 1964.

³ Viri so objavljene korespondence. V literaturi jih je obdelal Fran Petre, Poizkus ilirizma pri Slovencih, Ljubljana 1939.

⁴ Petre, str. 12.

⁵ Ibid., str. 44.

⁶ Sematizem sekovske škofije za leto 1848.

⁷ Za večino oseb, ki jih omenjam, sem črpal osnovne podatke iz SBL.

»Slovensko družbo« so ustanovili študentje, ki so prišli v Gradec 1830. ali pa nekaj let kasneje.⁸ Nastala je 1832. leta, njena centralna osebnost je Jakob Fras, kasnejši Stanko Vraz. Z njim sodeluje tudi Franc Miklošič. Kmalu so dobili stik tudi z bivšimi člani ilirskega kluba, zlasti Muršcem in Kočevarjem ter Murkom, ki družbi pomagajo zlasti s knjigami. Leta 1834 so imeli že 48 del. Značilno zanje je, da uporabljajo slovenščino kot jezik dopisovanja. Sčasoma se materinščina preseli celo na naslovno stran, pišejo Gradec ali celo Beč, pri čemer doživje pisma zanimivo pot.

Vraz, ki je postal v tridesetih letih centralna slovenska figura v Gradcu, je tudi eden izmed akterjev neuspelega Metuljčka po zgledu Kranjske čbelice. Sodelovali naj bi Vraz, Miklošič, Trstenjak, Prešeren naj bi bil glavni poet. Podjetje so si zamišljali kot delniško družbo. Vsakdo, razen Prešerna, naj bi vložil 10 goldinarjev, pristopili naj bi še Matjašič, Muršec in dr. Kočevar z enakim deležem. Blagajnik naj bi bil davčni kontrolor Andrej Dominkuš.⁹

Knjiga Jana Kollarja Über die literarische Wechselseitigkeit der Slaven (1837) je napolnila Matjašiča, kaplana v Limbušu, da je predlagal družbo za medsebojno izposojanje knjig.¹⁰ Sklep o njeni ustanovitvi je bil sprejet 18. novembra 1838.¹¹ Novi družbi so dali imel Slovanska čitalnica. Nastala je po hrvaškem zgledu ilirskih čitalnic (prva Varaždin 1837). Predsednik je bil Vraz. Njen namen je bil pospeševati znanje slovanskih jezikov in kupovanje knjig, ki bi jih nabavljali iz članarine. Med člani, ki se dele na notranje in zunanje, je precej ostalih Slovanov.¹² Med drugimi so bili med notranjimi Jurij Strah, Martin Trstenjak, Lovro Vogrin, Jakob Košar, zunanji Krempl, Matjašič, Muršec; nekateri, kot Caf, so bili povabljeni k sodelovanju. Delo naj bi potekalo v organiziranem kroženju knjig in časopisov.¹³ Ker je živel Vraz v tem času le nestalno v Gradcu, je vse padlo na mladega Trstenjaka, pri katerem so se sestajali. Čitalnica je kmalu zaspala. Izgleda, da je Trstenjak denar porabil zase, odgovornost za prenehanje pa prevajal na policijo.¹⁴

⁸ Petre, str. 20.

⁹ Ibid., str. 126.

¹⁰ Ibid., str. 148.

¹¹ »Bivši jučer v Marije Ožalnice kod Košara bi među nami jednoglasno zaključeno, da se ima čitalnica Slavljanska u Gradcu podignuti. Bijaše takodjer imenovan predsednik — nu koga članovi izobrahu neču ti kazati.« Vraz Cafu, 19. nov. 1838; K. Strekelj, Pisma in zapiski iz Cafove ostaline, Zbornik SM II 1900, str. 208.

¹² »Sučlanovih javilo se taki prem dosti, nalazili su se Slavljani svakog narečja, osim Rusah, i tako smo puna dva mesca bavili se domorodno i junačko z učenjem svih slavljanskih jezika.« Trstenjak Cafu, 9. marca 1838, ibid., str. 220.

¹³ »Naš načao: obstoji u time samom, da se sučlanovi ovdešnji, kojih broj jest nije malen, poduču u jezicih slavljanskih, zarad koje, stvari i članove imamo svakog grana slovanskog. A mislimo mi, da i drugi inostrani k tome pristupiti mogu, ak prem niso nazočni, vendar se bave makar s časopisami i dobrimi knjizami svakog narečja slavljanskog.« Trstenjak Muršcu, 16. dec. 1938; dr. Fran Ilesič, Korespondenca dr. Jos. Muršca, Zbornik SM VII 1905, str. 1.

¹⁴ »... policija mislija, da sve to mora biti pogibelno državi i caru, da mi ćemo sve uzburniti, prevarči i Bog za sve narediti, da naša skupština ima nečao politički itd, itd.« Trstenjak Cafu, 9. marca 1839; Strekelj, str. 220. — Verjetno pot denarja je omenil Muršec Vrazu 24. feb. 1838: »Kaj le Trstenjak dela!? Čuda so njegove pisme obuble — dosta sem nij zalubo Slavšino nagovoril — ino zdaj že je drugi mesec odtekel i ne je časopisov i Novin — ne nikšega zgovora. Či je on kaj kriv — ti je vendar peneze potrošil — ne za peneze mi je žal — tote hočem napreplatitelom že namestiti, pa ki dobra vola zgine ki to drugi trud potere, ki naša mila Slava kvar terpi, ki vera mine — to mi serce teži! (Ilesič, VII, str. 136—137.) Verjetno jih je to precej prizadelo, sicer ne bi pisal Vraz Muršcu še leta 1842: »Istina Bog, nama je naš verli T veru kod naših domorodacah slov. pogazio svojim nepoštenjem postupanjem z novci.« (Vraz, Dela V, Zagreb 1877, str. 288).

V štiridesetih letih so se razmere med graškimi teologi zaostrele. Vsak je moral podpisati pred odhodom na počitnice reverz, s katerim se je obvezal, da se ne bo vdajal panslavizmu.¹⁵ V takih pogojih je delo seveda zastalo. Večina imen, ki so bila dosedaj naštetá, so z izjemo Kočevarja, Vraza in Miklošiča teologi, zato je zatišje razumljivo.

Seveda pa štirideseta leta zaradi tega niso nepomembna, ravno nasprotno. Sodeč po ohranjeni korespondenci smo priča izredno živahni dejavnosti štajerskih duhovnikov. V prvi vrsti gre za literarno dejavnost: Krempl, Murko, Muršec, Caf, Danjko, Kočevar in drugi imajo ogromno dela okoli raznih slovarjev, ki ne vidijo belega dne,¹⁶ pišejo slovnice, prevajajo, vzdržujejo stike z različnimi tujci — zlasti Slovani. Nič manj pomembno ni tudi kupovanje knjig in časopisov. Pri tem je ena izmed osrednjih oseb Josip Muršec.¹⁷ Preko njega ne gredo samo naročila in prodaja v smeri Zagreb—Štajerska, pač pa tudi Ljubljana—Štajerska (Krst pri Savici, Kranjska čbelica, Novice). Pomembno vlogo imajo tudi osebni stiki in potovanja. Vraz, ki je prepotoval Slovenijo v vseh smereh, ni obveščal svojih sogovornikov, le o Prekmurju, katerega so vsi poznali, pač pa tudi o Reziji. Štajerskemu krogu preporodnih delavcev, je znano celotno slovensko ozemlje.¹⁸

Vpliv ilirizma je zlasti močan na Kočevarja in Muršca. Poudariti pa je treba, da se njun ilirizem razlikuje od Vrazovega. Močan vpliv imata namreč s svojimi pogledi Miklošič in Murko. Za slovenski ilirizem je značilno da »sledi miselnosti o nujnosti prosvetlitve širokih ljudskih krugov«.¹⁹ Štajerski ilirci so pričakovali kot največ stopitev slovenščine in hrvaščine, nikoli pa opustitev materinščine v korist drugega jezika. Zaradi tega označuje Petre Muršca kot najbolj realističnega v narodnostnih in jezikovnih ozirih poleg Miklošiča.²⁰ Tudi panslavizem je vplival nanje le v smeri povečanega zanimanja za lasten narod. Z veseljem so brali vesti o veliki množici Slovanov, o tem, da je večina v Avstriji slovanska, vendar se niso spustili na pot sanjarjenja in iluzij.²¹

Večina kulturnih delavcev je duhovnikov. Po reakcijah in dokaj enotnem nastopanju kmetov v nacionalnem pogledu v letu 1848 nam je jasno, da je s prižnice morala pasti tudi kakšna beseda v prid nacionalne zavesti. Nemški pritisk in z nacionalnim povezano socialno zatiranje sta v njih krepila nacionalno zavest. S svojimi članki v Novicah so dodajali k Bleiweisovemu ljudsko utilitarnemu programu poglobitev lista v kulturno politično smer, kar je v nekaj letih dovedlo do ustitvitve zavesti slovenske narodne enotnosti.²² Pojem Slovenija, Slovenec ni štajerskim, Slovincem nikoli tuj ali nejasen. Vedo, da se kot Slovenci ne ločijo samo od Nemcev, pač pa tudi od Hrvatov in ostalih Slovanov sploh.

¹⁵ Petre, str. 285

¹⁶ Ilesič, VII, opombe na strani 178.

¹⁷ Ibid.

¹⁸ Vraz, Dela V. Precej njegovih objavljenih pisem se nanaša na razna potovanja.

¹⁹ Petre, str. 286.

²⁰ Ibid., str. 142.

²¹ Fran Zwitter, Slovenski politični prerod XIX. stoletja v okviru evropske nacionalne problematike, ZC XVIII 1965, 75—153, zlasti uvodne misli o slovenskem narodnem prerodu na str. 94.

²² Petre, str. 296.

II

Gradec, glavno in največje mesto na Štajerskem z okoli 50.000 prebivalci, je marca 1848 takoj zvedel za dunajske dogodke. To je omogočil telegraf, zlasti pa dobre prometne zveze s prestolnico.²³ Že 13. marca so brali v predavalnici prvega letnika filozofske fakultete poslanico dunajskih študentov. V naslednjih dneh so se vrstila zborovanja in posvetovanja. 15. marca so podpisovali študentje in meščani vsak svojo peticijo cesarju. 17. marca so začeli ustanavljati študentsko legijo, sestavljeno iz štirih kompanij kot del nacionalne garde, ki doživi 1. aprila prvi pregled. Naslednjega dne sta zavihrali na Hofburgu in Schlossbergu nemški zastavi, kar je 7. aprila guverner grof Wickenburg tudi uradno dovolil.²⁴ Temu so se pridružile tudi zahteve po združenju Nemčiji, ki bi zajemala tudi večino slovenskega ozemlja. To je moralo vzbuditi odpor ne samo pri dunajskih, ampak tudi pri ostalih politično razgledanejših Slovencih. Za dunajske je znano, da so se sestali 29. marca v stanovanju dr. Dolenca ter napisali adresso stanovom in cesarju,²⁵ o graških pa literatura v glavnem molči.

Dogajanje med graškimi Slovenci od 13. marca do 16. aprila je zelo težko rekonstruirati. Po nepodpisanem dopisu iz Celovca v Gajevih Novinah 11. aprila 1848²⁶ naj bi sestavili graški dijaki neko peticijo, podobno Majarjevi, in jo podpisovali. Če upoštevamo še Trstenjakov dopis iz Ptuja 12. aprila, ki so ga objavile Novice 19. aprila, v katerem govori o kroženju Majarjeve peticije, bi prišli do sodbe, da krožita med štajerskimi Slovenci kar dve listini, ki zbirata podpise za slovenske zahteve. Vesti celovškega dopisnika pa ne potrjuje noben drug vir. Tako Voduškovovo pismo »29. Brezna«²⁷ kot Trstenjakovo 13. aprila²⁸ sta v resnici vsaj mesec mlajši. Avtor sestavka v Gajevem časopisu je verjetno zaradi površnih informacij iz Gradca pripisal slovenskim peticijo vseh graških študentov. Vsekakor je jasno, da je »revolucionarno« vrenje zajelo tudi graške Slovence. Veliko študentov se je vključilo v študentsko legijo nacionalne garde. Splošen političen razvoj, zlasti individualne akcije kot je bila Majarjeva, so klicali po nastanku posebne organizacije, ki bi vodila politično delo Slovencev. To lepó izraža že citirani Trstenjakov članek v Novicah, ki predlaga ustanovitev »komiteja«, ki bi vodil akcije vseh Slovencev. Enako potrebo izraža tudi Cafovo pismo Muršču 21. aprila.²⁹ Pozval ga je naj preide v akcijo; »To je premalo, če se piše, da se našemu jeziku hudo godi.« Izkoristijo naj svobodo tiska

²³ Že od leta 1944 obstoji železniška povezava med Gradcem in Mürzzuschlagom. Semmering je premagan 1853.

²⁴ F. Krones, Geschichte der Karl Franzens Universität in Graz, str. 162–166.

²⁵ J. Apih, Slovenci in leto 1848, Ljubljana 1888, str. 77–78.

²⁶ Žwitter, str. 112.

²⁷ Ilesič, Korespondenca J. Muršca, Zbornik SM VI 1904, str. 159–160. Vodušek razume pod brezen april in ne marec, kar pomeni po češko (březen). Dodaten dokaz je tudi nemški pripis: »Wer ist denn der Author des vortrefflichen Aufsatzes über die slovenischen Zustände in der Grätzer Zeitung?« To se nanaša lahko le na Muršček, članek; ki je začel izhajati šele 17. aprila.

²⁸ F. Ilesič, VII, str. 2–3. Napako je naredil Trstenjak ali pa prepisovalec. Odločitev o praskem kongresu je padla šele 30. aprila. Originalna pisma so verjetno zgubljena. Ilesič jih je dobil od Murščekovega nečaka prof. Jakoba Gomilšaka. Ko so zbirali pisma za objavo Slomškove korespondence Ilesič ni več vedel, kje se nahaja Murščekova korespondenca (AZN I, str. 327).

²⁹ Ibid., str. 21–22.

in organiziranja. »Želje bi se iméle natisnoli, kakor volja našega Slovenskega naroda, na ktere bi se posebno na Štajerji študentovje v Gradcu — v Marburzi ino v Celji podpisovali.« Bilo je tudi popolnoma jasno, da nov čas zahteva nove ljudi, nove sile, nov način dela, da revolucija zahteva, da se na njeno čelo postavijo mladi intelektualci: »Kajti od drugod ne vem, da bi nam pomoč došla: duhovnikom je škof roke zvezal³⁰ naši urédniki (Beamte), profesorji so Némcji, mestjan je ponemščen, kmet pak ne utegne, kèr góspodo pregánja.«

III

Ustavno politično društvo Slovenija³¹ v Gradcu je bilo ustanovljeno 16. aprila 1848.³² Kraj ustanovnega sestanka ni znan, niti pobudnik. Slednjega je treba iskati med študenti in med zavednimi izobraženci slovenske narodnosti v Gradcu. Dosedaj znani viri in literatura³³ nudijo nekaj imen: Dr. Josip Muršec — profesor, verouka na graški realki,³⁴ ki živi v Gradcu kot vzgojitelj v hiši barona Friedau že od 1839. leta. Star je enainštirideset let, že dve leti doktor filozofije po Glaserju³⁵ in šematizmu oziroma teologije po SBL. Je navdušen prepodorni delavec, pisatelj slovnice³⁶ in glavni posredovalec knjig. Samo pri Blazniku naj bi naročil do 14.000 izvodov raznih tiskov.³⁷ Dr. Jožef Krajnc — magistratni uradnik v Gradcu, sicer pa privatni učitelj pri Kodolitschevih, kasneje znamenit pravnik, je že takrat presegal okolico tako po znanju kot po delovnem elanu. Enaindvajset let star je dosegel doktorat iz filozofije. Ob ustanovitvi Slovenije je star sedemindvajset let. Koloman Kvas — profesor slovenščine na univerzi je star sedemindvajset let. Josip Dragoni-Křenovski, moravski Čeh, vzgojitelj v hiši nekega barona, je bil star okoli štirideset let. Janez Krajnc, c. kr. uradnik, Matija Zupan, Ivan Ertelj, Bogoslav Gurkovič so znani le kot odborniki Slovenije. Zadnji trije so bili verjetno študentje, ker njihov poklic ni znan. J. G. Vrbanov omenja kot člane L. Tomana, R. Razlaga in L. Herga.³⁸ Kvas bi sodeč po biografu J. Glazerju,³⁹ ki ga označuje kot nevplivnega flegmatika brez ognja in iniciativnosti, kot pobudnik odpadel. Iskati ga je treba v Muršcu ali pa njegovi najbližji okolici.

³⁰ 15. marca je škof Zängerle odsvetoval duhovnikom svoje sekovske škofije vmešavanje v politiko. Tozadevno navodilo je objavljeno v Gratzter Zeitung, 23. marca.

³¹ Včasih tudi Slovenja.

³² Murščev rokopis. Osnoven vir za zgodovino graške Slovenije je Skizzirte und dokumentirte Geschichte des constitut. politischen Vereines Slovenija in Gratz, katere avtor je dr. Josip Muršec. Original, napisan neznanu kdaj in ob kakšni priliki, gotovo pa pred letom 1888, ker ga je Apih že uporabljal, se nahaja skupaj z vsemi prilogami v štajerskem arhivu v Gradcu. Njegova oznaka je Handschrift No. 778. Obsega sedem velikih strani. Kopija se nahaja tudi v knjižnici zgodovinskega oddelka FF v Ljubljani. V slovenskem prevodu je Murščev rokopis objavil dr. P(avel) S(trmšek), Graška Slovenija v letih 1848 in 1849. Triglavanski listi, II/1, str. 4–10; Maribor 1955. Prevodu je dodal le nekaj najnujnejših opomb.

³³ V poštev pridejo razna dela, ki govorijo o letu 1848 pri Slovencih. Se največ jih omenja J. G. Vrbanov, dr. Jožef Muršec, Slovenske večernice 1898, str. 47–48.

³⁴ Imenovan 1845.

³⁵ K. Glaser, Zgodovina slovenskega slovstva III. zvezek, Ljubljana 1896, str. 132.

³⁶ Kratka slovenska slovnica za prvence, Gradec 1847.

³⁷ J. Macun, Književna zgodovina slovenskega Štajerja, Gradec 1885, str. 124.

³⁸ Imena so vzeta iz J. G. Vrbanov, Dr. Jožef Muršec 47–48; dr. Vaclav Záček, Slovanský sjezd v Praze roku 1848, sbirka dokumentů, Praha 1958, str. 160.

³⁹ SBL, prva knjiga, str. 602.

Da je pri tem naletel na plodna tla, je razumljivo, ker njegove pobude niso bile osamljene. Prvi predsednik je bil prof. Koloman Kvas, ki je kot najstarejši in zaradi položaja užival določen ugled. Pred tem je društvo kot začasen starešina vodil dr. J. Muršec.⁴⁰ Kdaj je slednji prevzel le tajniške posle, ni znano. Verjetno so 16. aprila izvolili le odbor, ki bo društvo vodil. Ta je kasneje izmed sebe izvolil oba glavna funkcionarja, medtem ko so dr. Krajnc, Dragoni-Křenovski, Zupan, Ertelj bili v njem kot odborniki.⁴¹ Že pred 30. majem je prišlo do spremembe v vodstvu društva. Vzrok je morala biti ravno Kvasova neinicijativnost, ali pa se sam ni čutil sposobnega za vsakodnevni boj. Čeh Dragoni-Křenovski je postal predsednik, Kvas pa je ostal v vodstvu kot odbornik. Do drugih sprememb verjetno ni prišlo. Možna je še ena razlaga. 9. in 10. maja je imelo društvo na obisku delegacijo dunajskih Slovencev pod vodstvom dr. Miklošiča. Dogodki na univerzi in obisk so potisnili na površnje sposobnejšega in energičnejšega moža, kajti, v tistih dneh nastopa kot vodja Slovencev oziroma Slovanov že Křenovski.⁴² Število članov je raslo. Ker seznama nisem našel, se opiram na Vrbanova, ki omenja število 200.⁴³ Številka ni visoka, ker imajo ostala tovrstna društva še več članov.⁴⁴ Po Vrbanovu naj bi imelo društvo tudi svoj pevski zbor. Prvi pevovodja naj bi bil Benjamin Ipavec, kasneje pa njegov brat Gustav.⁴⁵

Statut društva⁴⁶ je imel naslednje besedilo:

Čl. 1: definicija

Slovenija je društvo Slovanov za realizacijo pod čl. 2 omenjenih namenov.

Čl. 2: namen

Dvigovanje nacionalne samozavesti na podlagi izpopolnjevanja slovenskega jezika in študija bližnjih slovanskih sorodnih dialektov za doseg tesnejše povezave z ostalimi slovanskimi rodovi.

Čl. 3: sredstvo

Pouk v besedi in pisanju.

Čl. 4: člani

Vsak Slovan, ki se trudi za zgornji namen, lahko postane član društva, ko ga sprejme komite.

Čl. 5: pravice članov

Udeležba na skupnih zborovanjih in razpravah društva ter uporaba društvenih sredstev za izobraževanje.

Čl. 6: dolžnosti

Dajanje mesečnih prispevkov, katerih minimum določi vsak član sam, komiteju.

Čl. 7: seje

Vsak teden enkrat je skupna seja, pri kateri se morajo udeleženci izkazati z izkaznico. Glavna zborovanja, za katera je zaželjena tudi popolna udeležba zunanjih članov, bodo posebej oznanjena.

⁴⁰ Muršecv rokopis.

⁴¹ Le Vrbanov pozna Janeza Krajncu kot podpredsednika.

⁴² Gatti, Die Ereignisse des Jahres 1848 in der Steiermark, Graz 1850, III. zvezek 1851, str. 156.

⁴³ Vrbanov, str. 47.

⁴⁴ Macun piše Muršcu 2. dec. 1848, da ima tržaško Slavjansko društvo okoli 200 članov. Dr. K. Glaser, Ivan Macun, DS 1901, str. 634.

⁴⁵ J. G. Vrbanov, str. 47.

⁴⁶ Objavljen je v nemščini v Grätzer Zeitung 5., 17., 21. junija.

- Čl. 8: komite
 Za izvrševanje poslov skrbi 12-članski komite, izvoljen na svobodnih volitvah izmed prisotnih članov, ki se vsako četrletje na novo konstituira. Ta izvoli iz svoje srede predsednika, njegovega namestnika in tajnika in iz društva dva blagajnika ter kontrolorja za nedoločen čas.⁴⁷
- Čl. 9: predmet njegovega dela
 Njegova skrb je vzdrževanje zvez z ostalimi društvi te vrste, kot člani društva z dežele; posvetovanja in sklepi o zadevah društva, izdajanje in razširjanje poučnih spisov, sklicevanje izrednih in mesečno poročanje¹ (Rechnungslegung).
- Čl. 10: sestanki komiteja
 Komite se sestaja dvakrat tedensko. Za posebne priložnosti sme predsednik sklicati tudi izredne sestanke.
- Čl. 11: predmet skupnih sej
 Komite poroča na tedenskih skupnih sejah sumarično o vsebini dospelih dopisov in rezultatih dejavnosti društva ter poroča o vsebini tistega svetovnega dogodka, ki je posebej pomemben za slovansko nacijo.
- Čl. 12:
 Nujne spremembe tega statuta so pridržane sklepom skupnih sej.

Statut v marsičem preseneča in ni v skladu z nekaterimi dosedanjimi predstavami. Društvo je definirano kot slovansko in ne slovensko, kot je v resnici bilo. To je verjetno rezultat situacije v Gradcu, ki je povezovala vse Slovence in ostale zavedne Slované, ki so bili v manjšini. Navsezadnje je bil društvu pomemben vsak Slovan ali pa vsaj nasprotnik velikonemškega programa. Visok položaj Krenovskega je rezultat njegove osebne moči in sposobnosti. Orientiran je bil precej panslovansko in je verjetno tudi tu potrebno iskati vzrok take označitve društva. Da je bil poleg panslavizma zastopan tudi ilirizem, je razumljivo. Zavedati se moramo, da je Muršec skupaj z dr. Kočevarjem eden najbolj izrazitih predstavnikov ilirizma na Štajerskem. Petre pravilno opozarja, da je »dobljen del narodne organizacije iz 1848. leta slonel na bivših pristaših ilirizma«⁴⁷ in da je »prevrat na Hrvaškem vplival tudi na sosednjo Štajersko«.⁴⁸ Kljub temu so te izdeje že različne od tistih iz tridesetih let in zahtevajo kot prvo: izobraževanje slovenskega jezika.

Organizacijska shema je verjetno posledica izredno razgibane dejavnosti v pomladi leta 1848. Skoraj neverjetno pa je, da bi se odbor sestajal dvakrat na teden in ostali člani enkrat, še manj v počitnicah, ko je večina študentov odšla domov. Finance so bile verjetno bolj navezane na Murščev žep, kajti študentska pisma tega časa so zgovoren dokaz revščine in pomanjkanja.⁴⁹ Stike z ostalimi sorodnimi društvi je imela Slovenija bolj preko posameznikov. Prve stike je imelo društvo z dunajsko Slovenijo, kasneje pa tudi z ostalimi (ljubljsko, tržaško, goriško, celovško).

Zanimivo je, da statut zelo malo govori o zunanjih članih društva. Ti so v dejavnosti Slovenije zavzemali zelo pomembno mesto, saj so ravno preko njih potekale vse akcije na slovenskem podeželju. Društvo je, dvakrat, 17. in 21. junija, objavilo v Gratzter Zeitung vabilo k pri-

⁴⁷ Petre, str. 516.

⁴⁸ Ibid., str. 518.

⁴⁹ Zelo ilustrativna so Cafova pisma. Ilešič, VII, str. 9-41.

stopu. Iz njega zvemo, da je organizacija segala tudi na slovensko podeželje. Sodelavci društva so bili: v Mariboru prof. Matjašič, v Ptuju kaplan Martin Trstenjak, v Radgoni kaplan Anton Kreft, v Mali Nedelji dekan dr. Lovro Vogrin, v Ormožu zdravnik dr. Anton Magdič, v Lovrencu na Pohorju kaplan Trampuž, v Radljah ob Dravi kaplan Ivan Strah; v Celju kaplan Ignacij Orožen, v Podčetrtku zdravnik dr. Štefan Kočevar in v Braslovčah dekan Mihael Stojan. Pomankljivost organizacije je v tem, da se naslanja pretežno na duhovščino sekovske škofije in da je celjsko okrožje slabo zastopano. Te slabosti se Slovenija ni nikoli otresla. Da sta bila med njimi le dva laika, je le logična posledica stanja, ki je vladalo takrat na slovenskem Štajerskem.

Statut tudi ne določa sedeža Slovenije. V začetku so se verjetno zbirali v raznih stanovanjih in lokalih.⁵⁰ Iz zgoraj citiranega povabila je razvidno, da je imelo društvo v poletju 1848. leta sedež v Bürgergasse št. 35, tretje nadstropje, soba 65. Iz pisma Muršca Mačunu 28. julija 1849⁵¹ pa zvemo, da se je medtem že preselilo v Neugasse poleg stanovanjske galerije.

Vsak član je dobil tudi izkaznico.⁵² Narejena je bila iz belega kartona, katerega hrbtina stran je bila prazna. Obrobljen je bil z rdečo-belo-modro barvo. Napis je bil črn. Društven pečat je ovalne oblike z lipo v sredi, okoli pa piše: Družba Slovenija v Gradcu.

Svoj program je graška Slovenija verjetno sprejela na ustanovnem sestanku 16. aprila. Prvotno so si ga zamišljali kot peticijo in je bil kot »Petition-Entwurf« objavljen brez zadnjega, še danes neznanega dela v Grätzer Zeitung 22. aprila z uvodno opombo, da je krožil med graškimi Slovenci že 16. aprila. Muršec sicer piše v svoji rokopisni zgodovini graške Slovenije, da ga je sam objavil. Po načinu objave pa sodim, da ga je skupno z uvodno opombo poslal uredništvu nepodpisane, ker ga v nasprotnem primeru uredništvo ne bi krajšalo in izpustilo njegovo ime. V slovenskem prevodu se ta program glasi takole:

Vaše c. k. Veličanstvo!

Za popolno izpolnitev svečano zagotovljenih vseh ustavnih dobrin je porok cesarska beseda vašega Veličanstva. Izpolnitev vseh, v smislu najsvobodnejše ustave že večkrat peticioniranih ali iz njenih pojmov izhajajočih dobrot pričakujejo od pravičnosti Vašega Veličanstva vsa ljudstva (Völker) države z neomajnim upanjem in zato gledajo s trdnim zaupanjem v srečno prihodnost. Samo ta ljudstva ne pripadajo istemu plemenu (Stamm). Njihovi različni jeziki izpričujejo njihov različen izvor in jih delijo v ravno toliko narodov (Nationen) in vsak ta narod prihaja po po naravi posvečeno pravico, pravico svobodnega, nemotene razvoja svoje narodnosti. Samo z njim je možna resnična omika naroda, samo z ohrabrujočo zavestjo plemenite samostojnosti in svobode; on je neizogibna osnova vsega uspešnega političnega in intelektualnega življenja ljudstva.

Vaše Veličanstvo! Vsi Vaši podložniki do sedaj niso imeli v enaki meri te svete pravice. Mi, Slovenci na Štajerskem, Kranjskem, Koroškem, v Istri, goriški in tržaški pokrajini plemensko pobrateni narod (stammverbrüderete Nation) poldruga milijona, smo se čutili do sedaj težko prikrajšani pravic in zaradi

⁵⁰ Dunajske Slovence so sprejeli v kavarni Puntigam. Apih, str. 120.

⁵¹ K. Glaser, Ivan Macun, DS 1901, str. 654-655.

⁵² Edini znani ohranjeni primer je v Hergovi zapuščini v mariborski Studijski knjižnici Ms9.

tega vedno ovirani na poti napredka. — V globokem spoštovanju zato pristopamo k stopnicam prestola in prosimo za zagotovitev naslednjih nacionalnih interesov.

1. Ukinitvev zgodovinskega razkosanja na dežele in združitvev našega slovenskega ozemlja po jezikovni meji v eno deželo in s tem koncentracijo nas vseh v en narod.

2. Garancijo naši narodnosti in vsestransko enako pravico slovenskemu jeziku na slovenskem ozemlju kot jo uživa nemški v nemških, italijanski v italijanskih deželah, v šoli, sodišču in uradovanju in v dokumentih, zakonih, odlokih, etc; zato tudi njegovo postopno uvajanje v gimnazije, realne in trgoveške šole na slovenskem ozemlju. Vse po naši in naših poslancev sodbi v interesu narodnosti; po preudařku tudi ustanovitev slovenske univerze.

3. Omogočenje tesnejše povezave z našimi, presvetli dinastiji vedno zvestimi in viteškimi brati v Hrvaški, Slavoniji in Dalmaciji, bodisi z ukinitvijo ali olajšanjem carinske meje, s skupnimi, višjimi šolami etc., po vzajemnem sporazumevanju.

4. Kot Slovani nočemo pripadati nemški, na nemški nacionalnosti temelječi zvezi, hočemo pa se z neomajno zvestobo trdno držati po šele formirajočem se načinu v državi dosedaj enakopravnih dežel, ustavne vlade in vse narode velikega cesarstva upoštevati in spoštovati kot brate.

V teh točkah etc. (nadaljevanje manjka).⁵³

Temu tekstu sicer lahko iščemo predhodnike v Majarjevi akciji in člankih dunajskih Slovencev v Novicah,⁵⁴ vendar je vprašanje, ali ne kaže ves dotedanji razvoj na Štajerskem na izvirnost slovenskega narodnega programa graških Slovencev. Posebno zanimiva je tretja točka, ki kaže nek specifično štajerski interes. Zahteva po tesnejših zvezah in ukinitvi ali vsaj ublažitvi carinske meje s Hrvaško ni samo »posledica prevrata v sosednji zemlji«⁵⁵ ali pa posledica dotedanjega sodelovanja na kulturnem polju in ilirizma, ampak rezultat gospodarskih teženj, katerim je dajala določeno perspektivo zlasti gradnja železniške proge proti Zidanemu mostu. Ideja povezave s Hrvati med Slovenci na Štajerskem ni bila nesporna. Delno je vzrok kmečkega nasprotovanja opisal Caf: »Istina je sicer, da še si Štarjaci ne želé s Horvati v zedinjenje stopiti; pričina je kmetovska. Oprostite Horváta, da bode kakor kmet' tude člověk ino ne sóznik ali ráb, pak Slovénec ga věč čertil ne bô. Prêd združjenja ino nagněnja k edendrgu ní mišliti.«⁵⁶ Nekateri so povezavo s Hrvati odklanjali zaradi prejšnje ilirske propagande za tesnejšo kulturno povezavo s Hrvati. O takih primerih poroča Janez Strah:⁵⁷ »Wir wollen Oestr. Slowenen bleiben, ohne zum deutschen Bund noch zum Kroathenthum zu gehören.«⁵⁸ Iz objavljene korespondence sicer ni razvidno, da bi Slomšek vedel za graško Slovenijo, je pa to enostavno neverjetno. Ker je bil član Slovenskega društva v Ljubljani,⁵⁹ ostaja vprašanje, zakaj ni bil tudi graškega, odprto.

⁵³ Muršec omenja v svojem rokopisu osnutek peticije, katerega vsebine pa ne podaja, ampak se le sklicuje na Grätzer Zeitung.

⁵⁴ Zwitter, str. 109—114.

⁵⁵ Petre, str. 318.

⁵⁶ Žaček, str. 165.

⁵⁷ »Krobothen wollen wir nicht werden.« Janez Strah Muršču 20. jun. 1848 iz Radelj ob Dravi, Ilesič, VI, str. 166—167.

⁵⁸ Slomšek Stojanu Mihaelu, 19. marca 1848, AZN str. 73—74.

⁵⁹ Slomšek Bleiweisu 19. sept. 1850, ibid., str. 312—313.

Slovenija v Gradcu je bila prvo ustavno društvo marčne Štajerske in po Muršcu celo cesarstva.⁶⁰ Ni pa ostalo edino. Kot protiutež je nastalo v Gradcu mesec za njim Nemško društvo, nato še Štajersko centralno društvo za ustavno svobodo, zakonitost in red, Demokratično društvo, Meščansko društvo in Delavsko društvo.⁶¹

IV

Revolucionarnemu navdušenju vseh graških meščanov se je kmalu pridružilo navdušenje nemškega dela prebivalcev za povezavo vseh Nemcev.⁶² Revolucionarne manifestacije so začele dobivati vse bolj nemški značaj, pomen revolucije so čedalje ožje vezali z nemštvom. Nasprotno pa so v postavljanju slovenskih in slovanskih zahtev začeli gledati rušenje stoletnega sožitja med Nemci in Slovani, nasprotovanje pravičnim nemškim zahtevam, protirevolucionarno dejanje.

Prvo protislovansko reakcijo zasledimo v Gradcu ob poročilu o potovanju ilirske deputacije iz Zagreba na Dunaj. Za nekaj ur se je ustavila tudi v štajerski prestolnici, kjer so njene noše vzbudile veliko pozornost.⁶³ 12. aprila je v Extrablatt zur Grätzer Zeitung pisal neki Kamming, da je hrvaška deputacija, ki jo imenuje preoblečene kmete, vse kaj drugega kot to, da ima neke temne, protirevolucionarne namene. Odgovorila sta mu že v naslednji številki časopisa »ein Cech und ein Croat«. Zavrnila sta njegova namigovanja in prikazovala deputante kot borce za svobodo.⁶⁴

Nastanek Slovenije pomeni začetek organiziranega prizadevanja za slovenske nacionalne interese in proti velikonemškim načrtom na Štajerskem. Boj je potekal na eni strani po časopisih, kjer so Muršec, Krenovski in Krajnc dokazovali upravičenost zahtev Slovencev in Slovanov v Avstriji, na drugi strani pa v mobiliziranju slovenskega dela dežele, proti velikonemškim akcijam.

Rojstvo graškega društva je zaznamovala graška javnost po časopisu Grätzer Zeitung, ki je prinesla v dneh 17., 18., 22., 26. aprila članek dr. Josipa Muršca — Živkova Theilweise Beleuchtung der drückenden Sprach — und damit verknüpfen Lebensverhältnisse der Slovenen in Steiermark, Krain, Kärnthen, Istrien, im Triestiner und Görzer Gebiete.⁶⁵ To »prvo pomembno slovensko žurnalistično delo«⁶⁶ omenjajo štajerski nemški zgodovinarji kot začetek nacionalnih preprirov v Gradcu.⁶⁷

Muršec izhaja iz naslednje osnove. »Vsak narod ima prirojeno, po naravi posevečeno pravico do svobodne posesti in do najpravičnejše zahteve neoviranega razvoja materinščine. Ker materinščina zagotavlja nadaljnji obstoj naroda,

⁶⁰ Muršcev rokopis.

⁶¹ Gatti, str. 244.

⁶² Zelo dobro je to prikazano v Gattijevi knjigi, ki je ne moremo upoštevati samo kot literaturo, ampak tudi kot dober vir.

⁶³ Extrablatt zur Grätzer Zeitung, 29. marca.

⁶⁴ Grätzer Zeitung, 13. aprila.

⁶⁵ Naslov članka citirajo nekateri avtorji netačno. Glej obširen izvleček pri Apihu, str. 124.

⁶⁶ SBL, druga knjiga, str. 185.

⁶⁷ F. Krones, Geschichte der Karl Franzens Universität in Graz, str. 169.

je naraven organ in njeno kultiviranje koristen vzvod intelektualnega razvoja, je pogoj vsakega višjega življenja, tega smotra narodov.« Za položaj slovenskega jezika pa ni značilno, ugotavlja avtor, samo njegovo omalovaževanje. Slovenskemu narodu načrtno onemogočajo pouk v njem, dušijo kultiviranje slovensčine, ne dovolijo njene uporabe in spodkopujejo ljubezen do nje:

Najprej osvetli razmere v šolstvu. Nemški, v zadnjo slovensko vas vpeljeni šolski načrt raznaroduje vse šolarje. Ob vsaki priložnosti se uporablja le nemščina, ne samo pri pouku ampak tudi pri najbolj običajni konverzaciji. To uničuje ljubezen do materinščine in povzroča melanholijo, ki se kaže pri Slovencih tako v pesmih kot v mišljenju. Slovenski otrok sliši v šoli nekaj slovenskega jezika le takrat, ko jo začne obiskovati, pa še takrat zato, da bi se hitreje naučil nemščine. Njeno pospeševanje štejejo šolske oblasti za posebno častno zaslugo, zato zna slovenski učenec brati in pisati preje v tujem jeziku kot domačem. Zaradi tega so tudi učni uspehi slabši, saj učenec mnogokrat snovi ne razume, seveda pa tudi naučene ne zna uporabiti v domačem okolju, ker se je vsega naučil v tujem jeziku.

Ko učenec zapusti nižjo šolo in sklene nadaljevati šolanje v mestu, je kot Slovenec izpostavljen zasmehovanju in poniževanju, ker svojega jezika ne zna niti predstaviti svojim nemškim sošolcem, saj niti ne ve, kako se reče glagol ali prislov po slovensko. Povsod vidi le spoštovanje nemščine, vse je nemško: govornica, časopisi, množica knjig. Prav tako ne more biti govora o kakšni slovenski geografiji, zgodovini, pisanju in zabavnem čitvu. Za tak položaj materinščine krivijo dijaki v začetku svoje izobražene rojake, toda ti ne smejo, niti ne znajo pomagati. Vpeljani učni načrt je treba strogo spoštovati in vse mora ostati pri starem. Muršec zlasti obtožuje dejstvo, da ni poskrbljeno za osnovne učbenike materinščine. Zato je vsako prizadevanje za nacionalni razvoj težavno in deloma neplodno, ker ni na čem graditi. Protislovenski pritisk je tako velik, da je bilo za izdajanje popolnoma nepolitičnega časopisa o kmetijstvu in obrti šest prošelj odbitih. Teh razmer v šolstvu ni kriv narod ampak izvajani protipravni sistem. Krivično je narodu, ki mora nositi enako težka bremena kot ostali, kratiti po naravi posvečeno pravico.

Podobne obtožbe je tajnik Slovenije naslovil tudi na urade. Okrožnice, objave, vse je nemško. Z velikim strahom podpisuje slovenski kmet zadolžnice, kupne in druge pogodbe, saj niti ne ve, kaj je vse podpisal. Ker ne razume tujega jezika, mora prositi razne zakotne pisarje, ki mu, proti dobremu plačilu seveda, prevajajo listine. Tudi pri osebnem kontaktiranju s pol ali nič izobraženimi uradniki je pogosto predmet poniževanja in zaničevanja. Čeprav obstoji nek star zakon, po katerem morajo vsi med Slovani živeči, uradniki znati njihov jezik, je vseh nespোরazumov zaradi jezika kriv »bedasti slovenski kmet«.

Iz zaničevanja in zatiranja jezika izvaja Muršec še druge obtožbe. Tako so Slovencem odtujili vse trge in mesta. Ne samo, da so imena krajev tako spremenili, da jih sploh ni moč spoznati, ampak jih danes geografi označujejo kar kot nemška, čeprav je staro pravilo, da so mesta last tistih, ki živijo v njihovi okolici.

Nemški princip, ki je zasadil nož v vsak živec narodnega življenja, je kriv, da smo Slovenci brez del višje kulture, saj slovenske inteligence šolstvo ni moglo ustvariti. Mnogi Slovenci še uveljavijo. Ker pa ustvarjajo v tujem jeziku, so lastnemu narodu njihova dela neznaná in zato nekoristna.

Muršec v svoji analizi slovenskih razmer tudi dokazuje, da je zatiranje jezika krivo, da smo Slovenci brez plemstva. To dokazuje z naslednjim sklepom. Avstrija ima 37 milijonov prebivalcev. Več kot polovica je Slovanov, ostalo odpade na Nemce, Madžare in Italijane. Vsakega pol milijona ljudi daje regiment vojakov, torej jih je več kot pol slovanskih. Vsak oficir dobi po 30. letih plemiški naslov, zato je večina plemstva slovanskega porekla. Ker pa so plemiški naslovi le nemški, postane Blagotinšek von Kaiserfeld, Šterk von Stürgh..., so za Slovence zgubljeni. Zato je vse, kar je slovenskega, temno, revno, zaničevano in tlačeno in vse, kar je tujega, lépo, svetlo in pozitivno.

Pregled slovenskih razmer izpelje v zaključek, da se mora stanje v državi preurediti na podlagi naravnega prava. »Sistem zgodovinskega prava je

mrtev!« Slovenci nimajo v nemški zvezi kaj iskati. Zgrabijo naj srečo, ki jim jo ponuja nova ustava. Združijo naj se v en narod in eno deželo vsi Slovenci na Štajerskem, Kranjskem, Koroškem, v Istri, na Goriškem in v Trstu. Povežejo naj se v ožjo zvezo s plemenskimi brati na Hrvaškem, v Slavoniji in Dalmaciji v nepremagljivo trdnjavo na jugu velikega novo konstituiranega cesarstva.

Ta obsežna analiza slovenskih razmer ni pomenila samo razlago izhodišč, iz katerih izbaja slovenski revolucionarni program, ampak tudi teoretično osnovo za vse nadaljnje akcije graške Slovenije.

V

Ob rojstvu graške Slovenije je bilo že vse sredi priprav za frankfurtske volitve. Prejšnji dan so dobili guberniji že prva navodila.⁶⁸ Posebno agilna je bila v Gradcu Gratzter Zeitung, ki je veliko prostora odstopila raznim poslanicam in pozivom volilcem.⁶⁹ 1. maja so objavili članek Anastazija Grüna (grofa Antona Auersperga): An meine slovenische Brüder, naslednji dan pa še odprto pismo duhovščini, naj se vzdrži agitacije.⁶⁹

Slovenski boj proti frankfurtskim volitvam je vodila dunajska Slovenija. Njen lepak Aufruf an das Volk der Slovenen je v več izvodih prejela tudi graška in ga razposlala po vseh pomembnejših krajih slovenske Štajerske.⁷⁰ Njegovo razširjanje omenja Muršec kot prvo akcijo Slovenije. Letak, ki je bil povod obširne korespondence med Grünom in dunajsko Slovenijo,⁷¹ opozarja Slovence na nevarnost ideje zedinjene Nemčije. Pravi, da je njegova dolžnost bojevati se proti temu načrtu in proti volitvam v Frankfurt. Volilni zakon govori le o Nemcih. To pomeni, da v novi državi ostali narodi ne bodo imeli nikakršnih pravic. Zato naj Slovenci ne volijo v Frankfurt, oziroma naj protestirajo pri volitvah in zahtevajo, da se njihov protest tudi uradno zabeleži pri pristojnem uradu.

Graški Sloveniji ta lepak ni bil dovolj. Tudi sama je naredila podobno akcijo. Ker Gratzter Zeitung ni objavila odgovora Palackega odboru petdesetih v Frankfurtu, čeprav je njegov tekst uredništvo imelo in ga tudi obljubilo,⁷² je društvo v posebni prilogi h Gratzter Zeitung 1. maja objavilo tri članke pod skupnim naslovom Zur Beherrschung. Poleg odgovora Palackega so dali natisniti še poziv barona Buschmanna vsem pravim Avstrijcem in izjavo ministrstva glede Frankfurta. Pod črto so opozorili še na članek v Gratzter Extrablatt 28. aprila, ki prinaša vest, da so moravski stanovi sklenili, da ne bodo poslali poslancev v Frankfurt.⁷³

⁶⁸ Vsebuje jih že slavnostna številka 16. marca.

⁶⁹ Offenes Schreiben an die deutsche und slovenische Geistlichkeit. Avtor je F. W., mogoče Franz Weingraber, tajnik konzistorija sekovske škofije.

⁷⁰ Murščekov rokopis.

⁷¹ Muršček naj bi izročil Grünu primerek odgovora Palackega, ki mu ga je poslala dunajska Slovenija.

Hladnik Muršču 26. aprila 1848. Ilesič, VII, str. 62–64.

⁷² Murščekov rokopis, tudi zgornje Hladnikovo pismo.

⁷³ Priloga A Murščekovega rokopisa, tudi v Auerspergovem arhivu v NUK. Priloge so dobivali tisti, ki so prejeli časopis po pošti. Ne te, ne drugih prilog, ki jih omenjam v tekstu ni v vezanem letniku Gratzter Zeitung, ki sem ga imel na razpolago v Joaneumu.

Članki, od katerih so prvega dobili od dunajske Slovenije,⁷⁴ so premišljeno izbrani. Odgovor Palackega so zlasti nemški nasprotniki šteli za glavnega povzročitelja protifrankfurtskega odpora avstrijskih Slovanov. Gatti pravi,⁷⁵ da je naletel na zalogo lahko vnetljivega blaga, »ki mu je dala Slovenija še nadlajnje hrane«.⁷⁶ Velik vpliv je imel na Slovane in Slovence posebej. Buschmannov članek je namenjen celotni avstrijski javnosti. Čeprav gleda na takratno ureditev Avstrije po deželah pozitivno, kar je v nasprotju s slovenskimi zahtevami, je Slovenija hotela z njim vplivati na lojalne državljane cesarstva ne glede na narodnost. Slovenci menijo, da bi vključitev Avstrije v Nemčijo za vedno pokopala vse njihove načrte. Le v tem smislu moremo razumeti večkrat zlorabljeno misel celjskega opata Voduška: »Nam za zdaj obstojnost Avstrijske države veliko više velja ko Slovensko, če ovo obstoji, bo tudi toto živelo.«⁷⁷ Pod isto streho lahko spravimo tudi objavo stališča ministrstva. Objavljanje dejstva, da je za Avstrijo sprejemljivo edino sodržavje (Staatenbund) ne pa zvezna država (Bundesstaat), pomeni v bistvu nasprotovanje združeni Nemčiji.

Žal se da boju okoli Frankfurta slabo slediti po virih. Dr. Lovro Vogrin, župnik v Mali Nedelji, omenja Muršcu 12. maja⁷⁸ liste, ki jih je poslala dunajska Slovenija. Pravi, da so tako dvignili zavest, da je ljudstvo vsakega gospoda, »kater je nebil domorodec, htelo pregnati, ino neki gospodi, lubeznivi prijatel so zdaj k Slovencom privergli, kateri so perle proti njim govorili ino delali, zakaj ovači bi nje iz Slovenije pregnali, ino neke graišine, kak Negovska no Dornoska nam župnikom že zdaj v Slovenskem jeziku dopisavajo, druge pa bojo njihov zgled v kratkem slediti začele.« Sam boj ni bil tako enostaven. Nemci so poslali svoje emisarje, ki so mešali ljudstvo, ponekod je pouk prišel prepozno, posluževali so se denarja in vina, strašili kmete z Rusi in Francozi, jim grozili ali jih celo s silo vlekli, domoljube prikazovali kot rusofile, to je izdajalce in reakcionarje.⁷⁹ Izdali so celo poseben letak.⁸⁰ Po drugi strani pa je ljudstvo samo podvomilo v volitve, ker so funkcijo agitatorja za Frankfurt ponekod opravljale graščine in uradniki, ki največkrat predstavljajo neslovenski element v slovenski vasi.⁸¹ Rezultat volitev je znan.⁸² Ptujski volilni okraj, ki je obsegal okrajne gosposke Velika Nedelja, Zavrč, Borl, Ptujski minoritski samostan, mesto Ptuj, Turnišče, Meretinci, Dornava, Ormož, Vurberg, Ravno polje, Gornja Radgona, Šahenturn, Zgoñnji Cmurek, Lokavci, Branek, Negova je volitve poslanec v Frankfurt 3. maja 1848 odklonil. Od 168 volilnih mož jih je 100 izjavilo, naj se ne pošlje noben poslanec v Frankfurt, o čemer je bil sestavljen tudi poseben protokol.⁸³ Iz nekaterih okrajnih

⁷⁴ Hladnik Muršcu, 26. aprila. Ilešič, VII, str. 62–64.

⁷⁵ Gatti, str. 147.

⁷⁶ Krones, str. 539.

⁷⁷ Vodušek Muršcu 29. marca 1848. Ilešič, VI, str. 159–160.

⁷⁸ Ilešič, VII, str. 64–65.

⁷⁹ Caf Muršcu 5. maja 1848. Ilešič, VII, str. 22–23.

⁸⁰ Offenes Sendschreiben an die Wähler der Steiermark für die constituirende Nationalversammlung in Frankfurt. Auerspergov arhiv v NUK.

⁸¹ Vogrin Muršcu 12. maja 1848. Ilešič, VII, str. 64–65.

⁸² V. Melik, Frankfurtske volitve na Slovenskem. ZC II/III 1948–1949, str. 69–154.

⁸³ Tako pri pravolitvah kot pri volitvah je imel političen pomen le pismen protest proti volitvam. Le ti glasovi so se šteli proti ne pa odsotnost volilcev.

gospok so poslali le pismen protest, sicer se pa volitev niso udeležili. Volitve oziroma pravolitve so se ponekod sprevrgle v pravo manifestacijo za slovenstvo. Kaplan Anton Kreft poroča Muršcu v pismu 25. aprila iz Radgone,⁸⁴ da v okrajni gosposki Neuweinsberg⁸⁵ Slovenci niso hoteli voliti volilnih mož. 1300 volilcev je zahtevalo, da protokolirajo zahteve, da nočejo pripadati nemški zvezi, da zahtevajo, da se upošteva slovenski jezik v šoli in uradih in da naj jim pošiljajo zakone in dopise le v njihovem jeziku. Caf, ki je zelo pogršel slovenske posvetne izobrazbe,⁸⁶ je izvoljene označil: »Za izbornike v Frankfurt' so kljubu sami taki izvoljeni, kateri so očitni ino uže' davni sovražniki slovenstva ali pak Slovenski zatajniki, kar je še hujše.«⁸⁷

Ali je to uspeh Slovenije? Muršec⁸⁸ omenja ptujski rezultat kot posledico delovanja graškega društva. Ali to popolnoma ustreza resnici, je težko dokazati. Res pa je, da v ptujskem volilnem okraju živijo in delajo nekateri najtesnejši sodelavci graške Slovenije: Davorin Trstenjak, dr. Lovro Vogrin, Fran Muršič in drugi. Nekateri, kot Matija Prelog, zdravnik v Ljutomeru, in Matija Vodušek, celjski opat, so imeli zaradi svojega delovanja velike neprijetnosti. Opata so celjski Nemci označili kot izdajalca,⁸⁹ »skromni a vztrajni« ljutomerski zdravnik pa se je moral celo preseliti.⁹⁰

VI

Uveljavljanje Slovenije v graškem političnem življenju je sprva potekalo še vedno le v časopisju. Uredništvo časopisa Gratzter Zeitung ni odgovorilo na Murščevo analizo slovenskih razmer, ampak je le ob objavi osnutka peticije napadlo njeno četrto točko. Ta naj bi dokazovala, da želi društvo zavestno postati orodje za uresničenje »nordijskih načrtov« iz »sibirskega severa«.

V imenu Slovencev je odgovoril Křenovski.⁹¹ Zavrnil je kakršno koli namigovanje na Rusijo. Potrdil je, da Slovani nočejo zapustiti Avstrije, hočejo pa njeno preureditev. Ustavna Avstrija mora zadovoljiti Slovane in uresničiti njihove prirojene pravice: pravico do obstoja, pravico do svobodnega in samostojnega razvoja. Verjetno bi se debata še nekaj časa razvijala v tej smeri, če se ne bi vsa pozornost graške javnosti usmerila na čisto konkreten spor.

Graški Slovenci so sprejeli hkrati z ostalimi Slovani v Gradcu rdečo, belo, modro kot barve slovanske zastave. Njeno razobešanje je v glavnem mestu Štajerske povzročilo hudo reakcijo. Apih citira češki

⁸⁴ Ilešič, VII, str. 59.

⁸⁵ Okrajna gosposka Neuweinsberg je bila v volilnem okraju Wildon. Obsegala je slovenske vasi: Stara nova vas, Dedonci, Slovenska Gorca, Humersdorf, Potrna, Pridova, Žetinci, Zenkovi. Upravno je spadala v graško okrožje. Številka 1300 je nekoliko pretirana, ker navaja Schmutz v Historisch Topographisches Lexicon von Steyermark, Gratz 1822, za vso gosposko 1260 prebivalcev. Vse te vasi je mirovna konferenca po prvi svetovni vojni prisodila Avstriji.

⁸⁶ Caf Muršcu 5. maja 1848. Ilešič, VII, str. 22–23.

⁸⁷ Ibid.

⁸⁸ Muršček rokopis.

⁸⁹ Slomšek Vodušku 2. maja 1848, AZN I, str. 102.

⁹⁰ Dr. Matija Prelog, SBL, druga knjiga, str. 487.

⁹¹ Die Slovenen in Inner-Oestreich. Extrablatt zur Gratzter Zeitung, 28. aprila.

Tydenik, ki poroča o sporu med neko gospo Oblakovo in dr. Županom na eni strani in graškimi meščani na drugi. Na zahtevo mesta stamoralaz sneti slovanske zastave.⁹⁴ Sporu pa so Slovani dodali še eno dimenzijo. Začeli so obešati avstrijsko »črno-žolto« zastavo in pripenjati nanjo slovanske trakove. Ker so jih v obešanju avstrijske zastave posnemali tudi nekateri nemški domačini, je Gratzer Zeitung prinesla 2. maja članek Moriza Schreinerja,⁹⁵ v katerem poziva vse nemške Avstrijce, naj ne snemajo nemške zastave. »Barve na klobuku in sukniču, barve zastave niso nikakršna igrača, niso izraz splošnih simpatij, ampak so postale rešen strankarski znak.« Njihovo obešanje je označil kot zunanji izraz želje po tesnejši povezavi z Nemčijo in kot simbol nemških Avstrijcev. Izobešanje avstrijske zastave s slovanskimi trakovi pa ni označil samo kot izraz nespoštovanja Nemčije, temveč kot prizadevanje za ustvaritev slovanske Avstrije. Avstrijskim Nemcem obljublajo Slovani za ločitev od Nemcev Srbijo, Bosno, Moldavijo, Vlaško in ustje Donave. To pa v perspektivi pomeni slavizacijo avstrijskih Nemcev.

V imenu graških Nemcev je odgovoril dr. Krajnc.⁹⁶ Idejo združitve avstrijskih Nemcev z ostalimi, katere simbol je nemška trikolora, je okarakteriziral kot slabitev Avstrije, saj bi ta ob vključitvi v zvezno nemško državo izgubila ogromno samostojnosti. Obešanje črno-rumene zastave s slovanskimi trakovi mu pomeni izraž prizadevanja Slovanov, da Avstrija kljub odcepitvi Nemcev ne bi propadla. Reš bi nastala slovanska Avstrija, vendar samo kot posledica nemške odcepitve. Sicer je ton njegovega pisanja strpen in se zavzema za medsebojno toleranco.

Svoj vrh je spor dosegel v študentski legiji na graški univerzi.⁹⁷ V prvi polovici aprila je dobila tudi uniforme. Sporne so postale nemške kokarde, zastave in našitki. V skladu z nacionalnimi zahtevami po enakopravnosti, zlasti po pravkar izdani ustavi (člen 4), so slovenski študentje, pod vodstvom Dragoni-Krenovskega zahtevali svoje pravice tudi v legiji, slovansko zastavo in slovansko kokardo. Seveda o tem nasprotna stran ni hotela slišati. Nekaj časa so upali, da bo spor rešila deputacija dunajskih Slovencev na čelu z dr. Miklošičem, ki se je na svoji poti v Ljubljano imela namen ustaviti tudi v Gradcu. Ko pa je ta 10. maja odšla, ne da bi se karkoli spremenilo, so stopili na delo graški meščani. 11. maja je deputacija pod vodstvom gubernialnega svetnika Wagnerja prišla na univerzo. V imenu meščanov je prinesla peticijo, s katero naj bi pomirili prepir med slovenskimi in nemškimi študenti. V njej pozivajo Slovence in Nemce, naj se spoštujejo, naj spoštujejo barve drug drugega, saj jih je vsem prinesla svoboda. Razmere na univerzi naj uredijo na osnovi priznavanja nemške zastave, ker je univerza nemška. Študentje pa naj nosijo na klobukih in ovrat-

⁹⁴ Aphi, str. 116.

⁹⁵ Schwarz-Roth-Gold...

⁹⁶ Was bedeutet die österreichische Fahne mit slavischen Bändern? Grater Zeitung, 9. maja.

⁹⁷ Medtem se je razširila na šest kompanij, pravniki in filozofi so dobili še vsak eno, da je njihova razdelitev po fakultetah ostala.

nikih barve dežel, odkoder so. Na hišah naj plapolajo zastave vseh narodov Avstrije, vsak naj neovirano ljubi svojo domovino.⁹⁸

Predlog ni bil sprejet. Sklenili so poslati delegacijo na Dunaj, da bi preučila tamkajšnje razmere. Slovenci so na predlog Lichteneggerja odklonili sprejeti njene ugotovitve kot osnovo za reševanje spora v Gradcu, ker je Dunaj nemško mesto in dunajske razmere ne veljajo za Gradec.⁹⁹ Křenovski je postavil nov predlog. Avstrijska zastava naj bi postala skupna, Slovani pa naj bi imeli pravico do nošenja slovanskih rdeče-belo-modrih barv. Tudi to ni bilo sprejeto. Spor so potem skušali rešiti s skupnim komitejem, v katerem naj bi bili Slovenci in Nemci zastopani v enaki meri. Vanj pa niso vključili Hrvatov, ker naj bi ti hoteli v deželo pripeljati Ruse.¹⁰⁰

V nedeljo 14. maja se je komite sestal. Skušali so najti rešitev. Slovenci so zahtevali avstrijske barve, Nemci svojo trikoloro. S slovenske strani je padel predlog, naj bi sprejeli nemško zastavo kot zastavo univerze, hočejo pa slovanske oznake, kot dokaz njihovega spoštovanja. Kljub popuščanju Slovencev sprti strani nista našli skupnega jezika. V naslednjih dneh je sledil kolektivni izstop Slovanov. Spor ni ostal brez posledic v legiji. Dr. Haltmeier, ki je šele 5. maja postal komandant akademske legije, je odložil svojo čast. Dogodki na univerzi so imeli izrazito političen namen. Glavni cilj graške Slovenije, da postanejo Slovenci element, katerega je potrebno upoštevati pri vsaki politični potezi, je bil dosežen.

VII

Peticije so po marčni revoluciji postale oblika skupnega izražanja želja, prošelj, pozivov in zahtev državljanov avstrijskega cesarstva. Med Slovenci se je prvi poslužil novega načina Majar.

Po vsem sodeč vodstvu Slovenije v začetku ni bilo jasno, ali naj tudi oni organizirajo akcijo zbiranja podpisov ali naj počakajo na neko vseslovensko akcijo. Osnutek peticije, ki so ga verjetno sprejeli na ustanovnem sestanku in je danes znan v literaturi kot program, so verjetno pripravili le za vsak primer. Muršec se je okoli 20. aprila pismeno obrnil na svoje dunajske prijatelje in jih obvestil o političnem gibanju med graškimi Slovenci. O peticiji ni ničesar napisal, vsaj sodeč po odgovoru tajnika dunajske Slovenije Hladnika, ki se je edini ohranil.¹⁰¹ Ta mu kot prvi primer skupnega delovanja predlaga sodelovanje pri peticiji dunajskih Slovencev. Graško društvo naj bi vodilo po tem predlogu vse potrebno delo na Štajerskem. Po tem obvestilu so verjetno misel na lastno peticijo opustili. Ostane še vprašanje, na kaj misli Anton Kreft iz Radgone v pismu Muršču 25. aprila:¹⁰² »Die Petition, die vor etwelchen Tagen in der Gratzter Zeitung gewesen, hat in unsere Gegend viele Unterschriften.« Možno je dvojje. Ali misli z izra-

⁹⁸ Peticija je bila tiskana. En primerek se nahaja v Auerspergovem arhivu v NUK.

⁹⁹ Apib, str. 116–118.

¹⁰⁰ V Gratzter Zeitung so 15. maja v Gradcu živeči Hrvati protestirali proti izključitvi.

¹⁰¹ Hladnik Muršču 26. aprila 1848. Hešič, VII, str. 62–64.

¹⁰² Ibid., str. 59.

zom Unterschriften pristaše, oziroma, da bi dobila veliko podpisov, ali pa je dobil prizadevni kaplan kakšen izvod osnutka in začel na lastno pest zbirati podpise. Muršec v svoji rokopisni zgodovini piše, da so zbirali podpise le k peticiji dunajskih Slovencev.

Gatti pravi, da se je takoj po odhodu delegacije dunajskih Slovencev iz Gradca 10. maja razširila med tamkajšnjimi Slovenci peticija.¹⁰³ Podaja tudi njeno vsebino, ki je dobesedno enaka tisti, ki jo omenja Muršec v svojem rokopisu. »Dunajčani« so prinesli tudi lepaka Kaj bomo Slovenci cesarja prosili in poziv ilirske deputacije z Dunaja.¹⁰⁴ O slednjem v pismih ni sledu.

Peticija je dvojezična; leva stran je slovenska, desna nemška.^{104a} Glasi se:

Vaše C. K. veličanstvo

U najvišem razglasu 25. maliga travna t. l. u § 4 je usem narodom austrijskiga cesarstva obljubljeno, da se jih narodnost in jezik ne imata pritiskivati. Prepričani, de naša narodnost in jezik se ne moreta razviti, če Slovenci raztreseni ostanejo in če se jih jezik u šole i u kanclije ne uvede, prepričani dalje, da zjedinjenje slovenskih krajev z nemško zvezo ne samo našo narodnost u nevarnost bi pripravilo, ampak tudi celo cesarstvo oslabilo, smo mi podpisani Slovenci na sveti prestol vašiga C. K. veličanstva sledeče prošnje položili:

1. de bi se u treh gubernijah: ljubljanski, graški in terzaški, slovenski narod u eno kraljestvo pod imenom »Slovenija« s svojim deželnim zborom sklenil;

2. de bi se slovenski jezik u šole i u kanclije uvedel; in

3. de se Slovenija z nemško zvezo ne zjedini.

V 1848

Muršec je takoj začel razpošiljati liste sodelavcem. Akciji lahko sledimo po pismih. Prvi piše o njej Caf Muršču 12. maja. Upa, da ga je obisk Dunajčanov razveselil in okrepil. Vesel je akcije zbiranja podpisov. Naroča, da je treba poslati liste po vsej Štajerski.¹⁰⁵ Na isto misli verjetno tudi Vogrin, ko se zahvaljuje za »zahtevanja gradčkih gradjanov.«¹⁰⁶ Trstenjak piše 13. maja,¹⁰⁷ da je razdelil liste po »Petrovski, Barbarški, Vurmberski in Ruperski fari«, nato še v Haloze, Borl, Leskovec in Ormož. Prosi ga, naj pošlje tudi liste za podpisovanje. Za obe listini ga prosi tudi Fran Muršič iz Ljutomera.¹⁰⁸ Trstenjak se 20. maja¹⁰⁹ zahvaljuje za »podpisavne liste«, vendar jih je še vedno premalo. O akciji v celjskem okrožju poroča Orožen 7. junija,¹¹⁰ da je dal liste tudi Kočevarju. Delo je potekalo v znaku nekakšnega referendumu. Še celo Slomšek, ki je negativno gledal na Majarjevo peticijo, se je začel obračati. V pismu Vodušku 2. junija pravi:¹¹¹ »Ne poznam sicer natanko, kake podpisnike Slavjani po vaših krajih pišejo, ako pa ni kaj očitno nevarniga, le podpisujte ino pomagajte... Ali se bomo Nemcov ali

¹⁰³ Gatti, str. 155—154.

¹⁰⁴ Murščev rokopis, oba lepaka tudi kot prilogi C in D rokopisa.

^{104a} Tudi kot A priloga rokopisa.

¹⁰⁵ Ilešič, VII, str. 23—24.

¹⁰⁶ Ibid., str. 64—65.

¹⁰⁷ Ibid., str. 2—3.

¹⁰⁸ Ibid., str. 56.

¹⁰⁹ Ibid., str. 3—4.

¹¹⁰ Ibid., str. 68—69.

¹¹¹ AZN I, str. 108—109.

Slovincov deržali? Le Slovincov, kar je prav. Nemci nam žugajo materno kerv popiti... Tako se na da višej v miri živeti, svete vojske, prijeti se moramo.«

Nasprotniki so bili predvsem v mestih Maribor, Ptuj,¹¹² Celje,¹¹³ zlasti med aristokracijo in uradniki.¹¹⁴ Caf je zapisal: »Némški ino pónémčeni uredniki ino kerčmarji so nam tukaj najboljše na poti, ter od podpisávanja na naše Slovenske prošnje »z Rusi« strašijo — Bog daj! prekletim bureaukratom že skoro konec.«¹¹⁵ Duhovniki, ki so bili glavni nosilci akcije,¹¹⁶ so doživljali velike neprijetnosti. »Némški grajšáki ino urédniki«, »žilavi aristokrati ino bedasti bureaukrati« so uporabljali vsa sredstva, da bi preprečili akcijo. Caf je pisal, da prepričujejo ljudi: »Le ne poslušajte duhovnikov, ne podpišite se, dèržite se raji Némcev, zakaj? duhovniki prè to delajo da bi se ženili radi, da bi Vas Rusom ino krivi véri v pést správlili, če pak, vé, z Némci dèržite, ne boste iméli ne tlake oprávljati, ne desetine, desetega peneza, kazni, véršnika, ne mešnikom meš, pogrebšine, pač štole plačevati.«¹¹⁷ Zaradi trganja listov se je pritožil Dominkuš.¹¹⁸ Fran Muršič, absolvent filozofije iz Ljutomera, se je pritoževal, da je zaradi svoje agitacije zašel v ekstenčne težave »... a mater mi je spuntal proti meni, kaj me čerti i reče, hodi zbogom, kaj boš doma, gospod so rekli da gorice odajo, či bom te doma terpela.« Podpise so zbirali predvsem med kmeti.¹²⁰ Mesta so puščali bolj ob strani.¹²¹ Nekateri Slovenci se niso strinjali s posameznimi točkami,¹²² ali pa so, kot Danjko, nasprotovali akciji zaradi osebne užaljenosti.¹²³

Slično potezo pot pri prvi akciji, ko se je bojevala proti frankfurtskim volitvam tudi s posebno prilogo v Gratzler Zeitung, je Slovenija naredila tudi ob tej priliki. Kot prilogo k istemu časopisu je izdala 3. junija članek Našim slovenskim bratom.^{123a} Pisana je dvojezično. Njen namen je poučiti prebivalstvo o akciji, ki je prehajala v končno fazo. Najprej jih opozori na prednost nove ustave z dne 25. aprila. Po njej so vsi svobodni državljani svobodne države. Obveznosti, ki so jih doslej težile, bodo izginile. To pa ni vse, kar zagotavlja človeško srečo. Potrebna je tudi dobra vzgoja in pouk. Toda ne samo nižje, tudi višje šole morajo postati slovenske, da bodo lahko vzgajale slovenske uradnike in duhovnike. »Pravica, se slobodno poslužiti materniga jezika v šoli ino pisarnici, pri vsih pismih, pri gospodskih ino vsakdénih poslih je naj blagejši dar, ki ga nam je ustava podelila. On edini ino povzdigne naš narod, časti naše ime, naš jezik.« Za dosego tega cilja pa se je

¹¹² Trstenjak Muršcu 20. maja 1848. Ilašič, VII, str. 3—4.

¹¹³ Orožen Muršcu 7. junija 1848. Ibid., 68—69.

¹¹⁴ Kreft Muršcu 27. maja 1848. Ibid., str. 59.

¹¹⁵ Caf Muršcu 27. maja 1848. Ibid., str. 24—25.

¹¹⁶ Orožen Muršcu 7. junija 1848. Ibid., str. 68—69.

¹¹⁷ Caf Muršcu 27. maja 1848. Ibid., str. 25—27.

¹¹⁸ Muršič Muršcu (nedatirano). Ibid., str. 56.

¹¹⁹ Ibid.

¹²⁰ Trstenjak Muršcu 20. maja 1848. Ibid., 3—4.

¹²¹ Orožen Muršcu 7. junija 1848. Ibid., str. 68—69.

¹²² Trstenjak Muršcu 13. maja 1848. Ibid., str. 2—3.

¹²³ Trstenjak Muršcu 13. maja 1848. Ibid., str. 2—3.

^{123a} Priloga E Murščevega rokopisa.

potrebno boriti. »Za tega voljo ste dobili prošnje za podpisovanje, katerih si vse to sprosimo, ino se zvezi branimo, ktera bi naši narodnosti ino sreči škodljiva bila. Po § 22 Cesarske konstitucije imamo k tomu pravico.«

Slovenija nagovarja prebivalstvo, naj tam, kjer so volili, vilitve prekličejo. Po vsej slovanski Avstriji so proti Frankfurtu, celo nekateri Nemci. Avstrija mora ostati cela. »Rajši naj nemške države z našim cesarstvom pogodbe napravijo, ktere bodo za nas tako prav, kakor zanje.« Za obrambo narodnosti je potrebno storiti ustrezne korake tudi doma. Slovenci se morajo združiti v eno deželo v okviru avstrijskega cesarstva, »kjer ino odkod se bo vse v našim jeziku radilo ino upravljalo«. Tudi to je namen peticije, o kateri bo razpravljal tudi državni zbor. Zato je potrebno voliti prave ljudi v deželni in državni zbor. Potrebna je enotnost vseh Slovencev, vseh stanov in spolov. Posebej opozarja graščake in uradnike slovenskega rodu. Le njihova borba za narod jih bo zopet zblížala s kmeti in s tem se bo povrnilo in utrdilo staro zaupanje. Svoje morajo prispevati tudi duhovniki. Nazadnje se obrača še na Slovenke.¹²⁴ Kot matere, kot vzgojiteljice otrok morajo vcepiti otrokom ljubezen do materinščine. Ker so se Slovanké povsod izkazale kot zavedne žene, poziva tudi Slovenke, naj ne bodo izjema. »Še le takrat bo nam naš prerod zveršen, če vsi pripomagamo.«

To prilo go pošiljali tudi posamezno. Orožen piše 7. junija Muršcu:¹²⁵ »Včerai sem prejel celo breme slovensko nemškiga zastavka na naše slovenske brate. Ravno v pravim času mi je prišlo. Imeli smo tukej v Celi cerkveni svet alj konferencje včeraj ino iz raznih krajiv našiga okroza, je bilo duhovnikov tukej, s katerim sim ta poziv na vse kraje razposlal.« Tu misli na posvetovanje duhovnikov lavantinske, to je Slomškove škofije. Celjski opat Vodušek, ki je bil zaveden Slovenec, pa tudi »dešna roka in desno oko« Slomška,¹²⁶ je gotovo sporočil vsebino škofovega pisma z dne 2. junija, ki dobi tako še večjo težo in pomen.

Borba okoli peticije se je zelo razplamtela. Pojavi, ki jih opisuje Caf, so morali biti precej pogosti. Muršec, ki je verjetno dobil precej pisem s podobnimi pritožbami,¹²⁷ je sprejel Cafovo misel, naj bi Slovenija obvestila javnost o nepravilnostih, ki se dogajajo pri podpisovanju peticije. Sprejel je celo njegov predlog glede naslova članka.¹²⁸ Tako je v Extrablatt zur Gratzer Zeitung 9. junija izšel članek Laute Klagen der Slovenen aus Untersteiermark, ki ga je podpisala graška Slovenija. Sestavek opozarja na velike nepravilnosti in nezakonitosti, ki se dogajajo po deželi. Nemško misleči zemljiški gospodje in njihovi uradniki ne izbirajo nobenih sredstev, da bi onemogočili slovensko akcijo. Prepovedujejo jim celo branje ljubljanskih Novic, grozijo, sejejo nezaupanje med duhovnike in prebivalstvo, grozijo z Rusi... Opozarja jih, da se Slovenci ravnajo strogo v duhu ustave in zakonitosti. S svojo akcijo zemljiški gospodje le večajo sovraštvo kmetov. V kolikor bodo nadalje-

¹²⁴ To je verjetno prvi primer, da slovenska politika vključuje žene.

¹²⁵ Ilesič, VII, str. 68—69.

¹²⁶ Slomšek Vodušku 25. feb. 1848. AZN, str. 101.

¹²⁷ Caf je svojemu pismu 27. maja priložil tudi neko Vogrinovo pismo, ki pa se ni ohranilo. Vsebina naj bi bila podobna. Ilesič, VII, str. 25—26.

¹²⁸ Ibid.

váli sovražna in nezakonita dejanja, bo Slovenija kršilce zakonitosti in ustavnosti objavila s polnimi naslovi.

V sklop te akcije sodi tudi članek Nemško-slovanske razmere, ki je izšel kot posebna nemška priloga Gratzer Zeitung 10. junija.¹²⁹ Avtor je dr. Josip Krajnc, odbornik graške Slovenije. Njegovo delovanje v Gradcu je sicer manj opazno kot Murščevo ali Křenovskega, je pa zato toliko bolj pomembno za slovenski narod kot celoto.

Osnovni namen, ki ga zasleduje Krajnc skozi ves članek, je analiza pravnih in političnih razmerij med obema narodoma (Nationen), Nemci in (avstrijskimi) Slovani. Problem pravnega razmerja vidi Krajnc v vprašanju, kakšno pravo je sedaj sploh veljavno, ali zgodovinsko ali naravno. Po zgodovinskem pravu je še vedno veljaven zvezni akt 8. junija 1815, ki zagotavlja neodvisnost in nedotakljivost posameznih k Nemčiji štetih držav. Za spremembo te zveze je potrebno soglasje vseh njenih članov, to je knezov. Dejavnost Mlade Nemčije kaže na zavračanje zgodovinskega in priznavanje naravnega prava. Krajnc poudarja, da so s sankcioniranjem suverenosti ljudske volje postavili vladarjevo voljo v vrsto privatnih interesov. Toda ista načela veljajo potem za vse narode, tudi za Slovane. Za dokaz njihove splošne volje pa ne morejo služiti volitve, ker je v Frankfurt volila manjšina, ki deloma sploh ni vedela zakaj gre. Aplikacija naravnega državnega prava zahteva za pravo veljavnost temeljnih pogodb popolno soglasje pristopajočih. Tega pa Nemci od Slovanov ne bodo nikoli dobili. Avtor oponira tudi sklicevanju na obveznost frankfurtskih volitev. Že samo sklicevanje na dejstvo, da je volitve razpisala tudi dunajska vlada, kaže veliko nedoslednost, ker je sedaj ljudska volja tista, ki je merodajna. Poleg tega izven državnega okvira (in v njem z Nemčijo dozdej še nismo) ne more biti nikakršne prisile k volitvam. Nemci tudi pozabljajo na odlok in kurendo praškega gubernija, ki prepuščata okrajem, naj volijo ali ne. Kar velja za Češko, velja tudi za ostale slovanske dežele. Pravno nedoslednost nemških zahtev razkrinkuje Krajnc tudi ob nameri, da bi parlament v Pavlovi cerkvi prisilil njemu nasprotno dunajsko vlado k odstopu in dosegel imenovanje nove, ki bi od vladarja izsilila vključitev v novo nemško državo. Taka praksa, ki se sklicuje enkrat na zgodovinsko in enkrat na naravno pravo, odvisno od trenutnih potreb, pa daje Slovanom nevarne primere, ki jih ti lahko izkoristijo. Nemške metode niso primerne, da bi vzbujale slovansko zaupanje. Če bi bili Nemci tako pravicoljubni, kakor si domišljajo, splošnega panslavizma kot reakcije na pangermanizem ne bi obsojali, pa grmijo že proti malemu panslavizmu, medsebojni povezavi avstrijskih Slovanov. Neumestni so tudi očitki o nehvaležnosti Slovanov. Nemci vse preradi pozabljajo, da so za novorojeno svobodo krvaveli tudi Slovani, poleg tega pa so se Nemci borili v prvi vrsti zase. Glede očitka, da so Slovani egoistični, ker branijo nemškim Avstrijcem, da bi se priključili svoji domovini, ker jemljejo Nemčiji jadransko obalo in jo ovirajo z neprilичno lego čeških dežel, pravi Krajnc, da se narod pač ne žrtvuje za drug narod. Vsak narod sme braniti svoje temeljne pravice, če so drugemu še tako neprilične in če je moja hiša sosedu previsoka, vendarle nima pravice, podreti jo, da bi imel lepši razgled. Slovanska pravica je torej nedvomna. Nemški sosed ima le dve možnosti: krvavo pravo pesti ali pametno popuščanje. Pot popuščanja bi pomenila popolno narodno združitev pravih Nemcev in ustvarila trdno in koristno zvezo s Slovani in drugimi v Avstriji živečimi narodi. Čeprav bi moral Slovan kot zvest podanik protestirati proti odcepitvi nemških Avstrijcev, vendar te, če bo neizbežno, ne bo prav nič oviral. Za trdno zvezo z Nemčijo bo z obema rokama, zanjo bo tudi, kaj žrtvoval, zavedajoč se, da je prijateljska opora nemškega sosedu boljša garancija neodvisnosti kot zveza z Rusijo.

Vprašanje političnega razmerja začenja Krajnc z vprašanjem, kakšno združitev Nemci pravzaprav hočejo: nacionalno ali državno-pravno? Tudi tu

¹²⁹ Ohranjen kot priloga I Murščevega rokopisa.

kaže na nemško nedoslednost. Državno-pravna združitev ne dopušča združitve s tistimi, ki živijo v Slezviku, baltičkih deželah, Alzaciji, Sedmograški; nacionalna združitev pa zahteva, da ostanejo Slovani izven nje. Nemška združitev je torej nekakšen nezaupanje vzbujajoč Proteus, ki najprej kot tlačeni suženj irga svoje verige, takoj nato pa kot despot grabi po tiranskem žezlu. In Slovan naj bi pomagal taki nemški državi, ji gradil trgovsko pot v Sredozemlje, ji podvrgel jadransko obalo za mornarico, ji ustvarjal nemško vojno krajino in prelival slovansko kri v boju proti svojim slovanskim bratom, da bi bilo nemško ime veliko in slovansko majhno. Krajnc se sprašuje, ali imajo Slovani bodočnost. Nedvomno, vendar le izven Nemčije, izven parlamenta, kjer bi sedelo nasproti 100 slovanskim 600 nemških poslancev, ki bi lahko že naslednje leto preklicali letos dane garancije Slovanom. V nesreči je ostal Slovan zvest Avstriji, ko se od nje odvrtačajo Italijan, Madžar in Nemec. Avstriji je Slovan hvaležen za to, da je en narod, da živi v skupni zvezi, čeprav je ločen na dvoje. »Prihodnost Slovanov je v Avstriji in samo v Avstriji. Administrativna ločitev Ogrske še ni nikakršna delitev države; temeljni zakon o nedeljivosti monarhije še ni ukinjen in Slovan tostran in onstran nemško-madžarske meje še tvori juridično celoto. Kmalu se bo kljub vsem oviram trdneje združil in usposobil za visoko misijo, ki mu je dodelila nalogo razširiti žarke evropske kulture na daljni vzhod in tam z duhovnim orožjem izvršiti velikanska osvajanja.« Posebej omenja Krajnc balkanske prebivalce, nesrečne brate, ki vzdihujejo pod azijsko despotijo, ki se bodo prebudili, se zavedli svojih moči in (po posredovanju Slovanov in Slovencev), hiteli v objem Avstriji, svoji osvoboditeljici. Za Slovence predvideva posebno slovensko provinco, v katero jih bo cesar združil, slovensko upravo, slovensko sodstvo, šolo in literaturo. Nemškega brata v Avstriji poziva Krajnc, naj ne seje razdora v Avstriji, naj se ne boji slovanske večine v dunajškem parlamentu, saj so mu že zaradi močnega nemškega sosedstva zagotovljene vse pravice. Pravi pa: »Če zahteva za vsako ceno povratek tja, kjer se počuti domače, Slovan pa kot tujec, ga ne oviramo.« Naj se od nas loči po razmejitvi na narodni podlagi in zahteva od nas ozko zvezo z Nemčijo. Gotovo bo tako razširjena zveza narodov (Völkerbund) bolj utrdila bodočnost Nemčije kot na narodnostnem sporu zgrajena nemška država.

Krajnc se ujema z večino slovanskih politikov, ki iskreno želi, da bi Avstrija obstajala še naprej. Izstopa pa v tem, da javno dopušča ločitev avstrijskih Nemcev. Članek, ki ga je objavila v skrajšani obliki 11. julija, tudi ljubljanska Slovenija, je po svoji tehtnosti enakovreden odgovoru Palackega odboru petdesetih. Razlika je pač v tem, da je prvega pisal priznan voditelj Čehov. O njegovem odmevu ne morem podati sodbe. Zgovorno pa je dejstvo, da ga je objavila tudi Allgemeine slawische Zeitung.

Po Kozlerjevih navodilih se je akcija končala 18.—22. junija.¹³⁰ Slovenija je o tem obvestila sodelavce v pripisu h Kranjčevemu članku. Vse liste je zbral Muršec in jih poslal na Dunaj tamkajšnji Sloveniji. Ivan Strah je pisal iz Radelj ob Dravi 20. junija: »Prizadeval sem si do zadne vura podpisovanj si nabrati: alj možno me žalosti, da Vas u obziru pomenutih prošnjih razveseliti nemogu.«¹³¹ Marsikje je bil uspeh boljši. Natančna številka podpisov ni znana. Muršec pravi, da so jih zbrali »veliko tisoč«.¹³² Apih in Mal govorita o 11 000 podpisih.

¹³⁰ Kozler Muršču 5. junija 1848. Ilešič, VII, str. 72—73.

¹³¹ Ivan Strah Muršču 20. junija 1848. Ilešič, VI, str. 166—167.

¹³² Muršcev rokopis.

Čeprav ne povesta, kje sta podatke dobila, je verjetno njun vir Davorin (Trstenjak) v 19. številki Novic, 10. maja 1848, ki omenja to številko. Odprto pa ostaja, katero peticijo ima v mislih.¹³³

VIII

30. aprila je bil v Pragi sestanek, kjer so sprejeli sklep o sklicu slovanskega kongresa. Med drugimi so sklenili posebej povabiti nekatere Slovence: Bleiweisa, Vraza, Javornika, Majarja in Muršca.¹³⁴ Čeprav so Novice prinesle povabilo šele 17. maja, je med številnimi štajerskimi domoljubi že preje nastalo vprašanje, koga poslati v Prago. Med duhovniki zaradi vsakodnevnih obveznosti ni bilo, lahko najti pravega, študentov pa tudi niso mogli poslati.

V pismu Muršču Caf,¹³⁵ za katerega je bilo delo Slovenije prepočasno in je stalno dajal predloge (v dobrem mesecu mu je pisal pet pisem), 12. maja že izraža svoje mnenje in mu predlaga, naj se obrne na dr. Štefana Kočevarja, zdravnika v Podčetrtku, in dr. Jožeta Šubica, advokata v Celju. Trstenjak pa v pismu¹³⁶ predlaga dr. Krajnca ali rojaka Miklošiča. Ni jih pestilo le pomanjkanje primernih mož, ki bi lahko potovali, tudi denarja ni bilo. Trstenjak piše ponovno 20. maja¹³⁷ in predlaga dr. Magdiča iz Ormoža, glede denarja pa: »Mi smo sklenili nekaj na kup verči, de lahko de potuval.« Medtem pa je že padla odločitev na Vraza, ki je bil sicer rojak, vendar je prebival v Zagrebu ter je bil tudi kot hrvaški zastopnik namenjen na kongres. 21. maja že sporoča Muršču, da bo čez nekaj dni prišel v Gradec, in naj ga čaka na postaji, ker bo verjetno še isti dan odpotoval v Prago.¹³⁸ Med tem je dr. Kočevar poskrbel za denar. Po njegovem naročilu je Ignacij Orožen v dveh dneh zbral 35 goldinarjev pri celjski in okoliški duhovščini ter jih dal na razpolago graški Sloveniji za financiranje potovanja in za njene lastne potrebe.^{138a} Medtem je pri nekaterih zavladala panika, da bodo Štajerci ostali brez zastopnika. Caf 25. maja¹³⁹ roti Muršca, naj »Gradčki zbor Slovenski odpošlje« koga — ali bolje dva, da bosta naš kraj zastopala: za potroške hočem jaz sam lépe péneze vnuditi«. Opravičuje se, da on in Trstenjak ne moreta iti. Opozarja na Dominkuša in Šubica. Istega dne mu je pisal tudi Kozler z Dunaja.^{139a} Sporočil mu je nekoliko obširneje o akciji dunajske sestre, ki je imela v načrtu adresó Pragi tudi natisniti in razširiti med ljudstvom, pri čemer so računali tudi na sodelovanje graške Slovenije.

¹³³ Številka bi se lahko nanašala na Majarjevo peticijo ali pa na peticijo za odcepitev
¹³⁴ F. Petre, Zahteva po kraljevini Sloveniji v praških dokumentih, GMDS XXI, 1940, (58—60) str. 40.

¹³⁵ Ilesič, VII, str. 23—24.

¹³⁶ Ibid., str. 2—3.

¹³⁷ Ibid., str. 3—4.

¹³⁸ Ibid., str. 66—67.

^{138a} Ibid., str. 67—68.

¹³⁹ Ibid., str. 24—25.

^{139a} Kozler Muršču 25. maja 1848. Ibid., 70—71.

Ta pa je na svoji seji 27. maja pooblastila Stanka Vraza »kakor posebnega namestnika okroga Marburžkega« za svojega delegata na slovanskem kongresu v Pragi.¹⁴⁰

Na naslednji seji 30. maja so sklenili poslati v Prago tudi posebno spomenico.¹⁴¹ Svoje predloge je Slovenija izrazila skromno in nejasno: »da se naša presvitla cesarska rodbina, kateri smo ze vsim sercem pri- verženi pri vladi, naša avstrijska država v svoji samostalnosti in nezavisnosti in naša narodnost v svojih njej ustavno podeljenih in pridobljenih pravicah neoskrunjeno zdrže. Mi Slovenci si ne želimo od indot postav in pravic, kakor od našega premilega cesarja in avstrijan- skega, ustavno državnega zbora.« Temu se pridružuje še protest proti nemški zvezi in zaupanje v delo državnega zbora. Podpisali so se: J. Dragoni-Krenovski predsednik, dr. Jožef Krajnc, prof. Koloman Kvas, Matija Zupan, Ivan Ertelj, Bogoslav Gurkovič odborniki in tajnik dr. J. Muršec.¹⁴² Zakaj ni jasneje postavljena zahteva po združenju Slo- veniji, ni jasno. Ali zboru niso pripisovali večje važnosti ali pa je to plod trenutnega malodušja, ki je prijelo pisca Muršca. Občutek imam, da je Caf to vnaprej slutil in je v pismu tajniku društva, ki mu je izročil »serdce in dušo« čisto na kratko napisal: »V Prago bom pisal.«¹⁴³ Njegovo pismo je prišlo v Prago 7. junija, to je štiri dni za graškim.¹⁴⁴ Po obsegu je trikrat daljše. Svoje poglede je natančno in jasno napisal in jih razvrstil v deset točk. V njih zahteva poleg izpolnitve zahtev slovenskega nacionalnega programa leta 1848 še sodelo- vanje z vsemi ostalimi, zlasti južnimi Slovani, kar naj bi dosegli z zbo- rovanjem v Beogradu. Navdušuje se tudi za jezikovno povezovanje vseh Slovanov na podlagi znanih panslovanskih konceptov.

Kljub vsemu je Štajerska le imela svojega človeka v Pragi. To je bil Alojz Šparovec, ki je, čeprav kot delegat dunajske Slovenije, imel zvezo tudi z Murščem. V pismu, ki ga je pisal iz Prage 1. junija,¹⁴⁵ mu je sporočil prve novice in ga prosil, naj bi prišlo v Prago še nekaj Slovencev, ker sta on in Globočnik premalo in ne zmoreta vsega. Vraz je sičér Slovenec, toda kot podpredsednik velikega odbora celotnega kongresa¹⁴⁶ odtegnjen skupnemu prizadevanju Slovencev.

Tudi če bi graška Slovenija našla primerneža moža in potrebna sredstva, bi ta doživel le še konec slovanskega kongresa v Pragi.

IX

Poleg Slavjanskega društva v Trstu je imela najbolj živahne stike s Hrvati graška Slovenija. Dogodki onstran Sotle so imeli močan vpliv zlasti na dr. Štefana Kočevarja, zdravnika v Podčetrtku, ki je bil že v mladosti ilirec. Čeprav verjetno ni bil član odbora društva, je deloval

¹⁴⁰ Kopija pooblastilnega pisma Vrazu. Ohranjena kot G priloga Murščevega rokopisa.

¹⁴¹ Ibid.

¹⁴² Začek, str. 160.

¹⁴³ Caf Muršcu 27. maja 1848. Ilesič, VII, str. 25—27.

¹⁴⁴ Začek, str. 163—164.

¹⁴⁵ Ilesič, VII, str. 75—76.

¹⁴⁶ Začek, str. 215.

v njegovem imenu zelo samostojno. Tako je pisal Vrazu 6. maja:¹⁴⁷
 »Ja sam punovlast sastavio, koju tebi čemo dati, da od naše strane srbski sabor pozdraviš. Ono punovlast poslao sam danas u Gradac Muršecu, da i on podpiše. Nu do 13. svibnja ti nje ne moreš dobiti, jer je danas 6. Ti češ prije odlaziti. Zato mi piši kakvim načinom u tvoje ruke punovlast opraviti mogu, ako te u Zagrebu nebi već bilo.«¹⁴⁸

Za 5. junij je ban Jelačić sklical v Zagreb hrvatsko-slavonsko-dalmatinski sabor. Volilni red je v § 8 ponujal »dostojno mesto« v saboru tudi »zastopnikom avstrijsko-slovanskih kronovin, ako hočejo razveseliti naš deželni zbor s svojo navzočnostjo.«¹⁴⁹ Graška Slovenija je na podlagi tega izdala opolnomočje Kočevarju, ki je morda izrecno želel v Zagreb. Kopija, ki se nahaja v Murščevem rokopisu kot priloga, ni datirana niti podpisana, pisal pa jo je Muršec osebno.^{149a}

»Preslavni sabor trojedine kraljevine!

Prišel je od nas že davno pričakovani čas, da se mi, po krvi in narodu brati, ino ktomu še bližnji sosedji, sporazumimo ino v bratinsko vzajemnost stopimo. Mi Slovenci, mala vejica velikega stebila slavjanskega, raztrgani skoz dobro zvito narodnost našo podkopajo, če politiko, niti sebe sami med seboj nismo poznati mogli in s tim mnenje še Vas, naše bližnje junačke brate. Alj zdaj je previdnost božja, obznanujoča slo, bodo ino samostalnost vsim narodom, raztrla zapreke, ktere se narode enega plemena razdelivale in je naj svetejše posestvo: narodnost v roke vsakega naroda položila. Nam se tedaj zdaj nalaga muževno braniti, kaj je večna pravica nam podelila; naše je torej zdaj, da razmimo čas, da si budućnost veselo in slavno pripravimo. Alj da smo mi Slovenci prepričani, da se toti lepi namen le skoz vzajemno složnost in trdno pouzdanje v naše druge brate Slavjane, posebno pak v vas bližnje bratske sosedje: Hrvate, Slavonce, Dalmatince in ostale Jugoslavjane dosegnoti zamore, prosimo preslavni sabor trojedine kraljevine po našem poslaniku Dru Štipanu Kočevaru, okraskemu viračniku v Podčetrtku, v imenu Graške službe Slovenije, da bi sledeče naše želje previditi ino podpirati blagovolil:

- 1) Hoteči, kakor vi, vsikdar zvesti in privrženi ostati milostivnemu cesarju našemu, želimo, da se on in jegova rodbina na ustavnem prestolu pri vladi za naprej obdrži.
 - 2) Da država avstrijska neodvisna ostane ino da v buduče ima svoj posebni narodni sabor.
 - 3) Da se trsimo v bližnjo in užiso zavezo stopiti z vami kakti z našimi brati u duhovnem ino materialnem obziru, tako da bi naše občna naticanja bile jednake in se pravice slovanske narodnosti neoskrunjene zdržale.
- V imenu gradčke družbe Slovenije izročili svojemu punomočnemu poslaniku.

X

Obe prilogi Gratzer Zeitung-a: Našim slovanskim bratom in Nemško-slovanske razmere segata že tudi v predvolilni boj za avstrijski državni zbor. Slovenija si je od prvega parlamenta veliko obetala. To kaže že akcija proti frankfurtskim volitvam, zbiranje podpisov, posla-

¹⁴⁷ Vraz, Dela V, opomba na str. XXIV.

¹⁴⁸ Muršec v svojem rokopisu te akcije ne omenja, niti ni ohranjen kak drug vir, ki bi kazal na odnos graške Slovenije do te Kočevarjeve zamisli.

¹⁴⁹ Apih, str. 128—129.

^{149a} Priloga H.

nici v Prago in Zagreb. Zdelo se jim je logično, da bo parlament, v katerem bo večina slovanska, imel dober posluš za slovanske zahteve.

Že 20. maja je opozoril Trstenjak Muršca, naj čimprej dobi »tiskane liste priličnih kandidatov« za poslance.¹⁵⁰ 5. junija je Peter Kozler, tajnik dunajske Slovenije obvestil graškega tajnika o pripravah njihovega društva na volitve.¹⁵¹ Poslal mu je seznam kandidatov za državni zbor. Skrb za tiskanje in objavo so naložili Ambrožu in Slovenskemu društvu v Ljubljani, graškemu pa so prepustili izpeljavo akcije na Štajerskem. Opozorili so ga, da je možno in zaželeno listo kandidatov razširiti. Ali so v Gradcu že preje imeli lasten seznam kandidatov, ni možno ugotoviti, toda 7. junija je Orožen iz Celja že poslal Muršcu karakteristike sporočenih kandidatov:¹⁵² »Naj gorej bi bili 1). Dr. Kočevar, 2). škof Slomšek (pa mislim de bi ne šli) 3). Dr. Šubic- Urek- Konšek- Antón Wolf (farmošter per s. Petru blizo Rogaca) 'dehanč' Bruher (učen in moder gospod). Straha ne poznam, gospod Janez Lichteneger oskerbnik Blagonske grašine, Dr. Knezu se blódi po glávi, Gurnik je pa, kakor veter žene.« Skušali so tudi določiti, kje naj bi kdo kandidiral. Tako lahko sodimo po pismu Antona Krefta iz Radgone:¹⁵³ »Vi meni pišete, da bi za Ptujce G. Dr. Miklošica priporočal, za sv. Lenarta pa G. Dominkuša. Davorin¹⁵⁴ pa' je meni pisal, da naj gledim, da se pri sv. Lenarti Miklošič izvoli, za Ptujce že on eniga domorodca ima. No tako sim doslej delal, zdaj je že žmehtno ináčé, drugači se ljudjé' z' m'jšajo — če pa Vi ináčé mislite — hitro pišite. — Pri sv. Lenarti pridejo Lotmeržani, Lokavčari, z Praneka, z' gornje Radgone, Žahenturna, kateri so vsi za Miklošica.« Opozoril ga' je, da bi bili v tem trenutku potrebni tudi dijaki in študentje, ker bi lahko največ pomagali.¹⁵⁵ Približno v istih dneh se je ponujal Muršcu za kandidata tudi Macun iz Trsta in ga prosil za pomoč.¹⁵⁶

Kreftovo pismo je verjetno vplivalo na Muršca, da je spremenil mnenje. Trstenjak mu je pisal 17. junija:¹⁵⁷ »V' naznamljenji ino naročenji Vašem zavoljo poslancov sté Vi ne na pravem ino na čistini. Pervič more Dr. Miklošič pri Sv. Lenarti zvolen biti, zakaj ta pridejo neke komisije, kere Dominkuša ne ljubijo ino tote bi znale vse' druge pomotit, tak da bi nebi eden ne drugi zvolen bil. V' Ptujskem volitnem okraju de Dominkuš več prijateljov najšel. Drugič se samo povsod eden zvolí, zakaj neti volitna postava, neti krajsijska kurenda nič ne govori od namestnikov.« Ta utemeljitev je prepričala graško Slovenijo, da so Trstenjakovo odločitev sprejeli.

Kandidati so bili zlasti v celjskem okrožju izbrani bolj na slepo. Pravniki Jurij Strah, ki je bil zaposlen pri gradnji železnice Celje—Zidani most, je pisal potem, ko je v Novicah in v Laibacher Zeitung

¹⁵⁰ Ilešič, VII, str. 3—4.

¹⁵¹ Ibid., str. 72—73.

¹⁵² Ibid., str. 68—69.

¹⁵³ Anton Kreft Muršcu, okoli 15. junija. Ibid., str. 60—61.

¹⁵⁴ Davorin Trstenjak.

¹⁵⁵ Za druge volilne okraje ni ohranjenih nobenih podobnih vesti. Kakšnih bistvenih razlik verjetno ni bilo.

¹⁵⁶ Macun Muršcu 1848. K. Glaser, Ivan Macun (DS 1901, str. 651). 17. junija 1848 je v Intelligenzblatt zur Gratzter Zeitung izšel Macunov oglas, v katerem naznanja svojo kandidaturo.

¹⁵⁷ Ilešič, VII, str. 4—5.

med kandidati našel tudi svoje ime, Muršcu:¹⁵⁸ »Presilno sim se ustrašil, kadaj sim tudi mojo ime tam naznamnajo našel, kajti mi mnoge k temu zvanju potrebne znanosti ino izkušne menkaju; še več pa me je strahota objela, kad sim ime »Podhorn Papirfabrikant u Radezah ali Račah-bral, tako kak je njegov Svak Komissar Ambroš terdi slovenec, tako je taj Podhorn in sinu strictissimo Ultra Nemeec, kter' vse drugo več ljubi kak slovence. Pri vsakoj prilici on Slovence za pse gnusobe kliče, kteri nisu vredni de bi u nemski zaves stupili.«

Graška Slovenija ni objavila lastne liste kandidatov, ampak je le razširjala dunajsko.¹⁵⁹ Lista, ki je v bistvu seznam vseh pomembnejših Slovencev tiste dobe, je upoštevala seveda tudi Slovence s Štajerske. Med njimi so naslednji sodelavci ali člani graškega društva: Caf Orolav — kaplan v Framu, Ciringer Jernej — kaplan pri sv. Urbanu pri Ptujju, Dominkuš Andrej — oskrbnik sekovske graščine pri Lipnici, Dragoni-Křenovski — doktorant prava iz Oberthala pri Gradcu, dr. Štefan Kočevár — zdravnik v Podčetrtku, Krajnc¹⁶⁰ doktor filozofije in doktorant prava v Gradcu, Kreft Anton — kaplan v Radgoni, dr. Magdič — zdravnik iz Ormoža, Jurij Matjašič — profesor v Mariboru, dr. Jožef Muršec — profesor v Gradcu, Orožen Valentin — kaplan v Pilštajnu, Jurij Strah — oskrbnik v Loki pri Zidanem mostu, Trstenjak Martin — kaplan v Ptujju, Stanko Vraz — tajnik Matice ilirske v Zagrebu. Čuček — dr. prava iz Ptujja, Gornik¹⁶¹ — poštni uradnik iz Celja, Kojnšek iz Celja in drugi štajerski Slovenci, ki se nahajajo na listi, niso znani kot sodelavci Slovenije.

O akciji razpošiljanja listov, poroča le Ivan Strah,¹⁶² ki upa, da bodo »stoverstni sad prinesli«.

Pri volitvah je Slovenija trčila še v nek problem. Kmečko prebivalstvo je od bodočega državnega zbora pričakovalo odvezo fevdalnih obveznosti. Zaradi tega zemljiški gospodje in duhovščina niso mogli upati na glasove. Kreft je zapisal:¹⁶³ »Kde so dijaki — no bogoslovci, oni bi nam največ pomagali — k volitvi jaz nemrem iti, kaplan sim.« Trstenjak pa še bolj očitno:¹⁶⁴ »Sovražniki agitirajo, ino ker zdaj od mešnikov nič ne stoji, da bi mogli biti Mitglieder der Wahldistrict-comitees, tak bom menjši vpliv na volitve imel.«

Kljub vsemu je bila Slovenija z rezultatom volitev lahko zadovoljna. Izvoljeni so bili:¹⁶⁵ Andrej Dominkuš v Ptujju, dr. Fran Miklošič v Lenartu, dr. Jösip Krajnc v Slovenjem Gradcu, Štajerske! Slovence so zastopali še Matija Zupanc iz Celja, Šturm iz Konjic, dr. Smrkar. Je bil izvoljen v Ševnici, Schmiderer pa v Mariboru. Izvolitev treh poslancev, katerih kandidatu-ro je podpiralo graško društvo, je pomenila velik uspeh, na katerega pa je vrgel senco neuspehi Křenovskega v Mariboru.

¹⁵⁸ Jurij Strah Muršcu 20. junija 1848. Ilesič, VI, str. 165—166.

¹⁵⁹ Priloga L Murščevega rokopisa.

¹⁶⁰ Imen nekaterih vidnih slovenskih Štajercev na Dunaju niso poznali. To kaže na to, da graška Slovenija pri sestavljanju liste ni sodelovala, ampak ji je dala le soglasje.

¹⁶¹ Včasih tudi Gurnik (Vincenc), kar je verjetno pravilneje.

¹⁶² Ivan Strah Muršcu 20. junija 1848. Ilesič, VI, str. 166—167.

¹⁶³ Kreft Muršcu junija 1848. Ilesič, VII, str. 60—61.

¹⁶⁴ Trstenjak Muršcu 17. jun. 1848. Ibid, str. 4—5.

¹⁶⁵ Apih, str. 150—151.

Muršec je začel iskati novo priložnost za predsednika društva. Pokazala se je kmalu ob zapletu s Smrekarjevo verifikacijo. Graški advokat je bil v Sevnici izvoljen s precejšnjo težavo. Protikandidata sta namreč obljubila, da bosta s seboj vzela poverjenike volilcev in isto je moral obljubiti tudi Smrekar. Ker je hotel zmagati, je poverjenikom obljubil, da jih bo sam plačeval. To so potem nasprotniki prikazovali kot podkupovanje, zaradi česar se je verifikacija zavlekla. Muršec se je takoj obrnil na dr. Krajnca, ki mu je 21. avgusta odgovoril:¹⁶⁶ »za gospoda Dragonija bi pa kakor slišim tam dolj malo upanja bilo, kir so voljitelji v Sevnici na to permerlej, de bi Smrekar zveržen bil enega grašinskega oskerbnika zvoliti hteli.« Kmalu nato so Smrekarjevo izvolitev potrdili.¹⁶⁷

XI

Štajerska je imela v letu 1848 na bojišču v Italiji tri pehotne polke.¹⁶⁸ Med njimi je bil tudi regiment Kinski, ki so ga sestavljali v pretežni meri slovenski Štajerci. Ker so bile znane precejšnje žrtve in težave te enote, je Slovenija organizirala zbiranje denarja za vojake, zlasti ranjence. Ta humanitarna poteza ima tudi svoj političen pomen. Je protiakcija akciji Nemškega društva, ki je 25. maja pozvalo v *Gratzer Zeitung* Štajerce, naj mu pošiljajo prostovoljne prispevke za nemško brodovje. 18. avgusta je izšel v *Gratzer Zeitung* poziv, v katerem opozarja Slovenija vse Štajerce, zlasti pa rojake, na težek položaj njihovih sinov in na potrebno pomoč v denarju. V Gradcu sta sprejemali denar knjigarni Damian & Sorge v Sporgasse in Lampel v Herrengasse. Po deželi naj bi sprejemale denar »domolubne družbe« v Mariboru, Radgoni, Ptujju in Celju. Poziv so objavile tudi Celske Slovenske Novine 23. avgusta. Akcija je trajala mesec in pol. Zbrali so 323 goldinarjev.¹⁶⁹

22. septembra so v Sloveniji že objavili zahvalo za prispevke, 5. novembra pa so dobili pismeno zahvalo za prispevke polka Kinskega iz Milana, ki jo je podpisal polkovnik Bianki.¹⁷⁰

22. avgusta je objavila ljubljanska Slovenija poziv Slovenskega društva v Ljubljani za zbiranje finančne pomoči Hrvatom. Ta akcija je odmev na prošnjo sabora 23. julija, ko prosijo za prispevke, v denarju, hrani in orožju za Jelačičevo vojsko.¹⁷¹ Ta prošnja je odmevala tudi na Štajerskem. 25. avgusta je Muršec poslal 20 goldinarjev lastnega in 20 društvenega denarja v Ljubljano.¹⁷² Nekaj dni kasneje je graška Slovenija objavila še poseben slovenski poziv v *Intelligenzblatt*

¹⁶⁶ Ilešič, VII, str. 81–83.

¹⁶⁷ Apih, str. 150.

¹⁶⁸ Piret, Prohaska, Kinski. Gatti; *Die Ereignisse* . . . , str. 239.

¹⁶⁹ Muršcev rokopis.

¹⁷⁰ Kopija je ohranjena kot priloga N Murščevega rokopisa.

¹⁷¹ Obsežnejša dokumentacija o tej akciji je v arhivu Slovenskega društva v Ljubljani, AS.

¹⁷² Muršec Slovenskemu društvu v Ljubljani, Ilešič, VII, str. 165. Obvestilo o prispevku je objavila tudi Slovenija 5. sept.

zur Gratzter Zeitung. Slovence opozarja, da »oni branijo svojo ino, našo svobodo, prelivajo svojo kri za svojo in našo svobodo ter narodnost«. ¹⁷³ Uspeh je bil precejšen. ¹⁷⁴

XII

Kot vsi deželni zbori v Avstriji se je tudi štajerski sešel kmalu po revoluciji. ¹⁷⁵ Zaradi novih razmer in zahtev so sklenili 29. aprila, naj bi se povečal na 90 članov, kar naj bi šlo predvsem v korist zastopnikov kmetov in meščanov. Med novimi izvoljenimi poslanci v provizoričnem deželnem zboru sta bila tudi dva tesna sodelavca graške Slovenije: Jakob Kreft, posestnik iz sv. Jurija ob Ščavnici in dr. Štefan Kočevar. ¹⁷⁶ Čeprav je bila vsebina razprav po vsebini pomembna: odprava fevdalnih obveznosti, nova ustava, je Slovenija stala ob strani, ker je pričakovala rešitve le od državnega zbora. Dr. Štefan Kočevar se sej skoraj ni udeleževal. Program združene Slovenije temelji na razbitju Štajerske in Koroške, zato ni bilo pričakovati, da bi tu deželni zbori sklepali v slovensko korist. Ne samo, da je bila v njih nemška večina, tudi mnogi slovenski poslanci v njih niso bili zmožni slediti političnemu programu Slovencev zaradi premajhne nacionalne zavesti in politične nesposobnosti. Več pozornosti je graško društvo naklonilo polemiki z nekaterimi mnenji. Tako je Muršec napadel v časopisu Slovenija 28. avgusta prvi in dvanajsti člen nove deželne ustave. Prvi govori o nedeljivosti dežele, dvanajsti pa o nemščini kot uradnem jeziku deželnega zbora in osrednjih uradov. Pri tem je opozoril tudi na Kreftovo nerodnost, ki je v debati o dvanajstem členu protestiral proti prvemu potem, ko je bil ta že soglasno sprejet. To in izigravanje slovenskih poslancev je zlasti razburilo Caf. Kreftu je sicer priznal, da se poteguje za svoj narod: ¹⁷⁷ »Pak prokleta dr. Forregger ino Gurnik, to sta zlodejeva domorodca... Pišite tude Dunajski Sloveniji, kako slabo smo na Grädčkem zboru namestovani, da so nam naše peticije zatirali, da pri Štajerji v Gradci nikdar svojih prirojenih pravic ne dobimo! Nagovorite g. Krenovskega, da se za nas v Allgem. Slawische Zeitung oglasi: Wo ist die Gleichberechtigung? Wozu unsere Petition? Sind Dr. Forregger u. Gurnigg Träger des slow. Volkswillens?«

Mnenje Vinka Gurnika o nedeljivosti dežele je napadel J. Krajnc v Celskih Slovenskih Novinah 20. decembra. Gurnik je opravičeval nedeljivost dežele predvsem z gospodarskimi razlogi: trgovino, obrtjo, prometom, deželnim premoženjem in bratovsko ljubeznijo med Slovenci in Nemci. Krajnc mu je odgovoril, da je narodnost največja dobrina, ki pa so jo Slovenci lahko deležni le v Sloveniji. Vsem narodom je dana enakopravnost, ki je za Slovence uresničljiva le v deželi, kjer bodo vsi združeni. Skupno deželno premoženje ni samo last Nemcev, ampak tudi

¹⁷³ 31. avgusta 1848.

¹⁷⁴ Arhiv Slovenskega društva v Ljubljani, AS. Med darovalci so vpisani Vogrin, Kreft, Trstenjak, Kočevar in drugi.

¹⁷⁵ Apih, str. 167—178.

¹⁷⁶ Seznam vsch nestanovskih poslancev z namestniki iz slovenskega dela dežele podaja Apih, str. 167.

¹⁷⁷ Caf Muršcu 17. avgusta 1848. Ilešič, VII, str. 28—30.

Slovencev na Štajerskem. Zato imajo tudi ti pravico do svojega deleža, ki ga deželi lahko odtujijo. Izpodbil je njegovo mnenje, da bo nerazdeljeno premoženje imelo za Slovence več koristi. Dosedanja poraba dohodkov od deželnega premoženja je šla mimo slovenskih potreb: le za Gradec in štipendije nemškim dijakom.

Nekoliko intenzivneje se je Slovenija vključevala v delo štajerskega deželnega zbora, ko je ta dobil pozno jeseni povabilo gornjeavstrijskih stanov za skupno posvetovanje stanovskih odbornikov v Linzu, oziroma Celovcu.¹⁷⁸ Muršec piše v svoji rokopisni zgodovini, da se je več članov društva udeležilo privatnega sestanka z deželnimi poslanci o omenjenem vabilu. Slovenci so ostali na stališču, da niso samo proti vsakemu povezovanju slovenskega prostora z nemškimi deželami, ampak da zahtevajo odcepitev slovenskega dela Štajerske od nemškega, ločitev in izročitev dela deželnega premoženja. Slovenci na Štajerskem ne vidijo perspektive v nadaljnjem skupnem življenju, ker bo tretjina prebivalcev vedno v manjšini in prikrajšana v enakopravnosti, ker, kot doslej, njene želje ne bodo upoštewane, ker bodo kljub tretjini prispevkov njene potrebe prezrte. Zato so proti, da bi šel kdo od slovenskih poslancev v Celovec in da bi bili tamkajšnji sklepi za Slovence obvezni.

Slovenski poslanci, zlasti Gurnik, se potem v debati kljub pogovorom niso izkazali, ampak so s spravljivostjo dokazali popolno nespособnost. K sreči pa sestanka v Celovcu sploh ni bilo.¹⁷⁹

XIII

Oktobrska revolucija na Dunaju je našla svoj odmev tudi v Gradcu. Zlasti študentje in radikalnejša društva so zahtevala takojšnjo pomoč v obliki črne vojske.¹⁸⁰ Deželni glavar, ki je izgubil stik z ministrstvom na Dunaju, je skušal zavarovati svoja dejanja in odločitve z različnimi odbori, ki naj bi mu pomagali. Ustanovljen je bil tudi posvetovalni komite iz uradnikov gubernija, raznih slojev prebivalstva, društev in združenj.¹⁸¹ Na povabilo guvernerja je sodelovala tudi Slovenija z dvema članoma. V začetku se je temu upirala, ker ni videla možnosti enakopravnega sodelovanja. Ko pa jima je bila zagotovljena pravica veta, sta se tudi onadva udeleževala sej. V imenu slovenskega naroda sta protestirala proti vsem sklepom odbora, zlasti proti zadrževanju topov, namenjenih Jelačiču in proti črni vojski. Zahtevala sta, da se vsako glasovanje poimensko objavi v časopisu.¹⁸²

Večja nevarnost za črno vojsko je bila, ko so v Gradcu zvedeli, da se bodo preko Štajerske vračale pomožne Jelačičeve enote, ki jih je ban izpred Dunaja poslal domov. Nekateri graški meščani so hoteli z

¹⁷⁸ Apih, str. 175.

¹⁷⁹ Ibid., str. 176.

¹⁸⁰ Gatti, str. 251. Radikalna so Demokratično, Meščansko in Delavsko. Z nacionalnega vidika so velikonemška.

¹⁸¹ Ibid., str. 261.

¹⁸² Muršček rokopis.

zasedbo prehodov v njihovo deželo, preusmeriti pohod preko Ogrske. Slovenija je temu ostro nasprotovala. Ozadnje njenega protesta ni samo ušmirljenje do slabo opremljenih vojakov, niti ne dejstvo, da so ti krajišniki srbske in hrvaške narodnosti, ampak predvsem želja, nevtralizirati velikonemške kroge in tako prispevati k vzpostavljenju reda in miru, ki štá nujno potrebna za normalno delo parlamenta. Slovenija se je zato povezala s celjsko nacionalno gardo, ki je skupaj z generalom Nugentom pripravljala oboroženo protiakcijo, nekakšno črno vojsko slovenskega dela Štajerske.¹⁸³ Vse pa je ostalo le pri načrtih in pogovorih, ker štá general Nugent in Auersperg poslala guvernerju grafu Wickenburgu resni opozorili.¹⁸⁴

Svoje stališče do oktobrske revolucije je Slovenija objavila v posebnem proglasu. Objavljen je bil v Sloveniji¹⁸⁵ in Celskih Novinah.¹⁸⁶ V njem obsojajo državni zbor, ker se je postavil na čelo revolucije. Poslanci naj se zgledujejo po Čehih in Tirolcih, ki so Dunaj zapustili. Posebej se obrača na slovenske volilce, naj zahtevajo od svojih poslancev poročilo o njihovem obnašanju. Za negativen odnos Slovenije do oktobrskih dogodkov navaja dvoje. Prvič, oktobrska vstaja na Dunaju je posledica madžarskih stremeljenj po odcepitvi ogrskih dežel od Avstrije in velikonemških prizadevanj po vključitvi dežel nekdanjega nemškega cesarstva v nemško zvezo. Drugič, vsak nemir na Dunaju zavira delo parlamenta; od katerega je vodstvo graškega društva pričakovalo novo ureditev monarhije, ki bo temeljila na upoštevanju in spoštovanju »svetih od narave pridobljenih pravic« slovenskega naroda.

XIV

22. novembra se je Slovensko društvo v Ljubljani obrnilo na vsa sorodna slovenska društva z obvestilom, da je vložilo pri cesarju pismen protest zoper sklepe frankfurtskega parlamenta.¹⁸⁷ V istem pismu tudi predlaga, da bi se vsa društva med seboj obveščala o pomembnih akcijah; da bi dosegli enotnost nastopov.¹⁸⁸ Slovenija se je temu predlogu z veseljem odzvala. Gradčani opozarjajo, da so predlagali sodelovanje v posebnem pismu, ki so ga poslali 11. oktobra, na katerega pa niso dobili odgovora. Izjavljajo, da so Ljubljano, vedno smatrali za srce slovenskega naroda. Želijo takojšnje sodelovanje in bi radi podpisali tudi pismo, naslovljeno na cesarja, kar bi bil že prvi primer skupnega nastopanja. Sporočajo, da imajo v načrtu odpoklic poslancev iz Kromeriza »naše narodnosti ino deržave izdajalca« dr. Smrekarja; ki je bil izvoljen v Sevnici, in Šturma iz Konjic. V Sevnici so volilce za to akcijo že pripravili, »v Konjicah je skoro na tem«.¹⁸⁹

¹⁸³ Ibid.

¹⁸⁴ Grätzer Zeitung 15. in 18. oktobra.

¹⁸⁵ 10. nov. 1848.

¹⁸⁶ 2. nov. 1848.

¹⁸⁷ Objavile tudi Novice, 29. feb. 1849

¹⁸⁸ Koncept pisma je v arhivu Slovenskega društva v Ljubljani, AS.

¹⁸⁹ Arhiv Slovenskega društva, AS.

»Slovenija je to akcijo resnično mislila izpeljati. 5. decembra je Muršec vprašal za nasvet tudi Miklošiča. Ta mu je odgovoril šele 9. januarja 1849, ker je počakal, da so se stranke v Kromerizu na novo konstituirale. Poslal mu je tudi karakteristike poslancev Slovencev na Štajerskem. O Dominkušu, Krajncu in sebi ni posebej govoril. Šturm »ni samo naš nasprotnik v političnih vprašanjih, on je sovražnik našega ljudstva«, Zupanc »je kot vsi kmetje neumen in starokopiten«, Smrekar »je v zadnjem času prebegnil iz tabora leveice in sedi sedaj v centru: zato ni naš nasprotnik v političnih vprašanjih, bo pa zelo verjetno v nacionalnih«. ¹⁹⁰ Mariborski volilni okraj tedaj že ni bil več zastopan, ker se je poslanec umaknil. Opozoril je tudi, da ni nobene možnosti, da bi poslance odpoklicali.

Ljubljanci so odgovorili 16. decembra. Glede nameravane graške akcije niso izrazili nobenega mnenja. Pismo cesarju so že odposlali. Kolikor Slovenija želi protestirati pri cesarju, naj se poveže s celovškim in ostalimi društvi. ¹⁹¹

Boljše sodelovanje so dosegli konec leta 1848. Zadnje dni decembra so se zbrali na posvetovanju v Pragi zastopniki Slovanskih lip. Ljubljansko društvo je poslalo kot svojega zastopnika Matevža Cigaleta. Istega so pooblastili tudi graški Slovenci ¹⁹² s posebnim pooblastilnim pismom. ¹⁹³

Pooblastno pismo!

S katerim gospodu Cigale-u Matevžu, vredniku »Slovenije« in poročniku Ljublanske slovenske družbe, naše središne, zaupljivo poverimo pri preslavnem vseslavjanskem shodu v zlatem Pragu tudi naše in vsih Štajerskih Slovencev narodne zadeve krepko podpirati.

Zadeve celega Slovenskega naroda in obče vsega Slavjanstva so tudi naše; zlasti pak svojemu pooblastencu naročimo si zvesto prizadevati:

1. da se Štajerski Slovenci od Štajera ločimo in s vsimi Slovenci v eno deželo zedinimo;
2. da se tudi premoženje Štajerske dežele primerno razdeli in se tedaj našemu odločenemu narodu odračuni in žnjim da, kar mu gre;
3. da se od nemške Gračke škofije odločimo ino slovenski pridružimo;
4. serčno želimo, da bi se v preslavnem Pražkem shodu naj bolj prikladno slavjansko narečje izvolilo kakor občno sredstvo naše književne in državne vzajemnosti in se razun domačega narečja in na njegovi podlagi pri oseh slavjanskih narodih v šole vpeljalo, bārem v latinske, če že ne popred, in da bi se potem saj en predmet u njem razlagal in učil.

V teh rečeh se priporočimo zanesljivo blagovolni podpori preslavnega shoda. Slava Slavjanom!

V imenu družbe Slovenije v Gradcu.

Zahteve, ki naj, bi jih zagovarjal Cigale, razen tretje, niso nove in jih je Slovenija navajala že ob raznih prilikah. Prvič, pa se je v programu pojavila zahteva po spremembi škofijskih meja. Njena podlaga je v razdelitvi slovenske Štajerske med dve škofiji: sekovsko s sedežem v Gradcu in lavantinsko s sedežem v Št. Andražu. ^{193a} Težnje po novi

¹⁹⁰ Ilešič, VII, str. 85–86.

¹⁹¹ Koncept pisma v arhivu Slovenskega društva, AS.

¹⁹² Cigale je zastopal še goriško Bralno društvo in celovško Slovensko društvo.

¹⁹³ Kópija ohranjena kot priloga O Murščevega rokopisa!

^{193a} Zemljevid je v Zgodovini narodov Jugoslavije, II. del, Ljubljana 1959.

razdelitvi so se pojavljale že vso prvo polovico 19. stoletja.¹⁹⁴ Pomlad narodov je problem še ostreje postavila v ospredje. Po smrti sekovskega škofa Romana Sebastiana Zängerlea¹⁹⁵ je nastala še zahteva po slovenskem škofu v Gradcu.

Čeprav je ta zahteva prišla v program Slovenije zelo pozno, to še ne pomeni, da njeni sodelavci niso razmišljali o njej že pred tem. 12. maja je pisal Muršcu dr. Lovro Vogrin iz Male Nedelje:¹⁹⁶ »Ali se bode naš slovenski del ločil ino labudčki škofije perdružil? Pri nas je med ludstvom občinska žela za slovenskega vladika, ino tudi čujema praviti, ki že prošnja okoli gre ino se podpisava, katéra se potem presajnem gospodu kardinalu Švarcenbergu predati hoče, da bi oni blagovolno nekega Slovenca nam za vladika postavili! Po moji namembi pa bi najbole bilo, da bi nas od Nemcov ločili, ino z Labudskim škofivstvom zedinili.« Naslednji dan je pisal Trstenjak:¹⁹⁷ »Pri večih farah se že zbirajo podpisi za zedinjene slovenske strani sekovske škofije k' lavantinski. Niše ni je proti razun dehanta Dainka. Glejte babo.« Teden dni kasneje že vpleta v to akcijo tudi Muršca:¹⁹⁸ »Kako se kaj čuje za stran ločenja slovenske strani od sekovske škofije? Neznam, ali so že naši podpisi prišli pred lice kardinala, ali pa ni? Pišite g. Glazerju,¹⁹⁹ naj se pogovorijo s' škofom Antoniem,²⁰⁰ ino naj zezvedo od Kardinala kak da oni mislijo. Glazer so v' tej reči važna ino uplivna osoba.« Dr. Matija Prelog je Vrazu čisto jasno zapisal slovenske zahteve:²⁰¹ »Hočemo imati slovansko Biškopijo i Slavjana za Biškupa (kako čuti Slomšeka):« Usoda peticije ni znana, toda 2. junija je pisal Slomšek Vodušku:²⁰² »Marposka duhovščina nas je poslala vprašat, ali bi nam ne bilo, po volji jih v našo skerb prevzeti. Ne branim se ne, pa tudi ne silim. Blizo Gradca ni dobro biti.« Žal se tu sled pretrga, toda upravičen je sklep, da je vest, da Slomšek akciji ne nasprotuje, prišla do Muršca.

V istem času, ko je graška Slovenija zahtevala v »pooblastnem pismu« Cigaletu spremembo škofijskih meja, je bila naréjena po drugi liniji še ena, nič manj pomembna poteza. Prvega januarja 1849 je pisal Slomšek kardinalu Schwarzenbergu v Salzburg, da bo glede na novo teritorialno razdelitev Štajerske v novi ustavi treba misliti na novo razmejitev škofij in premestitev sedeža škofije.²⁰³ Kljub časovnemu sovpadanju obeh pisem je o njuni povezavi nemogoče karkoli določnejšega reči. Korespondenca Slomšek—Muršec in obratno je od 6. avgusta 1847 do 28. novembra 1850 pretrgana.²⁰⁴

¹⁹⁴ F. Kovačič, *Zgodovina lavantinske škofije*, Maribor 1928; F. Kovačič, A. M. Slomšek, *Celje I. del 1934, II. del 1935.*

¹⁹⁵ 27. aprila 1848.

¹⁹⁶ Ilešič, VII, str. 64—65.

¹⁹⁷ *Ibid.*, str. 2—3.

¹⁹⁸ *Ibid.*, str. 3—4.

¹⁹⁹ Marko Glazer, župnik pri sv. Petru v Mariboru.

²⁰⁰ Anton Martin Slomšek.

²⁰¹ F. Ilešič, *Korespondenca iz dobe našega preporoda*, IMK XIX 1909, str. 104—105.

²⁰² AZN I, str. 109.

²⁰³ *Ibid.*, str. 231—232.

²⁰⁴ Verjetno v tem času nista občevala samo preko tretjih oseb, 15 ohranjenih pisem v Ilešič, VI, str. 144—157, govori o zelo tesnem prijateljstvu. Možno je tudi, da sta bila Slovenija in Muršec Slomšku preradikalna.

To prizadevanje pa je doživelo prvi udarec že 29. januarja 1849, ko je bil na izpraznjeno mesto sekovskega škofa imenovan Josef Othmar Rauscher. Gibanje za spremembo škofijskih meja in sedeža lavantinske škofije pa ni prenehalo do 1859.

XV

Decembra 1848 se je poslanec mariborskega volilnega okraja Schmiderer odpovedal mandatu in njegovo mesto je ostalo prazno. Slovenija je v volitvah novega poslanca videla možnost, da njen predsednik vendar postane državnozborski poslanec. V boj se je vrgla zelo intenzivno. 30. decembra so izdali dvojezičen lepak »P. n. dragi Slovenci« v 1000 izvodih, njegovo vsebino je objavila tudi ljubljanska Slovenija.²⁰⁵ Josip Dragoni-Křenovskega predstavljajo kot primerno izobraženega moža, ki je volilcem dobro znan po svoji obsežni publicistični dejavnosti. Volilce opozarjajo, da Slovence uspešno in častno zastopajo že trije poslanci, ki jih je predlagalo graško društvo in da »gotovo on ne bo zaostal«. Posebej se obračajo tudi na zunanje člane društva, da bi pomagali k izvolitvi.²⁰⁶

Navzlic obsežni propagandni akciji niso uspeli. Na enega izmed vzrokov opozarja Caf v pismu 13. januarja:²⁰⁷ »Da g. Dragonija za Marburškega poslanca spravimo si prizadévam- ali kmet je zdaj kakor petelin na stréhi!« Nad izvoljenim Fránjom Raduškom je Muršec v članku Pri nas se dani²⁰⁸ izrazil zadovoljstvo, ker je bil poslanec slovenske narodnosti. Upal je, da »mu bo v Kromerizú v sredi iskrenih Slavjanov srce ino duh po domače oživel.«

Josip Dragoni-Křenovski je bil predviden kot kandidat tudi februarja 1849, ko je bil predviden Dominkušev odstop.

Prve vesti o odstopu ptujskega poslanca segajo že v september 1848. Vzrok naj bi bile gospodarske obveznosti doma.²⁰⁹ Strah pred tako potezo se je znova pojavil februarja 1849. Ker ni ohranjeno nobeno pismo Dominkuša Muršcu, niti ne govori o vzrokih kakšen drug vir, ni znano, kako je tajnik Slovenije to zvedel. V prvi polovici februarja se je Muršec pismeno obrnil na sodelavce, ki so živeli na področju ptujskega volilnega okraja. Prvi je odpisal Šparovec iz Sekove 17. februarja:²¹⁰ »G. Dominkuš so mi pisali, da še ne bodo taki sedeš v Kromerizi zapustili.« Naslednji dan mu je odgovoril Trstenjak:²¹¹ »Na vaše zadnje pismo Vam berzo sledeče odgovorim. Kakor hitro zavéte, da je Dominkuš odstopil, pišite hitro g. Krefti Jakobi no, mu pošlite imena sledečih kandidatov: Dragoni, Krajnc, Glaser Franc oskerbnik v Reichenburgi brat fermeštrov in dober Slovenec, lahko tudi mene. G. Kreft naj ter po komisijah agitira, kako po ormožki, velkonedelški, dornovski grajski itd., kje kmetje v njega velko zavupanje stavijo, no na den

²⁰⁵ 9. jan. 1849.

²⁰⁶ Priloga P Murščevega rokopisa.

²⁰⁷ Caf Muršcu. Ilešič, VII, str. 32–33.

²⁰⁸ Slovenija, 9. feb. 1849.

²⁰⁹ Slovenija, 26. sept. 1848.

²¹⁰ Ilešič, VII, str. 75–76.

²¹¹ Ibid., str. 5–6.

volitve pa skerbite, da de vam prišel v Ptuj!« Muršec pa je predvideval, da bi akcijo vodil sposoben in popularen radgonski kaplan Anton Kreft. Ta mu je odpisal 24. februarja:²¹² »Ako se bode moralo za Kromeriz²¹³ namesto Dominkuša voliti, tako mi Sloveni samo eniga Candidata moramo imeti, drugači se glasi preveč rastrosijo.— Kteriga, to Vi sodite.— Vi pišete, da se bodte v tej reči naj več ali č'lo na me zanesli. Bože moj, jaz sim v tistimu ljudstvo celo nič ni znani, pa zdaj v posti, kje pošne pridje mam, prevdarite, kako mučno je to za me. Pišite G. Kainihu,²¹³ G. Cingeru.—²¹⁴ Jaz bodem pri volitvi v Ptuj, malo pomogel.«

Sprožitev vsega tega društvenega aparata pa je bila nepotrebna, ker so bile vesti o Dominkuševem odstopu preurañjene.

XVI

Spremembo kurza avstrijske notranje in zunanje politike po zmagi reakcije nad revolucijo je Slovenija kmalu začutila na raznih področjih. Caf je spraševal Muršca 13. januarja:²¹⁵ »Kaj čujete? ali bo naš svetli car — nemški postál?« V mnoge narodne delavce se je naselil strah pred prihodnostjo, da so se spraševali s Šparavcem:²¹⁶ »Mila Slovenija, kaj se bo z-teboj godilo?« Ugotovitev Trstenjaka:²¹⁷ »Nemčaria nam v hudé zajнке spleta,« ni bila osamljena: Vodstvo graškega društva se ni sprijaznilo s tokom, ki je grozil vse odplaviti.

V skladu s to novo, po primatu v Nemčiji, stremečo politiko, je ministrstvo 30. januarja 1849 ukazalo, naj se poslanci vrnejo v Frankfurt, tam, kjer so odstopili ali sploh niso bili izvoljeni, pa naj izvolijo nove! Tako se je Slovenija ponovno znašla sredi boja za nacionalne interese.

Alojzij Šparavec iz Sekove je dobil 15. februarja pismo Bratkoviča, oskrbnika v Negovi. Njegovo vsebino je takoj sporočil Muršcu:²¹⁸ »Bratkovič meni 15/2 piše: Na mojega poglavara je ravno zdaj prišla naredba okrožnega poglavarstva, da naj po zavupanem potu (vertraulichen Wege:) ta na znanje da, ali, ino na kakšni način bi se volitev v Ptuj za Frankobrod mógla upeljati.« Dan za Šparavcem je poslala ogorčeno pismo Trstenjak:²¹⁹ »Tudi na naš volitni komité je prišlo tretjokratno vprašanje, ali bi bilo segurno volitve razpisat, na g. Raispa²¹⁹ pa ad personam, naj on tako tiho v zavupanji odgovori Kreisamti, kje je uzrok, da je ptujska okolica edina, ktera ni je volila. Tudi na druge komisije je prišlo vprašanje, kako bi mogoče bilo volitve vravnati!« Alt je to javnost in očitnost? Takó za plotom bi radi poslance zbirali in potlam, ko so v Frankobrodi našem državnem zbori rekli: narod vse

²¹² Ibid., str. 61—62.

²¹³ Župnik pri sv. Bolfenku v Slovenskih goricah.

²¹⁴ Napaka v prepisu ali tisku. Pravilno je Cinger (Jernej), kaplan pri sv. Urbanu pri Ptuj.

²¹⁵ Hešič, VII, str. 32—33.

²¹⁶ Šparavec Muršcu 17. feb. 1849. Ibid., str. 76.

²¹⁷ Trstenjak Muršcu 18. feb. 1849. Ibid., str. 5—6.

²¹⁸ Šparavec Muršcu 17. feb. 1849. Ibid., str. 76.

²¹⁹ Ibid., str. 5—6.

drugači misli in želi, ko pa njegovi zastopniki v Kroměříži. Pogovorite o tej zvižaji al' v Slovenii, al' pa v Slav. Centralbl.« Obvestil ga je tudi, da bo pazil, da se ne bi vmešavali razni »vetrnjaki« in o odgovoru volilnega odbora: »Da njemu nije znano, ki bi narod, k' se je pri prvi volitvi očitno proti nemški zavezi izrazil; zdaj v' volitvo privolil, ako pa bi ministerstvo rado znalo želje naroda, naj jih od predvolivcov (Vorwähler) po komisiah zvê.«

Slovenija se je zganila. Muršec je pisal sodelavcem o nevarnosti ponovnih volitev, pa tudi ljubljanska Slovenija je 23. februarja prinesla članek Slovenci, ki je po vsebini podoben Trstenjakovemu pismu. Njegova glavna misel je, da Slovencev nihče ne sme in ne more siliti voliti. Poln je očitkov vladi, ker ne upošteva volje naroda in hoče tajno speljati, kar je narod javno odklonil. Avtor je sicer podpisan samo dr. M., vendar je to po vsej verjetnosti Muršec. 24. februarja je tajnik graškega društva že prejel odgovor Antona Krefta:²²⁰ Vi ste mi žalostne reči pisali.— Verwalterje že ljudstvo k' volitvi na Ptuj, pripravljajo.— Ljudstvo meni, da mora za naš zbor v Kromeriz voliti.— Kuliko je mogoče bodem včinitil, ravno sta G. Dr. Vogrin, i Jakob Kreft pri meni bila.— G. Bratkoviću pri Negovi sim takodjer pisal.— Menim, da prav pogodim, ako Vam pišem, da z' tote volitve ne bode ništa.—« 27. februarja je Muršcu odposlal pismo tudi Fran Muršec iz Borla:²²¹ »Kaj se dotiče volitve v Frankobrod, bom si perzadeval po volji »Slovenije« po moji moči z ljudmi in gospodmi, s kterimi bom kaj opraviti imel, se vročo pogovarjati, da se kaj taciga ne zgodi, kaj bi nam škodovati zamoglo.« Naslednjega dne je ponovno pisal Trstenjak:²²² »Tudi dobrovoljni kandidat za Frankobrod g. Dr. Waser, ravno tisti, ker zmirom po časopisih se dere, da se nesme Laško Tirolsko od nemškega ločit, tak ali dober Centralist in Švaboman, se (gleda) vidi skoz verstice: Gračarce. Ptujski mestjani, in švabomanski pisarje v pisarnicah si res dosti truda dajo, slepo ljudstvo prepričat od dobrote, Bog si vê, kak de šlo. Jas sem storil kar je mogoče. Na odgovor volitvenega odbora ni še smo dobili, ne čerkice, kak so gubernijski komisije pisale, ali bi prilično ino mogoče bilo brez vernjeke volitve razpisat, niseim čul druga, kak samo od enega komisarija, ker je odgovoril, da on bi že volitve vkupspravil, samo ter zgubi svojo popularnost. Vidili boimo, kaj de prišlo. Pište Krefti v Radgono v Cmurek v Negovo itd., da se ljudje ne dajo prevarit. Koliko jas čujem, tak drugi gotovo ne bodo volili, kak pa starih 28 poenčenjakov.« Kréftova misel, da iz teh volitev ne bo nič, je bila točna. Po negativnem odgovoru volilne komisije niso več silili k volitvam.

Verjetno januarja meseca je imela skupina rodoljubov, od katerih sta znana le Muršec in Šparavec, razgovor,²²³ na katerem so sklenili, da bodo skupaj s koroškimi Slovenci napisali slovenskim poslancem »spodbodno pismo« ali »pro memorio«,²²⁴ ki naj bi poslance opomnila,

²²⁰ Ibid., str. 61—62.

²²¹ Ibid., str. 96—97.

²²² Ibid., 6—7.

²²³ Edina vest o njem je Šparavčeva omemba v pismu Muršcu 17. feb. 1849, Ibid., str. 76

²²⁴ Einspieler v pismu Muršcu 19. feb. 1849. Ibid., str. 92—93.

»da naj bar ministerstvo opitaju, ali je na enakopravnost narodov že pozabilo.«²²⁵ Pravi namen tega pisma je bil, po vsej verjetnosti poziv slovenskim poslancem v Kromerizu, naj zahtevajo reševanje za narod bistvenejših vprašanj in naj dolge ustavne debate opustijo. V ozadju tega je moralo biti spoznanje, da je prihodnost prvega avstrijskega parlamenta temna in negotova ter da čas dela proti njim.

Ker je bil z ministrskim odlokom 30. januarja pomen parlamenta v Kromerizu zelo zmanjšan, saj ga je postavil glede na frankfurtskega na raven nekakšnega meddeželnega, je graška Slovenija hotela izpeljati skupaj s celovškim društvom večjo akcijo, s katero bi dokazali ministru, da narod popolnoma zaupa avstrijskemu parlamentu. Z »adreso zavupanja«²²⁶ ali »Vertrauensadresse«²²⁷ so hoteli opozoriti, da niso odstopili od nobene zahteve, ki so jo navedli v svoji peticiji.²²⁸

Muršec je o teh načrtih obvestil Einspielerja in svoje sodelavce na Štajerskem. Ohranjena sta dva odgovora. 18. februarja je odpisal Trstenjak:²²⁹ »Zavoljo podpisov Adrese zavupanja na kromeriški zbor mislim, da še odgodimo, zakaj kmet ma malo zaupanja v Adrese in ono, kar je čerkasto, bolje bi bilo, da se inteligencija slovenska pokliče v podpis, mislim, da mešniki hočejo vsi, ako nebodo paragrafi o cirkvi kje nam v škodo pretresani.« Ko je, zaradi pritiska nove avstrijske politike na Koroškem moral na oba predloga negativno odgovoriti tudi Einspieler,²³⁰ so v Gradcu oba načrta opustili.

Tako pooblastilno pismo Cigaletu kot nasprotovanje ponovnim frankfurtskim volitvam ali pa načrt »spodbodnega pisma« in »adrese zavupanja« kažejo na vztrajanje Slovenije v njenih revolucionarnih načrtih. V času po spremembi kurza avstrijske notranje in zunanje politike je to pomenilo biti v opoziciji, kar je seveda vodilo v spor z vlado, oziroma njenimi pristaši.

XVII

Gratzer Zeitung je bil kot njegovi sovrstniki po ostalih deželah osrednji in uradni časopis Štajerske. 16. marca 1848 je njegova naslovná stran izšla v zelenem okvirju. Časopis je navdušeno pozdravil spremembe, zlasti še ukinitve cenzure. V njem so se takoj pojavile tudi velikonemške tendence. Tako so že 17. marca novice iz monarhije uvrstili v novo rubriko Nemčija — Avstrijsko cesarstvo. Kljub temu pa je bil časopis dostopen tudi za nasprotna mnenja. Nič se ni spremenilo niti po odhodu urednika dr. Schreinerja 1. avgusta, ko so vodstvo časopisa prevzeli Schulheim, Wend in Firbas. Še 31. decembra je Krenovski, ki je pisal v časopis s slovanskega stališča, objavil v njem svoj

²²⁵ Sparavec Muršcu 17. feb. 1849. Ibid., str. 76.

²²⁶ Trstenjak Muršcu 18. feb. 1849. Ibid., str. 5—6.

²²⁷ Einspieler Muršcu 19. feb. 1849. Ibid., str. 92—93.

²²⁸ Zaradi skopih virov je zaenkrat nemogoče popolnoma rekonstruirati ta načrt. Možna je celo hipoteza, da bi za to adreso, ki bi jo reducirali le na protest proti Frankfurtu, skušali pridobiti tudi nekatere nemške Avstrijce. Einspieler v svojem v op. 227 omenjenem pismu ne pove jasno ali misli pod Korošce le slovenske ali vse prebivalce dežele.

²²⁹ Plešič, VII, str. 5—6.

²³⁰ Einspieler Muršcu 19. feb. 1849. Ibid., str. 92—93.

članek.²³¹ Po novem letu pa se je vse spremenilo. Časopis, ki je bil preje dostopen vsem, je Slovanom zaprl svoje strani. Neki K., ki se je pojavljal v časopisu vse leto, pogosteje pa zlasti po zadušitvi oktobrske vstaje na Dunaju, je začel ostreje napadati Slovence in ostale Slovane ter zagovarjati velikonemške interese. 14. februarja 1849 je Slovenija proti plačilu v posebni rubriki Sprechhalle protestirala proti novi uredniški politiki časopisa. Očitala mu je podpiranje ideje centralizacije države, vključitve cesarstva v Nemčijo in hegemonijo nemštva. Z zastopanjem teh idej, ki so bile nasprotno težnjam Slovanov, je uredništvo pokazalo svoje sovraštvo do Slovanov.

Uredništvo je odgovorilo na naslovni strani iste številke.²³² Svoje prizadevanje je označilo kot krepitev vseavstrijskih interesov. Sestavkov, ki bodo zagovarjali le strankarske interese, ne bodo več objavljali. Uredništvo ni nobenemu narodu bolj naklonjeno, ne zastopa hegemonije, ampak le skupne interese države in ljudstva. Prizadeva si za medsebojno razumevanje narodov in opozarja na nevarnost sovraštva med njimi. Sicer pa tega ne gojijo oni, ampak stranke in klubi, ki skrbe le za lastne interese, ne pa za koristi naroda in cesarstva. Vsakovrstna politična in nacionalna društva so državi vedno nevarna. Ona vodijo tiste Italijane, Madžare, Nemce, ki so proti Avstriji in hočejo na njenih ruševinah ustanoviti lastno državo. Obstaja tudi neka češka stranka, ki si prizadeva ustvariti slovansko cesarstvo in ki je zato sklicala slovanski kongres v Pragi. Uredništvo sprašuje Slovenijo, ali soglašajo z vsemi temi tendencami. Zavrača tudi trditev, da časopis škoduje slovanstvu v Avstriji, da hoče z hegemonijo nemškega naroda zatreči svobodo negermanskih narodov. Te težnje najdemo le pri društvih, ki zastopljajo skupne interese v korist lastnih. Če se Slovenija poteguje podobno kot Čehi za slovansko državo v Avstriji, ji je uredništvo res sovražno. Društvo nima pravice sklicevati se na slovenski narod, ker ta ne sovraži nemških bratov. Slovenci vedo, da so veliki interesi države tudi njihovi lastni interesi. Slovenija pa vidi v njih le zatiranje in zato pripisuje to tudi graškemu časopisu. Uredništvo izjavlja, da podpira potrebo po državnem jeziku. Nočejo vsiljevati nemščine kot jezika za sporazumevanje in izobraževanje, toda prepričani so, da je potreben enoten jezik v upravi, državnem zboru, pri zakonodaji in v armadi, da je potreben za krepitev države, da je neprecenljiva dobrotina in najmočnejša vez avstrijskih narodov. Njegova odprava bi bila korak k uničenju države. Tudi ZDA, Britanija, Francija in druge imajo državni jezik, Slovenija pa vidi v nemškem državnem jeziku trn v očeh. Če bi poslušali društva in stranke, bi bila skupna vlada v Avstriji nemogoča, država bi morala razpaсти. Toda tega narodi ne želijo in ne podpirajo teh zahtev. Avstrija mora biti enotna, centralizirana, ne pa federativna. V današnjem položaju v Evropi bi cesarstvo kot zveza držav ali kvazi držav razpadlo v enem letu. Kdor hoče močno Avstrijo, mora izstopiti iz okvirov ozke politike lastnega naroda in se postaviti na višino

²³¹ Bil je zelo plodovit, saj je od vseh članov graške Slovenije objavil največ člankov. Grazer Zeitung je objavila njegove članke: 28. apr., 20. jun., 16. jul., 28. in 29. avg., 6., 21. in 25. okt., 2. in 16. nov., 7., 9., 23., 24., 31. dec. 1848.

²³² Achtung der Grazer Zeitung vom slovenischen Vereine in Graz.

državne politike. Razumel bo, da Avstrija potrebuje lastno varnost ter trden in svoboden položaj v Evropi. S tem, da bo cesar tudi vladar Nemčije, ne bo cesarstvo ničesar izgubilo; celo častno je nositi krono, ki so jo Habsburžani nosili 500 let. Kdor misli drugače, misli protidržavno. Za Avstrijo ni nobene večje nevarnosti kot je zapustitev njene položaja v Nemčiji. Z golo zvezno ali pogodbeno enotnostjo, kot misli Slovenija, se nemški narod ne bo zadovoljil in ne bo prej miroval, dokler ne bo enoten. To enotnost pa mora doseči pod Habsburžani, sicer jo bo pod pruskim vladarjem. Prvo zagotavlja Avstriji položaj velesile in miren razvoj, drugo pa državljansko vojno. Ta svetovna sila bo vsem narodom zagotovila varstvo in pravice. Zlobno je ob tem pomisliti na zatiranje, ker je bila enakopravnost priznana tako v Frankfurtu kot v Kromerizu, zagotovila sta jo tako ministrstvo kot cesar. Na koncu uredništvo opozarja, da ne bo vodilo polemike s Slovenijo, ampak ji bo odgovorilo s prizadevanjem za mir, srečo in bratovsko ljubezen med avstrijskimi narodi in za najvišje interese države.

Slovenija je takoj poslala odgovor, ki ga uredništvo ni hotelo sprejeti niti proti plačilu, ker naj bi to povzročilo samomor časopisa.²³³ Tiskanje je odklonila tudi tiskarna Leykamovih dedičev, ki je do tedaj tiskala vse priloge Slovenije. Društvo je našlo novo tiskarno C. Tanzer, ki je 17. februarja natisnila dve veliki strani dolg odgovor.

Slovenija je najostreje napadla trditev, da je nemški jezik skupna dobrina vseh narodov v Avstriji, da je nemška izobrazba tista, na podlagi katere morajo razviti svojo izobrazbo. S tem, da časopis forsira nemštvo, da se poteguje za združitev Nemcev, je dokazal, da stremi za nemško hegemonijo v Avstriji. Centralizacija, ki jo zagovarja uredništvo, bi uničila vsako samostojno življenje narodov Avstrije. Slovani se zavedajo, da cesarstvo potrebuje močno vlado in so pripravljeni k temu; tudi prispevati. Znano pa je, da ni nujno, da centralna oblast vodi vso politično dejavnost in da lahko narodom prepusti marsikaj, ne da bi pri tem oslabela. To pa je možno le v federativni državi. Izkušnja uči, da je premočna centralizacija škodljiva. Podobna je strojem, ki jih poganja samo eno kolo. Če se to pokvari, vse obstoji. Zavrača očitke, da je Slovenija stranka, klub, ki ruši mir med narodi in ščuva enega proti drugemu, ter da je nevarna državi. Opozarja, da tako etiketiranje ni v navadi, niti dovoljeno v političnih bojih. Društvo je nastalo na podlagi ustave. Njegov namen je osvetljevanje političnih vprašanj s slovanskega stališča, zastopanje njihovih interesov ter gojitev slovenskega in ilirskega jezika. Vodilo je slovansko-avstrijsko politiko in svojih stališč ni nikoli spreminjalo. Slovenci in ostali Slovani so se vedno borili za Avstrijo, tudi takrat, ko je bilo to nevarno. Slovenija ni nikoli podpihovala razprtij med narodi. Le dvakrat se je obrnila na Slovence: ob ukinitvi fevdalnih obveznosti²³⁴ in ob oktobrskih do-

²³³ Odgovor Slovenije, priloga R Murščevemu rokopisu.

²³⁴ Trditev je zelo nejasna, razen, če nimajo v mislih neposredno obračanje z emisarji. Muršec o tem v rokopisu molči, čeprav spor omenja. Znano pa je, da se je ob ukinitvi fevdalnih obveznosti obrnil na svoje volilce dr. Josip Krajnc. Lepak je objavil Karol Verstovšek v članku Dr. Jože Krajnc, Ilustrovani Narodni koledar XIII, Celje 1901, str. 86–88. Ali je lepak Slovenija pošiljala po vsej Slovenski Stajerski?

godkih.²³⁵ Nikoli se ni predstavljala kot zastopnik slovenskega naroda, le delovala je v njegovo korist. Nemcem in njihovi kulturi je društvo vedno izkazovalo vso dolžno čast. Hočejo pa na isti način, kot so Nemci uveljavili svoj jezik, uveljaviti tudi slovenskega. Niso proti nemški kulturi, ostajajo pa pri trditvi, da ona Slovence odteguje lastnemu narodu. Najostreje zavračajo tudi namigovanja in obtožbe glede kongresa v Pragi. Tam so se zbrali državljani ene države in so sklepali le o Slovanih. Medtem pa je potekal neovirano kongres v Frankfurtu, ki ni samo odločal o negermanih, ampak je hotel tudi uničiti Avstrijo. Slovenija je zavrnila tudi obtožbo, da je sklenila napadati *Grazer Zeitung*¹ v drugih časopisih. Poudarja, da je le izjavila, da bo našla prijaznejšega. Na podlagi odloka ministrstva 20. decembra 1848, niso smeli odgovora razširjati na javnih mestih, ampak so ga lahko poslali le poznanim osebnostim.²³⁶

XVIII

Zadnja javna manifestacija graške Slovenije je bila na predvečer konca pomladi narodov, 1. marca 1849. Društvo je naročilo mašo za pokojnim srbskim vojvodom Stevanom Šupljikcem v cerkvi usmiljenih bratov v Gradcu. Slovenija seveda ni slutila, da je to tudi njen requiem, čeprav se je nevarnosti zavedala. Ta žalna slovesnost je imela izrazito politično ozadje. Pri maši je bil tudi poveljujoči general v Gradcu grof Spannochi. Katafalk je bil okrašen s srbskim in troedinim hrvatsko-slavonsko-dalmatinskim grbom, spredaj pa je bil napis »Za narodnost in svobodo«. Političnega ozadja te akcije ne taji niti poročevalec v Sloveniji (-m-),²³⁷ ko poroča o requiemu skladatelja Tomaška, ki so ga izvajali pri maši: »Zdaj je milo zapela jokajoča struna na goslih, kakor bi hotla oponašat žalostni jok ljudomile slavjanske čez narodno nesrečo, zdaj zadoni trombe: gromeči glas, kakor junakov terdi sklep za rešitvo nemiliga trpljenja, zdaj zabučí pretresavna trobenta in oznanuje pogin vsih pozemeljski verig, in zdaj polno se vzdigne soglasje, obetavno edino moč nepremagljivo združenih bratov. Vsaki glas je bil zdihljej slávjanski, vsaki glas je peljal dušni vid v nesrečno pretečenost, v dvo-mapolno zdajnost in negotovo prihodnost. Vzdignila se je duša v nebo za srečo vsih blagih rodoljubov, za slavni izid naše velike namembe.«²³⁸

Če je razpustitev parlamenta 7. marca presenetila vodstvo graškega društva, pa ga gotovo ni novi zakon o društvih 17. marca 1849. Bili so preveč izobraženi, da ne bi spoznali novih političnih tokov, ki so prevladali v novem ministrstvu. Slovenija je izbrala edino možno pot in postala literarno društvo.²³⁹ To je bil edini način, da obdržijo v svoji sredi študente, ki so tvorili večino društva.

²³⁵ Tudi tega Murščev rokopis ne omenja. Tudi Zahn ju ne omenja v *Katalog der Proclamationen, Mauernanschläge und anderer Stimmen für Graz und einzelne Orte auf dem Lande, Graz und Leipzig 1898*. Znan je le že citirani protest, objavljen v Sloveniji 10. nov. Celskih Novinah 2. nov.

²³⁶ Tako se nahaja nekaj primerkov tudi v arhivu Slovenskega društva v Ljubljani, AS, ohranjen tudi kot priloga R Murščevega rokopisa.

²³⁷ Verjetno Muršec.

²³⁸ Slovenija, 6. marca.

²³⁹ Murščev rokopis, Slovenija, 17. aprila.

Društvo je delovalo vse do leta 1850.²⁴⁰ S svojim delom je Slovenija na Štajerskem sprožila prizadevanje za združitev Slovencev, katerega so ukrepi vlade lahko le zavirali ne pa tudi zavrli: »Ni ga na svétu, da bi mogel ukazati naj Drava u Rhein teče...«²⁴¹

Zusammenfassung

DER GRAZER VEREIN »SLOVENIJA« IN DEN JAHREN 1848 UND 1849

Der konstitutionell-politische Verein »Slovenija« (Ustavno politično društvo Slovenija) ist als Verein der steirischen Slowenen am 16. April 1848 in der Hauptstadt der Steiermark gegründet worden, er sollte die Bemühungen um die Verwirklichung der Idee des vereinten Sloweniens organisieren und leiten. Seine Mitglieder waren Studenten, einige — in erster Linie jüngere Geistliche und vereinzelte Vertreter der slowenischen weltlichen Intellektuellen.

Es wird festgestellt, dass der Verein schon von Anfang an auf Grund des natürlichen Rechts die Aufhebung von historischen Landesgrenzen und die Vereinigung aller Slowenen in einer Verwaltungspolitischen Einheit mit der slowenischen Sprache als Amtssprache gefordert hat. Von diesem Standpunkt aus leitete der Verein mit Zeitungsartikeln, Plakaten und seiner konkreten Tätigkeit einen scharfen Feldzug gegen die Wahlen für das deutsche Parlament in Frankfurt ein und bemühte sich um die Wahl möglichst vieler nationalitätsbewusster Slowenen in den Wiener Reichstag, die später zusammen mit anderen slowenischen und slawischen Abgeordneten die Umgestaltung von Österreich auf nationaler Grundlage erreichen sollten. Um den Forderungen der slowenischen Abgeordneten mehr Gewicht zu verleihen, sammelte der Verein »Slovenija« in der Steiermark Unterschriften für die slowenische Petition an den Kaiser. Seine Delegierten nahmen in Prag an den Sitzungen des slawischen Kongresses und an der Zusammenkunft der Vereine »Slovanská lipa« teil, der Ende des Jahres 1848 stattfand, ferner auch an einer Sitzung des kroatischen Sabor, um für die slowenischen Forderungen äussere Unterstützung zu finden. Seinen politischen Grundsätzen treu verurteilte der Verein den Oktoberaufstand in Wien aufs schärfste, in diesem Aufstand sah er nämlich eine Gefahr für den »Frühling der Nationen« und damit für die Verwirklichung der slowenischen nationalen Forderungen. Bei der aussenpolitischen und innenpolitischen Kursänderung am Hofe geriet der Verein in Konflikt mit den um die Grazer Zeitung versammelten Anhängern der neuen politischen Ausrichtung, die die Bestrebungen um für die Zentralisierung der Monarchie und die Beibehaltung ihrer Rolle in Deutschland unterstützen.

Kurze Zeit nach Auflösung des Reichstags musste der Verein aus einem politischen in einen literarischen Verein umorganisiert werden. Im Jahre 1850 stellte der Verein seine Tätigkeit ein.

²⁴⁰ Pismo Muršca Slovenskemu društvu v Ljubljani. 24. marca 1850. Hešič, VII, str. 166—167.

²⁴¹ Majar Muršcu 7. dec. 1849. Ibid., str. 43—44.

Jelka Melik

DEŽELNI GLAVARJI IN DEŽELNI ODBORNIKI NA KRANJSKEM
1861—1918

Rudolf Andrejka je svoje čase v Glasniku Muzejskega društva objavil seznam vrhovnih predstavnikov državne, uprave na Kranjskem od 1747 do 1941.¹ Tu podajam seznam glavnih predstavnikov deželne avtonomije na Kranjskem, to je seznam deželnih glavarjev, njihovih namestnikov v deželnem zboru in deželnem odboru, deželnih odbornikov in njihovih namestnikov za čas od leta 1861, ko je bila po februarškem patentu obnovljena deželna avtonomija, in so začeli delovati deželni zbori, pa do 1918. Osnova tega seznama so podatki v obravnava deželnega zbora Kranjskega. Zelo koristno mi je služila tudi knjižica J. Pfeiferja s seznamom kranjskih deželnih poslancev in odbornikov.² Ostali viri so navedeni posebej.

Deželni odbor je bil upravni in izvršni organ deželnega zastopstva. Njegov položaj in delo je določal deželni red.³ Skrbel je za navadne upravne posle deželne imovine, deželnih skladov in zavodov, vodil in nadziral je delo sebi podrejenih uradnikov in uslužbencev (§ 26). Deželni red je izročil deželnemu odboru poleg tega tudi vsa opravila prejšnjega stanovskega odbora, kolikor niso prenehala ali prešla na druge organe (§ 29). Deželni odbor je bil odgovoren deželnemu zboru. Moral mu je poročati o izpolnitvi sklepov deželnega zbora. Dajal je deželnemu zboru predloge o deželnih zadevah, bodisi po naročilu deželnega zbora ali po lastni pobudi (§ 26). Deželni odbor je predstavljal deželni zbor v vseh pravnih zadevah (§ 28). Člani deželnega odbora so morali bivati v Ljubljani in so za svoje delo dobivali odškodnino iz deželnega denarja, ki ji je višino določal deželni zbor (§ 15). Svoje delo je opravljal na sejah (§ 42). Natančnejša navodila za posle deželnega odbora in način njihovega opravljanja je prepuščal deželni red instrukciji deželnega zbora (§ 32). Prvo tako instrukcijo (opravilni red, opravilnik) je sprejel deželni zbor 11. februarja 1863.⁴ Spremenjena je bila 16. januarja 1909.⁵ Nov poslovnik je bil sprejet na seji deželnega zbora 11/12. oktobra 1909.⁶

Deželni odbor je sestavljalo pet deželnih poslancev: deželni glavar kot predsednik in 4 člani. Deželni glavar je bil imenovan od cesarja.

¹ Glasnik Muzejskega društva za Slovenijo 24, 1943, str. 103—111.

² Josef Pfeifer: Die Landtagsabgeordneten des Herzogthums Krain 1861 bis 1901, Laibach 1902 (pos. odtis iz Laibacher Zeitung).

³ Reichsgesetzblatt 1861, št. 20, priloga II, h.

⁴ Bericht über die Verhandlungen des krainischen Landtages 1863.

⁵ Obravnave 47, str. 246.

⁶ Obravnave 47, str. 480.

Imel je dvojno nalogo. Vodil je deželni zbor in deželni odbor. Namestnika za posredovanje deželnemu zboru je imenoval cesar, namestnika za vodstvo deželnega odbora pa si je izbral sam izmed deželnih odbornikov (§ 11) deželnega reda. Člane deželnega odbora so volili: enega poslanci veleposesti, enega poslanci mest, trgov in trgovsko obrtne zbornice, enega poslanci kmečkih občin, enega pa vsi deželni poslanci skupaj (§ 12).

Za izvolitev v deželni odbor je bila potrebna nadpolovična večina volilcev. V primeru, da ni bilo nadpolovične večine niti pri prvi niti pri drugi volitvi, je prišlo do ožje volitve med tistima dvema, ki sta imela največ glasov pri drugi volitvi. Kadar sta imela enako število glasov je razsodil žreb (§ 12). Za vsakega deželnega odbornika so volili tudi namestnika. Če je deželni odbornik v času, ko deželni zbor ni zasedal, umrl, odstopil ali dlje časa ni mogel opravljati svojega dela, je prevzel posle njegov namestnik. Ko je deželni zbor zasedal, je bilo v takih primerih potrebno izvoliti novega odbornika (§ 13). Ob reformi deželnega zbora v letu 1908 je bil deželni odbor razširjen na šest oseb, deželnega glavarja in pet članov. Novega odbornika so volili poslanci splošne kurije, ki je bila zdaj uvedena.⁷

Pri volitvah odbornikov in njih namestnikov poslanci niso bili vezani na svojo kurijo. Tako je bil Anton Kos, poslanec kranjskega kmečkega volilnega okraja v letih 1867—1868 namestnik odbornika mestne kurije, prav tako njegov poslanski naslednik Radoslav Razlag v letih 1869—1871. Janez Murnik, poslanec mestnega okraja Tržič—Radovljica—Kamnik, je bil v letih 1870—1871 namestnik odbornika kmečke kurije, Luka Svetec, poslanec kočevskega kmečkega volilnega okraja v istem času deželni odbornik voljen v mestni kuriji, nato pa od oktobra do decembra 1871 namestnik odbornika mestne kurije, Robert Schrey, poslanec mesta Ljubljane, 1874—1878 namestnik odbornika veleposestniške kurije.

Deželni glavarji so bili navadno imenovani iz vrst večinske stranke deželnega zbora, njihovi namestniki v deželnem zboru pa iz manjšinske. Vendar sta bila v prvem deželnem zboru (1861—1867) tako deželni glavar kot njegov namestnik pristaša nemške stranke. Ko je dobil deželni zbor na volitvah januarja 1867 slovensko večino, je bil postavljen deželni glavar še vedno iz vrst nemške stranke, le namestnik iz slovenske. Tako je bilo tudi v naslednjih deželnih zborih, le za časa Hohenwartove vlade je bil tri mesece deželni glavar Slovenec Razlag. V obdobju 1877—1883 je imela nemška stranka drugič in zadnjič večino v deželnem zboru in seveda tudi deželnega glavarja. Grof Gustav Thurn, izvoljen 1877 od nemške stranke za poslanca v veleposestvu, je bil imenovan za deželnega glavarja 1881. Na volitvah 1883 ga nemška stranka ni več izvolila za poslanca, zato pa ga je naknadno izvolila slovenska stranka v trgovsko-obrtni zbornici in je bil znova postavljen za deželnega glavarja. Šele po njegovi smrti je bil 1888 prvi po Razlagu imenovan Slovenec za deželnega glavarja. Nemška stranka v deželnem zboru 1883—1889 ni

⁷ Landesgesetzblatt 1908, št. 14.

imela iz svojih vrst ne glavarja ne namestnika. Od 1889 naprej je bil stalno deželni glavar Slovenec, po razcepu na liberalno in klerikalno stranko iz vrst zadnje, njegov namestnik pa je bil iz vrst nemške stranke.

Deželni glavar je bil imenovan posebej po vsakih splošnih volitvah, vendar je bil, če le mogoče ponovno imenovan dotedanji glavar. V letih 1861—1918 je bilo vsega 10 deželnih glavarjev. Od teh sta dva kot glavarja umrla (Gustav Thurn 1888, Poklukar 1891), dvema je prenehala funkcija zaradi imenovanja za deželnega predsednika (Wurzbach 1871, Alexander Auersperg 1872), eden ni bil več izvoljen za poslanca (Detela 1908), dva sta bila funkcije razrešena na lastno prošnjo: Codelli 1866 zaradi bolezni, Kaltenegger 1881 zaradi premestitve na Dunaj, eden je odstopil kot poslanec in mu je s tem avtomatično ugasnila tudi funkcija deželnega glavarja (Šuklje 1908), edino Razlag po decembrskih volitvah 1871 ni bil ponovno imenovan, čeprav je bil izvoljen za poslanca in je obdržala večino ista stranka.

Volitve v prvi deželni odbor (10. aprila 1861) so bile še pred pravim oblikovanjem strank. Od prvih odbornikov sta potem pripadala nemški stranki Wurzbach in Suppan, slovenski pa Ambrož in Bleiweis; od namestnikov pa vsi nemški stranki. Po Ambroževi smrti je bil izvoljen za odbornika Dežman, tako da je bil Bleiweis do slovenske zmage na januarskih volitvah 1867 edini zastopnik slovenske stranke v deželnem odboru. Odtlej pa do leta 1896 je imela večinska stranka v deželnem zboru vselej tri odbornike, manjšinska pa enega: Veleposestniški odbornik je bil iz vrst nemške stranke, kmečki iz slovenske, mestni in plenarni iz večinske. 1867—1878 in po 1883 so bili v večini Slovenci, 1878—1883 Nemci. Po letu 1896 je bil iz mestne kurije izvoljeni odbornik liberallec, iz kmečke kurije klerikalec, prav tako pozneje zastopnik nove splošne kurije, predstavnik veleposestva Nemeč. Iz plenuma deželnega zbora so bili do leta 1908 voljeni liberalni odborniki, nato klerikalni. Tako je imela na koncu Slovenska ljudska stranka tri od petih deželnih odbornikov in še deželnega glavarja.

Tudi pri volitvah deželnih odbornikov je opaziti težnjo po ponovnih volitvah istega odbornika. Najdlje so bili deželni odbornik: Murnik 25 let (1871—1878, 1883—1901), Dežman 21 let, od tega brez presledka dobrih 20 let (1866—1867, 1868—1889), Bleiweis 17 let (1878—1896); Tavčar 16 let (1896—1912).

Deželni odbor je prenehal s propadom Avstrije. 4. novembra 1918 je slovenska Narodna vlada izdala naredbo, s katero se je razpustil »deželni odbor dosedanje vojvodine Kranjske« ter so bili s tem odvezani svojih funkcij deželni glavar dr Ivan Sušteršič, odborniki Jožef Antoň grof Barbo, dr Evgen Lampe, dr Vlado Pegan, dr Karel Triller, dr Ivan Zajec; in njih namestniki Marija Oton baron Apfaltrern, Ivan Lavrenčič, Karel Dermastia, dr Fran Novak, dr Vinko Gregorič. Začasno vodstvo in likvidacijo deželne uprave je naredba poverila posebni komisiji, sestavljeni iz enega člana Narodne vlade kot načelnika, na-

mestnika in treh prisednikov. Ta komisija je začasno prevzela vse posle deželnega odbora.⁸

Seznami deželnih glavarjev, odbornikov in namestnikov so sestavljeni po volilnih periodah deželnih zborov, ki jih označujejo rimske številke na levem robu (I—XII).

Deželni glavarji in njih namestniki

Deželni glavarji in njihovi namestniki v deželnem odboru:

I baron Anton Codelli-Fahnenfeld, imenovan 3. 4. 1861, na lastno prošnjo razrešen 14. 11. 1866. Zadnje leto ga je večinoma nadomeščal Wurzbach. dr Karel pl. Wurzbach-Tannenberg, imenovan 15. 11. 1866

II isti, imenovan 15. 2. 1867

III isti, imenovan 4. 4. 1867

IV isti, imenovan 16. 8. 1870, imenovan za deželnega predsednika 19. 5. 1871. 3. 6. je izročil vodstvo deželnega odbora najstarejšemu odborniku dr Janezu Bleiweisu. dr Radoslav Razlag, imenovan 11. 8. 1871

V grof Aleksander Auersperg, imenovan 16. 12. 1871, imenovan za deželnega predsednika 27. 6. 1872. Od 1. 7. 1872 je opravljal vodstvene posle deželnega odbora najstarejši odbornik dr Janez Bleiweis. vitez dr Friderik Kaltenecker-Riedhorst, imenovan 10. 10. 1872

VI isti, imenovan 7. 9. 1878, na lastno prošnjo razrešen 30. 4. 1881. Januarja in februarja ter od 13. marca 1881 naprej je vodil deželni odbor dr Karel Dežman. grof Gustav Thurn-Valsassina, imenovan 16. 9. 1881.

VII isti, imenovan 23. 6. 1883, umrl 23. 7. 1888. Med njegovo boleznijo in po smrti je opravljal vodstvene posle deželnega odbora Janez Murnik.

Namestniki v deželnem zboru:

dr Karel pl. Wurzbach-Tannenberg, imenovan 3. 4. 1861, imenovan za deželnega glavarja 15. 11. 1866

Jože Suppan, imenovan 15. 11. 1866

dr Ebin Henrik Costa, imenovan 15. 2. 1867

Fidelis Terpinec, imenovan 4. 4. 1867, na lastno prošnjo razrešen 3. 4. 1868

Peter Kozler, imenovan 28. 7. 1868

isti, imenovan 16. 8. 1870

isti, imenovan 16. 12. 1871.

dr Janez Bleiweis, imenovan 7. 9. 1878, na lastno prošnjo razrešen 29. 9. 1881

Peter Grasselli, imenovan 29. 9. 1881

isti, imenovan 23. 6. 1883

⁸ Uradni list Narodne vlade SHS, št. 4, 9. 11. 1918, str. 7; Slovenci v desetletju 1918—1928, Ljubljana 1928, str. 386.

dr Jože Poklukar, imenovan
25. 8. 1888

VIII isti, imenovan 2. 9. 1889, umrl
17. 3. 1891. Med njegovo boleznijo in po smrti je vodil deželni odbor Janez Murnik.
Oton Detela, imenovan 30. 7. 1891

IX isti, imenovan 16. 12. 1895

X isti, imenovan 21. 7. 1901

XI Fran Suklje, imenovan 22. 3. 1908, odstopil kot poslanec 29. 12. 1911.⁹ Po njegovem odstopu je vodil delo deželnega odbora dr Evžen Lampe.¹⁰
dr Ivan Šusteršič, imenovan 12. 1. 1912.¹⁰

XII isti, imenovan 29. 12. 1913.¹¹ Za namestnika v deželnem odboru si je postavil dr Evgena Lampeta, ki je odložil namestništvo 22. 10. 1918. Istega dne je deželni glavar imenoval za novega namestnika dr Karla Trillerja.¹² 25. 10. 1918 je Šusteršič prepustil Trillerju vodstvo deželnega odbora. 26. 10. 1918 je sklenilo predsedstvo Narodnega sveta, da ga od 27. 10. ne smatra več za dežel. glavarja; Šusteršič je zapustil Ljubljano.¹³

baron Marija Oton Apfaltrer-Apfaltrer imenovan 2. 9. 1889

grof Leon Auersperg, imenovan 16. 12. 1895, odstopil kot poslanec 26. 11. 1897

baron Leopold Liechtenberg Janeschitz, pl. Adlersheim, imenovan 14. 12. 1897

isti, imenovan 21. 7. 1901

isti, imenovan 22. 3. 1908

isti, imenovan 29. 12. 1913, umrl 4. 10. 1916¹⁴

Deželni odborniki in njihovi namestniki iz veleposestniške kurije

Odborniki:

I dr Karel pl. Wurzbach-Tannenberg, izvoljen 10. 4. 1861, imenovan za deželnega glavarja 15. 11. 1866

vitez Franc Viktor Langer-Podgoro, izvoljen 15. 12. 1866

II isti, izvoljen 23. 2. 1867

Namestniki:

Edvard pl. Strahl, izvoljen 10. 4. 1861, odstopil 30. 9. 1866

Franc Rudesch, izvoljen 15. 12. 1866

isti, izvoljen 23. 2. 1867

⁹ Slovenec 30. 12. 1911.

¹⁰ Laibacher Zeitung 16. 1. 1912.

¹¹ Laibacher Zeitung 2. 1. 1914.

¹² Slovenec 23. 10. 1918.

¹³ Slovenec 25. 10. 1918, Ivan Hribar: Moji spomini, II. del, Ljubljana 1928, str. 290.

¹⁴ Slovenec 5. 10. 1916.

- | | |
|--|--|
| III Franc Kromer, izvoljen 6. 4. 1867, odstopil 2. 10. 1868
Karel Dežman (Deschmann) izvoljen 6. 10. 1868 | isti, izvoljen 6. 4. 1867 |
| IV isti, izvoljen 24. 8. 1870 | isti, izvoljen 24. 8. 1870 |
| V isti, izvoljen 21. 12. 1871 | isti, izvoljen 21. 12. 1871, odstopil 12. 10. 1874
dr Robert pl. Schrey-Redlwerth, izvoljen 16. 10. 1874 |
| VI isti, izvoljen 16. 10. 1878 | baron Beno Taufferer, izvoljen 16. 10. 1878 |
| VII isti, izvoljen 26. 6. 1883, umrl 11. 3. 1889 | dr Robert pl. Schrey-Redlwerth, izvoljen 26. 6. 1883, odstopil 29. 10. 1883
baron Beno Taufferer, izvoljen 17. 10. 1884 |
| VIII dr Adolf Schaffer, izvoljen 23. 11. 1889 | isti, izvoljen 23. 11. 1889, umrl 2. 9. 1891
baron Alfonz Wurzbach-Tannenberg, izvoljen 17. 3. 1892 |
| IX isti, izvoljen 31. 1. 1896 | isti, izvoljen 31. 1. 1896 |
| X isti, izvoljen 30. 12. 1901 | grof Jožef Anton Barbo-Waxenstein, izvoljen 30. 12. 1901 |
| XI grof Jožef Anton Barbo-Waxenstein, izvoljen 27. 3. 1908 | baron Marija Oton Apfaltrer-Apfaltrer, izvoljen 27. 3. 1908 |
| XII isti, izvoljen 5. 2. 1914 | isti, izvoljen 5. 2. 1914 |
- Deželni odborniki in njih namestniki iz kurije mest, trgov in trgovsko-obrtne zbornice
- | Odborniki: | Namestniki: |
|---|--|
| I Mihael Ambrož, izvoljen 10. 4. 1861, umrl 25. 4. 1864
Karel Dežman (Deschmann), izvoljen 14. 2. 1866 | Karel Dežman (Deschmann), izvoljen 10. 4. 1861, izvoljen za odbornika 14. 2. 1866
Janez Guttman, izvoljen 14. 2. 1866 |
| II dr Lovro Toman, izvoljen 23. 2. 1867 | Anton Kos, izvoljen 23. 2. 1867 |
| III isti, izvoljen 6. 4. 1867, umrl 15. 8. 1870 | isti, izvoljen 6. 4. 1867, umrl 10. 12. 1868
dr Radoslav Razlag, izvoljen 22. 9. 1869 |
| IV Luka Svetec, izvoljen 24. 8. 1870, odstopil 25. 9. 1871 | isti, izvoljen 24. 8. 1870, imenovan za deželnega glavarja 11. 9. 1871
Luka Svetec, izvoljen 4. 10. 1871 |
| V isti, izvoljen 21. 12. 1871 | dr Josip Poklukar, izvoljen 21. 12. 1871 |
| VI dr Robert pl. Schrey-Redlwerth, izvoljen 16. 10. 1878 | vitez Anton Laschan-Moorland, izvoljen 16. 10. 1878 |
| VII Janez Murnik, izvoljen 26. 6. 1883 | Franc Šuklje, izvoljen 26. 6. 1883, odstopil 22. 12. 1885
dr Alfonz Mosché, izvoljen 11. 1. 1886 |

VIII isti, izvoljen 23. 11. 1889

IX isti, izvoljen 31. 1. 1896

X dr Ivan Tavčar, izvoljen 30. 12. 1901

XI isti, izvoljen 27. 3. 1908, odstopil 25. 1. 1912
dr Karel Triller, izvoljen 25. 1. 1912

XII isti, izvoljen 5. 2. 1914

Feliks Stegnar, izvoljen 23. 11. 1889

Janko Kersnik, izvoljen 31. 1. 1896, umrl 5. 3. 1897

Peter Grasselli, izvoljen 28. 2. 1898

dr Andrej Ferjančič, izvoljen 30. 12. 1901

dr Karel Triller, izvoljen 27. 3. 1908 izvoljen za odbornika 25. 1. 1912

dr Josip Reisner, izvoljen 25. 1. 1912, istega dne razveljavljena njegova izvolitev za poslanca

dr Franc Novak, izvoljen 1. 2. 1912

isti, izvoljen 5. 2. 1914

Deželni odborniki in njih namestniki iz kmečke kurije

Odborniki:

I dr Janez Bleiweis, izvoljen 10. 4. 1861, odstopil 15. 4. 1861
znova izvoljen 16. 4. 1861

II isti, izvoljen 23. 2. 1867

III isti, izvoljen 6. 4. 1867

IV isti, izvoljen 24. 8. 1870

V isti, izvoljen 21. 12. 1871

VI isti, izvoljen 16. 10. 1878, ni sprejel izvolitve
dr Josip Vošnjak, izvoljen 16. 10. 1878

VII isti, izvoljen 26. 6. 1883

VIII isti, izvoljen 23. 11. 1889

IX Franc Povše, izvoljen 31. 1. 1896

X isti, izvoljen 30. 12. 1901

XI dr Evgen Lampe, izvoljen 27. 3. 1908

XII isti, izvoljen 5. 2. 1914

Namestniki:

Janez Kozler (Kosler), izvoljen 10. 4. 1861

Luka Svetec, izvoljen 23. 2. 1867

isti, izvoljen 6. 4. 1867

Janez Murnik, izvoljen 24. 8. 1870, za odbornika iz mestne kurije izvoljen 4. 10. 1871

Franc Kramar, izvoljen 4. 10. 1871

isti, izvoljen 21. 12. 1871

Karel Klun, izvoljen 16. 10. 1878, ni sprejel izvolitve

dr Josip Poklukar, izvoljen 16. 10. 1878, odstopil 12. 7. 1880

Peter Grasselli, izvoljen 13. 7. 1880

dr Henrik Dolenc, izvoljen 26. 6. 1883, odstopil 16. 12. 1886

vitez dr Karel Bleiweis-Trsteniški, izvoljen 19. 1. 1887

Franc Povše, izvoljen 23. 11. 1889

dr Ignacij Žitnik, izvoljen 31. 1. 1896, odstopil 5. 3. 1897

Andrej Kalan, izvoljen 6. 5. 1897

Janko Brejc, izvoljen 30. 12. 1901, odstopil kot poslanec 6. 12. 1903¹⁵

dr Viljem Schweitzer, izvoljen 27. 9. 1904

Franc Košak, izvoljen 27. 3. 1908

Ivan Lavrenčič, izvoljen 5. 2. 1914

¹⁵ Slovenec 7. 12. 1903.

Deželni odborniki in njih namestniki iz splošne kurije

Odborniki:	Namestniki:
XI Evgen Jarc, izvoljen 8. 1. 1909, odstopil 27. 10. 1910 dr Ivan Zajec, izvoljen 28. 10. 1910	Jernej Ravnikar, izvoljen 8. 1. 1909
XII dr Vladislav Pegan, izvoljen 5. 2. 1914	Karel Dermastia, izvoljen 5. 2. 1914

Deželni odborniki in njih namestniki iz plenuma
deželnega zbora

Odborniki:	Namestniki:
I dr Jožef Suppan, izvoljen 10. 4. 1861, odstopil 16. 3. 1863, znova izvoljen 23. 3. 1863	dr Nikolaj Recher, izvoljen 10. 4. 1861
II dr Etbin Henrik Costa, izvoljen 23. 2. 1867	Peter Kozler, izvoljen 23. 2. 1867
III isti, izvoljen 6. 4. 1867	isti, izvoljen 6. 4. 1867
IV isti, izvoljen 24. 8. 1870	dr Jožef Poklukar, izvoljen 24. 8. 1870
V isti, izvoljen 21. 12. 1871, umrl 28. 1. 1875 dr Valentin Zarnik, izvoljen 12. 5. 1875	Peter Kozler, izvoljen 21. 12. 1871
VI dr Adolf Schaffer, izvoljen 16. 10. 1878	vitez Anton Gariboldi, izvoljen 16. 10. 1878
VII Oton Detela, izvoljen 26. 6. 1883	Luka Robič, izvoljen 26. 6. 1883
VIII isti, izvoljen 23. 11. 1889, ime- novan za deželnega glavarja 30. 7. 1891 dr Franc Papež, izvoljen 9. 4. 1892	Janko Kersnik, izvoljen 23. 11. 1889
IX dr Ivan Tavčar, izvoljen 31. 1. 1896, odstopil in znova izvoljen 28. 2. 1898	dr Danilo Majaron, izvoljen 31. 1. 1896, odstopil in znova izvoljen 28. 2. 1898
X Peter Grasselli, izvoljen 30. 12. 1901	Josip Kušar, izvoljen 30. 12. 1901, umrl 12. 1. 1902 dr Danilo Majaron, izvoljen 27. 9. 1904
XI dr Ivan Šusteršič, izvoljen 27. 3. 1908, odstopil 8. 1. 1909 dr Vladislav Pegan, izvoljen 8. 1. 1909	Franc Jaklič, izvoljen 27. 3. 1908, odstopil 8. 1. 1909 Josip Mandelj, izvoljen 8. 1. 1909, odstopil kot poslanec 12. 1910 Ivan Lavrenčič, izvoljen 18. 2. 1911
XII dr Ivan Zajec, izvoljen 5. 2. 1914.	dr Vinko Gregorič, izvoljen 5. 2. 1914

Zusammenfassung

LANDESHAUPTLEUTE UND LANDESAUSSCHUSSBEISITZER IN KRAIN
VON 1861 BIS 1918

Für die Zeit von 1861 bis 1918 hat der Verfasser ein Verzeichnis aller Landeshauptleute in Krain, ihrer Stellvertreter, der übrigen Landesausschussbeisitzer und deren Ersatzmänner aufgestellt, mit genauen Daten des Antrittes und des Ausscheidens aus ihren Stellungen.

Dušan Nečak

VOLITVE V KMETIJSKE ZBORNICE NA KOROŠKEM
PO DRUGI SVETOVNI VOJNI

I.

Tradicija kmečkih stanovskih organizacij na Koroškem je že stara. Kmetijska družba se je leta 1910 spremenila v Landeskulturrat, korporacijo z nápol javnopravnim značajem.¹ O taki Kmetijski zbornici, kot jo na Koroškem poznamo danes, pa lahko govorimo od leta 1932, ko je Landeskulturrat prerasel v Kmetijsko zbornico (Landwirtschaftskammer), ki je bila že popolnoma javnopravna institucija. Koroški deželni zbor je Kmetijsko zbornico ustanovil z zakonom z dne 23. februarja 1932.²

Volilno pravico so po zakonu iz leta 1932 imeli vsi tisti, ki so bili v splošnem seznamu volilcev (Bürgerliste) in ki so bili obehem lastniki zemljišč s poljedelško površino (polja, travniki in vrtovi) v obsegu nad 2 ha ali drugih zemljišč (sem je spadal predvsem gozd) v obsegu nad 20 ha. Volilno pravico so imeli tudi najemniki posestev istega obsega, lastniki posestev z obsegom 2 ha, če jim je občina potrdila, da krijejo svoje poljedelske potrebe vsaj za polovico leta iz pridelka svojega posestva, in končno osebe, ki so 20 let izpolnjevale enega od teh pogojev (npr. užitkarji). Poleg teh neposrednih kmečkih proizvajalcev so imeli volilno pravico tudi oskrbniki veleposestev, učitelji kmetijskih šol in uradniki kmetijskih korporacij. Volilno pravico so imeli torej predvsem kmečki posestniki, brez nje pa je ostal nižji sloj kmečkega prebivalstva, del kajzarjev, vsi dñinarji, posli in poljedelski delavci.³

Prve volitve v Kmetijsko zbornico so bile nekaj mesecev po izidu zakona, 20. novembra 1932. Pri volitvah je kandidiralo šest različnih kmetijskih organizacij: Landbund (nemški liberalci), Christlicher Bauernbund (nemški krščanski socialisti), Freie Arbeitsbauern, Kuschler und Pächter (socialni demokrati), Kommunistische Partei (komunisti), Nationalsozialistische Bauernschaft (nemški nacionalni socialisti) ter Kmečka zveza (slovenska kmečka organizacija). Rezultat volitev je prinesel Slovencem velik uspeh. Kmečka zveza je dobila nepričakovano veliko glasov, in postala tretja najmočnejša stranka v Kmetijski zbornici. Volilni rezultati za celotno Koroško so pokazali naslednjo sliko:⁴

¹ Fran Zwitter, Koroško vprašanje, Ljubljana, 1937, str. 27.

² Landesgesetzblatt für Kärnten (odslej citiram LGBL), 1932, št. 34.

³ Zwitter, str. 27; Koroški Slovenec 13. julija 1932 in 14. septembra 1932.

⁴ Rezultati po uradni objavi v Gesamtübersicht über die Wahlen in die Landwirtschaftskammer, die landwirtschaftlichen Bezirks- und die landwirtschaftlichen Gau-Ausschüsse (strojepisni avtogram brez navedbe kraja in letnice). V časopisih objavljeni rezultati se od teh nekoliko razlikujejo.

	Glasov	Mandatov
1. Landbund	8.777	12
2. Krščanski socialci	4.400	6
3. Kmečka zveza	2.572	3
4. Nacionalni socialisti	1.995	2
5. Socialni demokrati	1.151	1
6. Komunisti	111	
SKUPAJ:	19.006	24

Uspeh Kmečke zveze je bil tako velik, da je v štirih okrajih dobila absolutno večino. Ta je bila največja, dvotretjinska, v Pliberku (66,9 %); od šestih mandatov v okrajni kmetijski zbornici so jih dobili Slovenci 5, Landbund enega. V Borovljah je dobila slovenska lista 57,5 % glasov in 5 mandatov, Landbund 2. V okrajih Dobrla vas in Železna kapla, ki sta sestavljala skupaj eno samo okrajno kmetijsko zbornico,⁵ so dobili Slovenci 53,0 % glasov ter 6 mandatov, Landbund 4. Najbolj pičila je bila absolutna slovenska večina v Rožeku 50,7 %; v okrajni kmetijski zbornici so od sedmih mandatov 4 pripadli Kmečki zvezi, 3 Landbundu. V sodnih okrajih Velikovec, Celovec in Beljak je zmagal Landbund, vendar je bila slovenska Kmečka zveza po moči na drugem mestu in je dobila zastopnike v vseh treh okrajnih zbornicah. Vsaka je imela 12 mandatov; v velikovski je dosegel Landbund 7 mandatov, Slovenci 3, socialni demokrati in nacionalni socialisti pa po enega. V celovski je dobil Landbund 8 mandatov, Slovenci 2, krščanski socialci in nacionalni socialisti pa po enega. V beljaški kmetijski zbornici je osvojil Landbund 7 mandatov, Slovenci in nemški krščanski socialci po 2, nacionalni socialisti pa enega. Na ozemlju, kjer je kandidirala Kmečka zveza, je ostala brez mandata samo v šmohorskem okraju; tu je imel Landbund 7 mandatov, krščanski socialci, socialni demokrati in nacionalni socialisti pa po enega.

Te prve volitve v Kmetijsko zbornico so bile obenem, pred vojno tudi zadnje in edine demokratične in svobodne, saj je že prva polovica naslednjega leta prinesla Avstriji diktaturo. V času stanovske države (1934—1938) se je Kmetijska zbornica v taki obliki, kot jo poznamo pred tem in po drugi svetovni vojni, razformirala, in jo je nadomestila organizacija Landesbauernbund (deželna kmečka zveza).⁶

Po vojaškem zlomu nacizma so se v tako imenovani drugi avstrijski republiki znova začele formirati demokratične ustanove, ki so obstajale v prvi republiki. Med njimi je bila na pobudočasne deželne vlade 23. novembra 1945 obnovljena tudi koroška Kmetijska zbornica.⁷

Od petih skupin, ki so imele mandate v predvojni Kmetijski zbornici, so nacionalni socialisti zaradi poraza nacizma avtomatično izpadli. Landbund in Christlicher Bauernbund sta se združila v Bauernbund, ki je bil povezan z Österreichische Volkspartei (avstrijska ljudska stranka — ÖVP). Ostale so torej le tri skupine: Bauernbund, Sozialistische

⁵ Zwitter, Koroški Slovenec 14. septembra 1932 in 30. novembra 1932.

⁶ Österreich Lexikon (II., L—Z), Wien 1966, str. 669.

⁷ Svoboda 1950, str. 76—83.

Partei Österreichs (socialistična stranka Avstrije, SPÖ); in Slovenci, volilci bivše Kmečke zveze, združeni v Osvobodilni fronti za slovensko Koroško.

V skladu s proklamirano demokracijo bi morala vlada v obnovljeno zbornico pozvati vse tri skupine. Toda temu ni bilo tako. O sestavi kmetijske zbornice sta se samolastno sporazumeli vladni stranki. Medtem, ko je začasna deželna vlada »dopustila, da sta ÖVP in SPÖ barantali za stolčke v Kmetijski zbornici«, ni pozvala Slovencev, da bi imenovali svoje zastopnike, marveč je po svojih vidikih sama izbrala slovenskim kmetom tri zastopnike.⁸

Začasna ureditev Kmetijske zbornice je trajala vse do leta 1950. Medtem pa je koroški deželni zbor 28. januarja 1947 sprejel zakon o spremembi zakona z dne 23. februarja 1932. Gre za spremembo točke a, odstavek 2, člena 10, ki govori o članstvu v kmetijski zbornici in s tem tudi o volilni pravici. Oboje se je spremenilo samo pri cenzu za poljedelske površine, kjer se je cenz znižal z 2 ha na 1 ha, pri gozdnih površinah pa je ostal nespremenjen.⁹ Zakon je začel veljati z dnem objave, vendar ni bilo na podlagi tega zakona nobenih volitev, uporabljeno sočasnočasopisje pa zakona niti ne omenja.

Dne 22. decembra 1950 je koroški deželni zbor sprejel zakon o zbornici za kmetijstvo in gozdarstvo (Landwirtschaftskammergesetz), ki je izšel v deželnem uradnem listu 9. julija 1951.¹⁰ Ta prvi povojni zakon je sicer izhajal iz predvojnega zakona o Kmetijski zbornici iz leta 1932 s spremembo leta 1947, a se je kljub temu od njega močno razlikoval.

Na podlagi zakona o kmetijski zbornici iz leta 1950 je koroška deželna vlada 16. maja 1951 izdala dve odredbi: prvo, ki je določala sedeže in število odbornikov okrajnih kmetijskih zbornic,¹¹ in drugo, s katero je prepisala podroben volilni red (Landwirtschaftskammer-Wahlordnung).¹² Po teh volilnih določbah so na Koroškem volili dvakrat, 25. novembra 1951 in 11. novembra 1956. Medtem so se z zakonom z dne 7. marca 1952¹³ spremenili nekateri členi zakona o kmetijski zbornici iz leta 1950. Najpomembnejša je bila sprememba člena 17 o sestavi predsedstva deželne zbornice.

Do najvažnejše spremembe zakona o kmetijski zbornici iz leta 1950 je prišlo konec leta 1958. Deželni zbor je sprejel zakon z dne 20. decembra 1958, ki je bil objavljen v uradnem listu 26. januarja 1959¹⁴ pod imenom »novela iz leta 1959« (Landwirtschaftskammergesetz-Novelle 1959); Novela je med drugim spremenila tudi določbe o članstvu v kmetijski zbornici in o volilni pravici. Z razglasom z dne 10. februarja 1959 je deželna vlada ponovno objavila celotno besedilo zakona v uradnem listu¹⁵ in mu dala ime »zakon iz leta 1959« (Landwirtschaftskammergesetz 1959). Pri tem je večina členov dobila nove številke: člen 26 a, b in

⁸ Svoboda 1950, str. 78.

⁹ LGBl 1947, št. 18.

¹⁰ LGBl 1951, št. 24.

¹¹ LGBl 1951, št. 25.

¹² LGBl 1951, št. 20 s spremembo čl. 45 v odredbi z dne 25. septembra 1951, št. 45.

¹³ LGBl 1952, št. 19.

¹⁴ LGBl 1959, št. 3.

¹⁵ LGBl 1959, št. 12.

c so postali člani 27, 28, 29 in tako so bili preimenovani tudi vsi naslednji. Po noveli iz leta 1959 volilni red ni mogel biti več določen z uredbo deželne vlade, ampak je bil zato potreben poseben zakon (členi 55 zakona 1959). Tak zakon je deželni zbor sprejel 10. februarja 1961 kot volilni red za kmetijsko zbornico (Landwirtschaftskammerwahlordnung).¹⁶ Novosti tega zakona so v glavnem posledica sprememb določb o članstvu in volilni pravici v noveli iz leta 1959. Po teh določbah so volili v kmetijsko zbornico 19. novembra 1961.

Z zakonom, ki ga je koroški deželni zbor sprejel 29. junija 1966,¹⁷ so iz zakona o kmetijski zbornici iz leta 1959 odpadli člani od 49 do 54. Ti člani so sestavljali VI. razdelek, ki je govoril o volitvah. Od vsega razdelka je ostal le člen, ki je določal, da mora biti volilni red urejen s posebnim zakonom. Iz zakona o kmetijski zbornici so torej odstranili vse določbe o volitvah, saj so bile, in to še bolj podrobno, zajete v volilnem redu. Istega dne so bile spremenjene tudi nekatere določbe volilnega reda¹⁸ o volitvah po predčasnem razpustu (čl. 2), o glasovanju po zastopstvu (čl. 18) in o volilnih stroških (čl. 70). Niti mesec dni zatem, z zakonom 15. julija 1966¹⁹ so bile spremenjene še nekatere druge določbe: o denarnih prispevkih strank, ki kandidirajo na volitvah, (čl. 32) in o načinu glasovanja (čl. 48, čl. 52—54), posebej o veljavnih (čl. 56) in neveljavnih (čl. 57) glasovnicah. Po teh določbah so volili v kmetijsko zbornico 13. novembra 1966 in 12. novembra 1971.

Sedaj si oglejmo pomembne člene zakonov o kmetijski zbornici, še posebej pa tiste, ki so pomembni za volitve v zbornico in njene podorgane. Deželna kmetijska zbornica je javnopravna korporacija, ki zastopa kmetijstvo in gozdarstvo in poklicne interese kmetovalcev in gozdarjev (čl. 1, 2). Skupščino kmetijske zbornice (Vollversammlung) kot vrhovni organ sestavlja 25 članov. Od teh je 24 članov (in njihovih namestnikov) voljenih, enega delegira Deželna zveza kmetijskih združenj (čl. 9). Drugi organi deželne zbornice so še: strokovni odbor skupščine, predsedstvo in predsednik — vse te volijo člani skupščine (čl. 8, čl. 12). Predsedstvo sestavljajo predsednik in do leta 1952 dva, odlej pa trije podpredsedniki (čl. 17). Kot poslovni jezik zbornice je posebej določena nemščina (čl. 15). Deželna kmetijska zbornica je strešna kmečka organizacija na Koroškem. Podrejene organizacije so okrajne kmetijske zbornice in krajevni kmetijski odbori (čl. 1). Za politične ali sodne okraje se ustanovijo okrajne kmetijske zbornice (Bezirksbauernkammer). Mestni področji Celovca in Beljaka sta priključeni okrajnima zbornicama za celovski oziroma beljaški politični ali sodni okraj. Območje in sedež okrajne zbornice določi deželna vlada na predlog deželne kmetijske zbornice s posebno odredbo (čl. 30, 1959: čl. 33). Na podlagi take odredbe z dne 16. maja 1951²⁰ so ustanovili deset okrajnih zbornic: po eno za politični okraj Št. Vid ob Glini, Beljak (vključno z mestom Beljak), Velikovec in Wolfsberg ter po dve za politične okraje Šmohor,

¹⁶ LGBl 1961, št. 16.

¹⁷ LGBl 1966, št. 39.

¹⁸ LGBl 1966, št. 40.

¹⁹ LGBl 1966, št. 47.

²⁰ LGBl 1951, št. 25.

Celovec in Spittal. V šmohorskem političnem okraju je ena okrajna kmetijska zbornica za sodni okraj Kötschach in ena za sodni okraj Šmohor. V celovškem političnem okraju je ena okrajna zbornica za sodni okraj Trg (Feldkirchen), druga (ki vključuje tudi mesto Celovec) za sodna okraja in Borovlje. V špitalskem političnem okraju je ena kmetijska zbornica za sodni okraj Winklern, ena pa za ostale sodne okraje s sedežem v Spittalu. Z osnovanjem takih okrajnih kmetijskih zbornic so prizadeli predvsem Slovence. Povsem ali večinoma slovenske okrajne kmetijske zbornice so združili z nemškimi in tako oslabili moč Slovencev.

Odbor okrajne kmetijske zbornice sestavlja 8—12 članov in namestnikov. Tudi število članov posameznih okrajnih odborov določa na predlog kmetijske zbornice odredba deželne vlade (čl. 33, 1959: čl. 36). Odbor okrajnih kmetijskih zbornic v Celovcu, Št. Vidu ob Glini, Beljaku, Velikovcu, Wolfsbergu in Spittalu sestavlja po prej omenjeni odredbi deželne vlade z dne 16. maja po 12 članov. Odbore zbornic v Šmohorju in Trgu po 10 članov, v Kötschachu in Winklernu po 8 članov.

Krajevni kmetijski odbori (Ortsbauernausschüsse) se ustanovijo v vsaki občini, s tem da lahko deželna zbornica na podlagi predloga okrajne zbornice po zaslišanju prizadetih občin dovoli ustanovitev enega odbora za dve ali več občin (čl. 40, 1959: čl. 43). Krajevne odbore sestavlja po šest članov (čl. 41, 1959: čl. 44). Člane skupščine deželne kmetijske zbornice, odborov okrajnih zbornic in krajevnih odborov volijo na podlagi enake, neposredne, tajne in osebne proporcionalne volilne pravice za dobo petih let (čl. 46, 1959: čl. 49). Volitve razpisuje koroška deželna vlada z objavo v uradnem listu. V primeru predčasne razpusta skupščine deželne zbornice ali kakega okrajnega ali krajevnega odbora mora vlada razpisati nove volitve najkasneje štiri tedne po razpustu. Okrajne in krajevne odbore je v takem primeru voliti samo za ostanek volilne dobe petih let (čl. 47, 1959: čl. 50).

Podlago za aktivno volilno pravico daje »članstvo« ali »pripadnost« (Kammerzugehörigkeit) k kmetijski zbornici. Po zakonu o kmetijski zbornici iz leta 1951 (čl. 4), ki v primerjavi z zakonom iz leta 1947 znova zmanjšuje volilni cenz, so bili člani:

a) Lastniki in uživalci (Nutzniesser) na Koroškem ležečih zemljišč — razen gozdnih zemljišč — s površino najmanj enega hektarja, ki na teh zemljiščih kmetujejo na svoj račun;

b) lastniki in uživalci na Koroškem ležečih gozdnih zemljišč s površino najmanj deset hektarov, ki na teh zemljiščih vodijo gozdno gospodarstvo na svoj račun;

c) najemniki pod a in b navedenih zemljišč, ki ta zemljišča obdelujejo na svoj račun in jim je to glavni poklic;

d) lastniki na Koroškem ležečih zemljišč poljubnih površin, če ta zemljišča kmetijsko ali gospodarsko izkoriščajo in če z lastnim gospodarjenjem na teh svojih kmetijskih ali gozdarskih obratih pokrivajo nad polovico življenjskih stroškov. O tem odloča župan v primeru spo-

ra pa okrajna upravna oblast po zaslišanju okrajne kmetijske zbornice;

e) osebe, ki niso lastniki, uživalci ali najemniki pod a in b navedenih zemljišč, pač pa se na Koroškem na svoj račun ukvarjajo s kmetijsko ali gozdarsko dejavnostjo in jim je ta glavni poklic, kot na primer planšarji, perutninarji, smolnarji in podobno;

f) osebe, ki so najmanj pet let izpolnjevale pogoje, navedene pod a do c, se med tem časom ukvarjale s kmetijstvom in se potem niso oprijele drugega poklica kot glavnega poklica;

g) vodilni nameščenci kmetijskih in gozdnih obratov, ki so upravičeni samostojno voditi obrate in jih zastopati na zunaj (samostojno vodijo upravniki ekonomij na veleobratih, gozdarji in gozdni upravniki kot vodje gospodarstev na veleobratih, direktorji posestev, gozdarji in nadgozdarji z velikim ali večstranskim delokrogom, direktorji osrednjih posestev in gozdni direktorji);

h) juridične osebe, ki izpolnjujejo pogoje pod a, b, c in e;

i) kmetijske in gozdarske pridobitne in gospodarske zadruge in njihova združenja, ki imajo na Koroškem svoj sedež, v kolikor ne sodijo že pod točko h.

Posebej je zakon opredelil tudi pojma kmetijstvo in gozdarstvo, ki ju sicer v tekstu na kratko skupaj označuje kot kmetijstvo (čl. 3).

Novela iz leta 1958/1959 je vnesla v pripadnost h Kmetijski zbornici precej sprememb. Po novem besedilu čl. 4 sodijo sem:

a) lastniki na Koroškem ležečih kmetijskih in gozdnih obratov in lastniki na Koroškem ležečih nezazidanih zemljišč, ki se stalno uporabljajo za kmetijstvo in gozdarstvo s površino enega hektarja; pojma obrat in zemljišče je pri tem razumeti v smislu 1. čl. zakona o zemljaringu (Grundsteuergesetz) iz leta 1955;

b) uživalci in najemniki pod točko a imenovanih zemljišč; najemniki le, če obdelujejo zemljišča na svoj račun;

c) osebe, ki niso lastniki uživalci ali najemniki, pač pa se na področju Koroške na svoj račun bavijo s kmetijsko ali gozdarsko dejavnostjo kot glavnim poklicem (planšarji, mlekarji, smolarji in podobno);

d) osebe, ki so bile najmanj deset let lastniki, uživalci ali najemniki v smislu točk a in b, ki so se med tem časom ukvarjale s kmetijsko in gozdarsko dejavnostjo in se po tem niso oprijele drugega poklica in imajo redno bivališče na Koroškem;

e) vodilni nameščenci na Koroškem ležečih kmetijskih in gozdarskih obratov, ki so upravičeni samostojno voditi te obrate in jih zastopati na zunaj (npr. vodilni upravniki ekonomij na veleobratih, gozdarji in gozdni upravniki kot vodje gospodarstev na veleobratih, direktorji posestev gozdarji in nadgozdarji z velikim ali večstranskim delokrogom, direktorji osrednjih posestev in gozdni direktorji).

Nekatere spremembe so samo navidezne, le posledica drugačnega načina naštevanja. Tako na primer juridične osebe niso izgubile svojega mesta v kmetijski zbornici, niso jih pa več posebej izrecno imenovali. Nekatere pojme so natančneje določili, tako npr. obrate in zemljišča v zvezi z novim zakonom o zemljiškem davku. Glavne vse-

binske spremembe pa so v naslednjem: cenz, ki je znašal pred vojno 2 ha in 20 ha za gozdna zemljišča, leta 1974 1 ha in 20 ha, leta 1951 pa 1 ha in 10 ha, postane enoten in znaša en hektar za vsa, tudi gozdna zemljišča.

Odpade tudi postavka, da morajo lastniki in uživalci svoja zemljišča obdelovati na lasten račun: zdaj zadostuje že lastništvo ali užitek; obdelovanje na svoj račun se zahteva le še od najemnikov. Obe ti spremembi zvišujeta število volilnih upravičencev za volitve v kmetijsko zbornico. Toda dve nadaljnji spremembi imata nasprotno tendenco in število volilnih upravičencev krčita. Prvič odpade zdaj prejšnja točka d, ki je dajala članstvo v kmetijski zbornici tudi lastnikom zemljišč, če so nad polovico življenjskih stroškov krili s kmetijsko ali gozdarsko dejavnostjo. Drugič se podaljša za užitkarje doba, ko so morali biti lastniki, uživalci ali najemniki. Pred vojno je znašala 20 let, leta 1951 je bila znižana na 5, zdaj je spet dvignjena, to pot na 10 let.

Volilno pravico so po zakonu o kmetijski zbornici iz leta 1951 dobile vse tiste fizične osebe, ki so bile člani kmetijske zbornice, ne glede na državljanstvo, če so pred 1. januarjem volilnega leta izpolnile dvajset let starosti, niso bile izključene (oziroma bi ne bile izključene) od volilne pravice v koroški deželni zbor in so v eni izmed občin na Koroškem imele redno prebivališče, pa tudi vse pravne osebe, članice kmetijske zbornice, ki so imele sedež na Koroškem (čl. 48).

Volilni red iz leta 1951 je v nekoliko drugačni formulaciji ponovil iste določbe (čl. 18). Zakon o kmetijski zbornici iz leta 1959 je ohranil iste določbe, črtal pa je potrebo po rednem prebivališču v eni koroških občin (čl. 51), prav tako volilni red iz leta 1961 (čl. 18).

V načelu je volilna pravica osebna. V primeru, da je več lastnikov, uživalcev ali najemnikov istega zemljišča, ima volilno pravico le eden in sicer tisti, ki je zakoniti zastopnik ali pooblaščenec večine soupravičencev (računano po velikosti deležev). Edina izjema so zakonci. V primeru, da sta oba zakonca edina solastnika, imata oba volilno pravico. Pravne osebe na volitvah predstavlja njihov zakoniti zastopnik ali opolnomočenec, ki pa mora imeti pravico voliti v koroški deželni zbor. Vsak volilni upravičenec ima samo en glas, razen v primeru, da je obenem opolnomočenec pravne osebe (čl. 48, 1959 čl. 51, volilni red 1961: čl. 18).

Ob vsakih volitvah se mora sestaviti volilna komisija (Wahlbehörde), v kateri so predsednik, ki je vodja volitev (Wahlleiter), ter nekaj prisednikov. Vsak prisednik mora imeti namestnika, ki ga v primeru zadržanosti nadomešča. V občinah je predsednik volilne komisije župan ali od njega imenovani namestnik, v okrajih glavar ali od njega imenovani namestnik, v deželi glavar ali od njega imenovani namestnik. Občinske volilne komisije imajo 3—12 prisednikov, okrajne 6—12, deželne pa 12; od katerih morajo biti 3 sodniki ali bivši sodniki. Prisidniki (razen sodnikov) morajo biti volilni upravičenci za volitve v kmetijsko zbornico; imenovani pa so na predlog posameznih strank. Posamežne stranke so zastopane v komisijah v sorazmerju z rezultati zadnjih vo-

litev v deželno kmetijsko zbornico na dotičnem področju. Stranka, ki bi po tem sorazmerju ne dobila svojega prisednika v volilni komisiji, pa se lahko vendarle po zaupniku (brez glasovne pravice) udeležuje sej volilne komisije, če je na zadnjih volitvah v deželno kmetijsko zbornico dobila vsaj tri mandate, sej deželne volilne komisije pa tudi brez tega pogoja (čl. 6—16 volilnega reda).

Stranke, ki želijo nastopati na volitvah, morajo najmanj enaindvajset dni pred volitvami predložiti volilno listo občinski, okrajni ali deželni volilni komisiji. Predlog za volitve v krajevni kmetijski zbor mora podpisati najmanj pet volilnih upravičencev iz te občine, za volitve v okrajno kmetijsko zbornico najmanj dvajset volilnih upravičencev iz okraja in za volitve v deželno kmetijsko zbornico najmanj petdeset volilnih upravičencev. V volilno listo lahko posamezna stranka zapiše največ dvakrat toliko kandidatov, kolikor je mandatov. Volilna lista mora vsebovati štrankarsko oznako, po kateri se loči od drugih list in seznam kandidatov po vrstnem redu, ki mora biti označen z arabskimi številkami. Za vsakega kandidata morajo biti navedeni ime in priimek, poklic, rojstna letnica, naslov in hišno ime. Po določbah iz leta 1961 mora dati kandidat tudi svoj pismeni pristanek (čl. 32). Istega leta je bilo tudi določeno, da je vsaka stranka dolžna prispevati k stroškom volilnega postopka določeno vsoto (1000 šilingov za deželne volitve itd.) (čl. 32).

Za pasivno volilno pravico je potrebno avstrijsko državljanstvo, starost 24 let ter volilna pravica (čl. 31).

Volilni red vsebuje natančne določbe o tem, kaj se zgodi, če ima več volilnih list enake ali težko ločljive strankarske oznake (čl. 33). Če bi bila pri volitvah v krajevni kmetijski odbor ali v odbor okrajne kmetijske zbornice vložena samo ena kandidatna lista, volitve odpadejo (čl. 39, 1961: čl. 40). Dan volitev mora biti nedelja ali kak drug nedelaven dan (čl. 2. volilnega reda).

Volilni upravičenci za skupščino deželne kmetijske zbornice sestavljajo eno volilno telo, prav tako vsi upravičenci za volitve v posamezne okrajne kmetijske zbornice in občinske kmetijske zbornice (čl. 4). V primeru, da je v neki občini veliko število volilcev, ali da je občina ozemeljsko zelo raztegnjena, lahko občinske volilne oblasti razdelijo občino v več volilnih okolišev (Wahlspregel), ki jih je tako razmejiti, da lahko v eni uri voli povprečno sedemdeset ljudi (čl. 5).

Voli se v vse tri organe Kmetijske zbornice, deželnega, okrajnega in občinskega, naenkrat, to je, pred eno volilno komisijo, ob enem seznamu upravičencev, z enkratnim vpisom v seznam glasujočih in z eno volilno kuverto, v katero pa naj bi volilec dal tri glasovnice, eno za deželne, drugo za okrajne in tretjo za občinske volitve. Iz tega postopka sledi, da je število volilnih upravičencev v vsaki občini za ene, druge in tretje volitve enako, prav tako število volilnih udeležencev (isto velja seveda tudi za okrajne in deželne vsote), da pa je lahko v isti občini (in pri okrajnih ter deželnih vsotah) za občinske, okrajne in deželne volitve različno število oddanih glasovnic, različno število veljavnih in neveljavnih glasovnic ter različno število glasov za posamezne kandi-

datne liste. Glede glasovnic je volilni red sprva predpisoval velikost, papir (mehk), barvo (belkasto) ter napise. Bile so lahko tiskane, tipkane, kako drugače razmnožene ali z roko pisane (čl. 55). Od kandidatnih list je prišlo na glasovnico samo imè tiste, za katere je volilec glasoval. V praksi so navadno stranke same tiskale glasovnice za svoje pristaje; najdemo jih tudi natisnjene v strankarskih glasilih pred volitvami. Lahko pa je volilec pred glasovanjem zahteval, da mu dajo tri uradne (prazne) glasovnice. Z volilnim redom leta 1961 so te določbe spremenili: glavna je zdaj postala uradna glasovnica, obvezna za deželne in okrajne volitve, nič več prazna, kakor je bila prejšnja, ampak z natisnjanim seznamom vseh kandidatnih list. Vsaka je bila navedena s svojo strankarsko oznako. Vrstni red je bil določen po rezultatih prejšnjih volitev v deželno kmetijsko zbornico: prva je bila na vrsti najmočnejša stranka, zadnja najšibkejša, tej pa so sledile morebitne nove stranke po abecednem redu. Volilec je zdaj glasoval na ta način, da je v posebnem prostoru na desni strani imena sebi všečne kandidatne liste napravil križec ali kako drugo jasno in nedvoumno znamenje (čl. 38, 56). Leta 1966 so uvedli uradne glasovnice tudi še za volitve v krajevne kmečke odbore, kjer so doslej še veljale neuradne.

Izračunavanje števila mandatov posameznim strankam po proporcionalnem volilnem sistemu gre po naslednjem postopku: v volilni komisiji napišejo število glasov, ki so jih dobile posamezne stranke, drugo poleg drugega po velikostnem redu. Pod število glasov vsake stranke napišejo polovico tega števila, pod to tretjino, nato četrtino, petino in tako naprej, dokler je potrebno. Števila glasov in iz njih dobljene kvociente opremijo nato po padajoči velikosti s tekočimi števkami, začeni s številom glasov najmočnejše stranke, pa vse dotlej, dokler ni s tekočo številko doseženo število mandatov, ki jih je razdeliti. Vsaka stranka dobi toliko mandatov, kolikor je dobila tekočih števil. Če bi imeli pri tem razvrščanju dve stranki enako polovico do istega mandata, bi odločil žreb, ki bi ga vlekel najmlajši prisednik komisije (čl. 61, 1961: čl. 62). Postopek je najbolje prikazati s primerom. Vzemimo volitve leta 1932. V boju je sodelovalo šest strank, razdeliti pa je bilo treba 24 mandatov.

	Slovinci	Kršč. soc.	Landbund ²¹	Naciisti	Socijalisti	Komunisti
število glasov	1 8.777	2 4.400	5 2.572	8 1.995	14 1.151	111
polovica	3 4.388	6 2.200	12 1.286	17 977	575	
tretjina	4 2.925	10 1.466	21 857	665		
četrtina	7 2.194	15 1.100	643			
petina	9 1.755	19 880				
šestina	11 1.462	23 733				
sedmina	13 1.253	628				
osmina	16 1.097					
devetina	18 975					
desetina	20 877					
enajstina	22 797					
dvanajstina	24 731					
trinajstina	675					

²¹ Ulomke smo v tej preglednici iz tehničnih razlogov izpustili.

Prvi mandat je pripadel Landbundu, drugi krščanskim socialcem, tretji pa ne Slovincem, ker je bilo njihovo število glasov (2572) nižje, od polovice (4388) in tretjine (2925) Landbundovih glasov, pa sta zato tretji in četrti mandat pripadala Landbundu, šelë peti Slovincem, šesti krščanskim socialcem, sedmi spet Landbundu, osmi nacionalnim socialistom, deveti znova Landbundu in tako naprej, dokler ni bil razdeljen tudi zadnji, 24. mandat. Na ta način je dobil Landbund 12 mandatov, Christlicher Bauernbund 6, Kmečka zveza 3, nacionalni socialisti 2 in socialisti enega.

II.

O povojnih volitvah v koroško kmetijsko zbornico ni izšla nobena javna uradna publikacija. Zato smo posneli volilne rezultate po časopisju. Med posameznimi poročili so določene, vendar ne bistvene razlike, ki pa ne vplivajo na končno sliko volitev. Uporabili smo najbolj zanesljive podatke. Ob prvih volitvah je časopisje objavljalo tudi podatke po posameznih občinah, ob poznejših pa se je omejevalo le še na podatke po okrajnih kmetijskih zbornicah in za deželno zbornico.²²

Število volilnih upravičencev za koroško kmetijsko zbornico se je le dvakrat v večji meri spremenilo. Do prve in največje spremembe je prišlo med volitvami v letu 1932 in prvimi povojnimi volitvami v letu 1951. Število upravičencev v vsej deželi se je dvignilo od 25.319 na 31.593, torej za 6.284 ljudi ali 25 %. Glavni vzrok za to je bil v razširjenju volilne pravice, zlasti v znižanju cenza od 2 ha na 1 ha ter od 20 ha gozdnih zemljišč na 10 ha. Do druge spremembe je prišlo med volitvami v letih 1956 in 1961, torej po noveli zakona 1958/1959, z uvedbo enotnega cenza na 1 ha za vsa, tudi gozdna zemljišča in drugimi, že zgoraj navedenimi spremembami. S tem se je dvignilo število volilnih upravičencev od 32.638 na 38.022, torej za 5.364 ljudi ali 16 %. Poslej je ostalo število volilnih upravičencev v bistvu isto (38.362 leta 1966, 38.741 leta 1971).

Če primerjamo število volilnih upravičencev za volitve v kmetijsko zbornico s številom upravičencev za deželno zbornico vidimo, da je bilo na primer pri deželnozborskih volitvah leta 1953 na Koroškem 285.720 volilnih upravičencev, pri kmetijskozborskih volitvah leta 1951 pa 31.593 ali, da je v kmetijsko zbornico tedaj volilo 13 % vseh volilnih upravičencev za deželni zbor. Pri zadnjih kmetijskozborskih volitvah leta 1971 in zadnjih deželnozborskih volitvah 1970 pa dobimo sliko, ki nam kaže, da je bilo leta 1970 volilnih upravičencev za deželni zbor 336.378, za kmetijsko zbornico naslednjega leta pa 38.631 ali 11 % vseh deželnozborskih upravičencev.²³

Glede volilne udeležbe na žalost nimamo na razpolago podatkov za vse volitve; manjkajo nam za leto 1951. Popolnejši so podatki o številu

²² Predvsem smo se naslonili na podatke v Allgemeine Bauernzeitung 17. nov. 1956 (za volitve 1951 in 1956), 2. dec. 1961 (za volitve 1956 in 1961), 19. nov. 1966, Volkszeitung 16. nov. 1971, Kärntner Tageszeitung 16. nov. 1971.

²³ Glej podatke o volitvah upravičencev za volitve v deželni zbor v publikaciji: Die Landtagswahl in Kärnten am 12. Februar 1970, Klagenfurt 1970 (publikacija deželne vlade).

veljavnih glasov. Delež veljavnih glasov od skupnega števila volilnih upravičencev v celi deželi je znašal 76 % leta 1932 (volilna udeležba 77 %), 79 % leta 1951, 78 % leta 1956 (volilna udeležba 81 %), 76 % leta 1961 (volilna udeležba 82 %) in prav tako 1966 (volilna udeležba 80 %), 80 % leta 1971 (volilna udeležba 81 %). Povprečna volilna udeležba v celi deželi torej ni pretirano nihala; precej večje pa so razlike, če primerjamo volilno udeležbo po področjih posameznih okrajnih zbornic. Opozorimo naj na to, da smo upoštevali pri naslednjih primerjavah le volitve 1956—1971. Tako je bila vseskozi nadpovprečna udeležba v področjih okrajnih kmetijskih zbornic Št. Vid, Trg, Šmohor in Celovec. Pri volitvah leta 1961 je bila zabeležena pri volitvah v okrajno kmetijsko zbornico Šmohor najvišja volilna udeležba sploh 89 %. Na področju celovške okrajne zbornice udeležba ni bila dosti nad povprečjem, imela pa je najbolj enakomeren odstotek (trikrat 82 %, enkrat 83 %). Samo enkrat je bila volilna udeležba pod povprečjem na področju okrajne zbornice Kötschach, podobno v Velikovcu. Tu je bila izredno nizka (77 %) pri volitvah 1956, enaka povprečju 1966, nad njim 1961 (83 %) in 1971 (85 %). Dvakrat nad povprečjem (1961, 1966), dvakrat pod povprečjem (1956, 1971) je bila v Beljaku. Večinoma je zastajala za povprečjem volilna udeležba na področju okrajne zbornice v Wolfsbergu, vedno pa v Spittalu in Winklernu; na ozemlju te okrajne zbornice, ki je bila tudi najmanjša v deželi, je bila leta 1966 dosežena tudi najnižja volilna udeležba (66 %). V primerjavi z državnimi in deželnimi volitvami je bila volilna udeležba pri volitvah v kmetijsko zbornico občutno manjša; saj je bila po povprečju za celo deželo pri deželni volitvah najnižja 86 % (1970), pri državnih pa 89 % (1945). Na vseh ostalih državnih volitvah je znesla nad 90 % in je dosegla višek leta 1956 s 95 %.²⁴ Ta primerjava nam priča o manjši pomembnosti volitev v kmetijsko zbornico.

Za razdelitev mandatov Kmetijske zbornice se je na Koroškem potegovalo nekaj volilnih list. Nastopajoče volilne skupine so v glavnem identične s političnimi strankami, ki nastopajo v avstrijskem in koroškem političnem življenju. Do volitev leta 1966 so na volitvah nastopale štiri volilne liste, leta 1966 pa se je pojavila še peta. Prve štiri stranke so bile: Kärntner Bauernbund (Koroška kmečka zveza), Kärntner Arbeitsbauernbund (Koroška delavsko-kmečka zveza), Freiheitliche imenovala Unabhängige Bauernschaft (Neodvisno kmetstvo) in Kmečka Bauernschaft (Svobodnajško kmetstvo), ki se je ob volitvah 1951 gospodarska zveza (1951, 1956) oziroma Skupnost južnokoroških kmetov (1961—1971, Slovenci). Zadnja stranka, ki se je vključila v volilni boj je bila Allgemeiner Bauernverband (Splošna kmečka zveza), ki je na volitvah nastopala leta 1966 in 1971.

V Kärntner Bauernbund je nastal po drugi svetovni vojni, ko sta se, kakor smo že povedali, združila nekdanji Landbund in Christlicher Bauernbund. V bistvu to pomeni združitvev nemških liberalcev s krščanskimi socialci. Sem največ sodijo veliki in srednji nemški ali nemško

²⁴ Glej podatke o volilni udeležbi v isti publikaciji in v Die Nationalratswahlen vom 10. oktobra 1971, Wien 1971, (publikacija notranjega ministrstva).

popbarvani kmetje na Koroškem. Kärntner Bauernbund je tesno povezan z Österreichische Volkspartei.

Druga najmočnejša stranka na povojnih volitvah v predstavništvu kmetov na Koroškem je Kärntner Arbeitsbauernbund. Ta kmečka organizacija se tesno povezuje s Sozialistische Partei Österreichs in je v glavnem stranka majhnega kmeta in kmetijskih delavcev.

Tretja nemška stranka, ki je obenem tudi tretja najmočnejša stranka v kmetijski zbornici, je Freiheitliche Bauernschaft. Za to stranko bi lahko rekli, da je naslonjena na drugo meščansko stranko v avstrijskem političnem življenju, na Freiheitliche Partei Österreichs, (Svobodnjaška stranka Avstrije).

Kot zadnja se je pojavila Allgemeiner-Bauernverband. Po politični orientaciji bi jo lahko prištevali v podobno smer kot Freiheitliche Bauernschaft.

Ostala nam je še slovenska Skupnost južnokoroških kmetov. Stranka je naslednica slovenske Kmečke zveze, ki je nastopila na volitvah 1932, se takoj po vojni združila v Osvobodilni fronti za slovensko Koroško in si leta 1951 nadela ime Kmečka gospodarska zveza. Leta 1951 sta se oba slovenska politična tabora kljub ideološki razcepljenosti odločila, da bosta na volitvah v kmetijsko zbornico nastopala enotno. Ta enotnost je ostala do danes in Skupnost južnokoroških kmetov združuje slovenske volilce ne glede na to, ali so privreženci Zveze slovenskih organizacij na Koroškem ali Narodnega sveta koroških Slovencev.

Vsake volitve v kmečka zastopstva na Koroškem so prinesle tudi volilno propagando in volilne programe posameznih strank. Na splošno, pa moramo ugotoviti, da se iz leta v leto zanimanje za kmetijskozbornske volitve manjša in, da je v slovenskem, pa tudi v nemškem časopisju vedno manj člankov in komentarjev posvečenih tem volitvam. Posebno pri nekaj zadnjih volitvah, nekako od leta 1961 naprej, se volilna propaganda omejuje samo na čas neposredno pred volitvami in na zahvale volilcem takoj po volitvah. Nezanimanje za volitve, ki ga izpričuje časopisje, pa se očitno ne kaže pri volilcih samih, saj volilna udeležba ne kaže iste tendence kot časopisje. Na tem mestu si oglejmo samo nekaj glavnih elementov volilne propagande in volilnih programov na volitvah nastopajočih strank, kot jih je videlo slovensko koroško časopisje.

Ena glavnih nalog kmetijskih zbornic je gmotno podpiranje kmetov in ravno v to problematiko je predvsem usmerjena volilna propaganda. Ob prvih volitvah leta 1951 je Kmečka gospodarska zveza podarjala, da je koroška Kmetijska zbornica v glavnem podpirala kmete na severnem Koroškem, od koder izvira večina volilcev ÖVP. Znanе so številke denarnih podpor, ki so jih prejeli v letih 1945—1951 politični okraji Št. Vid, Velikovec in Celovec. Okraj Celovec je v letih 1945 do 1951 prejel nad milijon šilingov manj od političnega okraja Št. Vid, okraj Velikovec pa kljub temu, da je po površini obdelovane zemlje dvakrat večji od celovškega, samo tretjino podpore, ki je dodeljena Št. Vidu. Velike razlike pa niso samo med okrajnimi zbornicami, ampak tudi po razdelitvi dobljenih sredstev znotraj njih. Tako je prišla samo ena tretjina denarja, dobljenega za okrajno kmetijsko zbornico Celovec,

v občine Gur in Roža, v katerih je pretežno naseljeno slovensko kmetijsko prebivalstvo. Diskriminacija južnokoroškega ozemlja in še posebej slovenskega prebivalstva se kaže tudi v tem, da je na primer okrajna kmetijska zbornica Velikovec v zimi 1950/1951 priredila sto strokovnih predavanj in tečajev, vse v nemškem jeziku, zavržen pa je bil predlog Slovencev, da bi se na južnem Koroškem ustanovila kmetijska šola s slovenskim učnim jezikom.

Ob enotnem nastopu obeh slovenskih taborov nastopa volilni program Kmečko gospodarske zveze proti vprašanju kakršnegakoli strankarstva, v skupne kmečke zahteve; KGZ si je postavila za nalogo združitve vseh kmetovalcev na podlagi »skupnih kmečkih zahtev«. Dalje zahteva enakopravno pomoč za kmete iz južne Koroške, saj je v času od 1945 do 1951 dobilo od 24.000 kmetov na tem področju pomoč le 3.000. Slovenski program se naslanja še na dve točki. Za slovensko prebivalstvo zahteva ustanovitev slovenske kmetijske šole ter priznanje javnosti in dotacije slovenskima gospodinjskima šolama v Št. Jakobu in Št. Rupertu. Kar pa se tiče delovanja kmetijske zbornice zahteva, da »mora biti v kmetijski zbornici poslovanje v obeh jezikih, zato morajo vsi vodilni uradniki Kmetijske zbornice na južnem, jezikovno mešanem ozemlju obvladati oba jezika, ki jih govorimo v deželi.«²⁵

Na ozračje, v katerem so se odvijale volitve leta 1956, in na volilno propagando vseh strank in na položaj slovenske manjšine na Koroškem so vplivali vsaj trije močni faktorji. Dobro leto dni pred temi volitvami je Avstrija dobila državno pogodbo, v kateri so bile uzakonjene in natančno definirane pravice slovenskih Korošcev. V samem letu volitev pa imamo znane dogodke na Madžarskem, ki jih je v svojo volilno propagando zlasti vpletla kmečka organizacija avstrijske ljudske stranke (KBB), in gonjo proti dvojezični šoli (oktobra 1956), ki je najbolj značilna po grožnji avstrijskega obrambnega ministra Grafa, da bo 10.000 staršev prisiljeno »korakati proti Celovcu, da bi se s tem končno vedelo, kakšno je resnično politično razpoloženje na jezikovno mešanem področju.«²⁶

Obe slovenski krili sta šli na volitve na podlagi sporazuma z dne 10. septembra 1956, po katerem naj bi obe slovenski kmečki zvezi izmenoma imenovali nosilca deželne in okrajnih list. Po tem sporazumu naj bi leta 1956 pripadlo imenovanje kandidata za deželno kmetijsko zbornico desničarski Kmečko gospodarski zvezi, v zameno pa bi Slovenska kmečka zveza kandidirala nosilce okrajnih volilnih list v političnih okrajih Beljak, Celovec in Velikovec. Ob tem sporazumu je »Naš tednik — Kronika« zapisal, da pozdravlja idejni razhod med koroškimi Slovenci, vendar pa poudarja: »V nastopih, ki veljajo v javnosti hočemo biti enotni in edini, v notranjem življenju pa naj bodo različni pogledi ker bistrijo pojme in pojave življenja.«²⁷

V volilnem boju so Slovenci poudarjali, da se gospodarska politika kmetijske zbornice, ki je zapostavljala Žiljo, Rož in Podjuno, ni spre-

²⁵ Slovenski vestnik 1. nov. 1951.

²⁶ Kleine Zeitung 7. oktobra 1956.

²⁷ Naš tednik—Kronika 8. nov. 1956.

menila. Kot primer so navajali, da je šlo za gradnjo stanovanj za kmetijske delavce na severnem Koroškem osemkrat več subvencij kot na južnem Koroškem.

Volitve 1961. leta so potekale v času zahtev koroških Slovencev po kulturni avtonomiji, ki so bile sprožene ob ljudskem štetju in ob zahtevah Avstrije po kulturni avtonomiji Južne Tirolske. Na splošno so zahteve Slovencev pred temi volitvami ostale iste kot prej. Kot primer, kako je južna Koroška in z njo dvojezično ozemlje zapostavljena, so to pot objavili podatke o porabi umetnih gnojil. Slovenski vestnik je 21. julija 1961 objavil tabelo, koliko čistih hranil (v kilogramih) so po hektarju kmetijske površine porabile nekatere evropske države in nekatere avstrijske dežele. Najbolj značilna je primerjava med kmetijsko najbolj razvito avstrijsko deželno Nižjo Avstrijo in Koroško. V letih 1954/55 so na Nižjem Avstrijskem porabili 68,1 kg gnojil, leta 1959/60 pa že 104,9 kg, torej za 36,8 odstotkov več. V istem času so na Koroškem porabili 21,9 kg in 36,5 kg, torej je poraba narasla za 14,6 %.

Svoje zahteve so Slovenci združili v predvolilnem proglasu, ki je obsegal 7 točk. Zahtevali so: enakopravnost s kmeti severnih predelov dežele; podporo pri napredku južnokoroškega kmetijstva; posebno pri povečanju in izboljšanju kmetijske proizvodnje, odkupa in cen, elektrifikaciji gorskih kmetij ipd.; splošno socialno zavarovanje; davčne olajšave; povečano skrb pri pospeševanju kmetijskega zadrugištva in upoštevane enakopravnosti vseh zadrugiških organizacij v deželi; upoštevanje dvojezičnosti dežele pri gospodarskem šolanju in izobraževanju kmečkega prebivalstva, s tem da kmetijske šole in tečaji v slovenskem jeziku dobijo enako podporo kot nemške; ustanovitev okrajne kmetijske zbornice v Dobrli vasi.²⁸

Na drugi strani pa so tudi nemške stranke nastopile z jasno izdelanimi volilnimi programi. Kärntner Bauernbund prihaja na dan s parolo, da veliki kmetje lahko v mnogočem pomagajo malim in da naj zato volijo njihovo listo. Socialistično usmerjena kmetijska organizacija si je za cilj postavila povečanje tujskega prometa kot dodatnega zaslužka kmetov in ustanavljanje kmetijskih veleobratov, ker se s tem odpirajo nova delovna mesta za kmetijske delavce. Iz narodno-političnega vidika najbolj zanačilen proglas je izdala Freiheitliche Bauernschaft: »Deutsche Erde, wir halten treu deine Hut« — Nemška zemlja, zvesto ohranimo tvoje ozemlje. Propagirajo torej nemštvo Koroške, kar je nedvomno v skladu z njihovo ideologijo iz tega časa, da se Koroška slovenizira, ter da kmečko zemljo kupujejo Slovenci.²⁹

Volitve leta 1966 so padle v čas določene kmetijske krize, ki je zajela vsa Evropo, prizadela pa najbolj zaostale kmetijske predele, med katere sodi tudi Koroška. Pri tem gre za prestrukturacijo kmetijskega prebivalstva, ki se vedno bolj usmerja v druge poklice. Pravih kmetov je vedno manj in uspevajo praviloma le tisti, ki imajo sorazmerno veliko obdelovalne zemlje, so mehanizirani in kmetijsko izobraženi. O tem, kakšno je stanje kmeta na slovenskem in jezikovno mešanem ozemlju

²⁸ Naš tednik—Kronika 26. oktobra 1961.

²⁹ Naš tednik—Kronika 16. novembra 1961.

Koroške in kakšna je njegova bodočnost, je pisal edini predstavnik slovenskih kmetov v deželni kmetijski zbornici, Mirko Kumer. Podal je sliko položaja v najbolj slovenskem okraju Velikovecu. V okraju je bilo pred desetimi leti 40.800 prebivalcev, od teh 42 % kmetov. V desetih letih je prebivalstvo v glavnem stagniralo (dvig le za 600 ljudi), medtem ko je moralo kmetijstvo zapustiti 36 % ljudi, ki so prešli med delavce, obrtnike in druge poklice ter se vozijo na delovna mesta. Poudaril je, da kmetje počasi propadajo in zato v bodočnosti na Koroškem potrebujejo: 1. kmeta, ki bo strokovno usposobljen in ki bo znal dovolj pridelati; 2. kmeta, ki bo znal pridelek dobro prodati; tu naj mu pomaga zadružništvo; kmetijske šole so zato važne in nujne; 3. kmeta, ki bo močno združen v stanovskem zastopstvu, svoji kmetijski zbornici.³⁰ To naj bi bil tudi nekakšen volilni program s parolo »Manj kmetov, a večjih kmetov«, ki bodo lahko tudi v EGS. Značilen podatek za stanje kmetijstva v Avstriji je, da je med letoma 1951 in 1965 število zaposlenih v kmetijstvu in gozdarstvu padlo od 1.078.000 na 669.000 ali od 32,2 odstotka na 19,9 odstotka, pri tem pa je obdelovalna površina ostala enaka.³¹

Tudi pri naslednjih volitvah 1971. leta naletimo na iste probleme kmetijskega prebivalstva na Koroškem. Prestrukturacija se nadaljuje in koroško kmetijstvo se more čim bolj intenzivirati, če hoče ostati rentabilno. Predvolilnih člankov in programov je vse manj, v tem letu pa imamo tudi predsedniške in državnozborske volitve, ki so ušesa volilcev napolnile s svojimi gesli in parolami. Zato so se slovenski volilni proglasi za volitve v kmetijske zbornice omejili le za zahteve po gorskih poteh, po industrijskih in obrtnih podjetjih, ki bi kmetu nudila postranski zaslužek, po opremljanju strojnih postaj z vsemi stroji, da jih bo kmet lahko najel in da mu jih ne bo treba drago kupovati ter na zahtevo po polni kmečki pokojnini.³² Dodati je treba, da je zahteva po kmečkem izobraževanju v slovenskem jeziku prenehala, ker je Podraveljska kmetijska šola nekaj mesecev pred volitvami dobila pravico javnosti in bila deležna tudi finančne podpore.

Glavno oporišče slovenske liste je področje velikovške okrajne kmetijske zbornice. Slovenska lista je tu dobila največ glasov, skoraj polovico vseh slovenskih glasov v deželi, ali natančneje leta 1932 45 %, leta 1951 47 %, leta 1956 in 1961 46 %, leta 1966 48 % in leta 1971 52 %. Na ozemlju današnje velikovške okrajne kmetijske zbornice so bile predvojno tri okrajne zbornice (Velikovec, Pliberk, Dobrla vas—Železna Kapla). Od teh so imeli v dveh večino Slovenci, le v eni (velikovški) Nemci. Če hočemo torej rezultate volitev 1932 primerjati s poznejšimi, moramo sešteti podatke za vse te tri nekdanje zbornice in dobimo naslednjo sliko): Slovenci 1161, Landbund 1070, socialni demokrati 211, krščanski socialci 73, nacisti 61, komunisti 31. Slovenci so torej na tem ozemlju bili najmočnejša stranka, niso pa imeli absolutne večine; če računamo vse nemške meščanske skupaj, so število slovenskih glasov

³⁰ Naš tednik 15. septembra 1966.

³¹ Slovenski vestnik 12. avgusta 1960.

³² Slovenski vestnik 12. novembra 1971.

malenkostno presecale. Poglejmo si zdaj povojne rezultate: Zaradi lažje preglednosti smo poleg števila glasov za posamezne stranke v rubriki *Nemci* sešteli glasove za vse tri nemške meščanske stranke (KBB, FB, ABV); za leto 1932 so v tej rubriki glasovali Landbunda, krščanskih socialcev in nacistov. Komunistični glasovi iz leta 1932 so prišteti rubriki *socialisti*.

	Vol. upr.	Velj. gl.	Slov.	Soc.	Nem.	KBB	FB	ABV
1932	3.406	2.607	1.161	242	1.204			
1951	4.517	3.455	915	650	1.890	1.397	493	
1956	4.762	3.627	732	629	2.266	1.994	272	
1961	5.495	4.231	831	906	2.494	2.124	370	
1966	5.675	4.316	625	1.038	2.653	2.104	264	285
1971	5.995	4.880	700	1.115	3.065	2.714	145	206

Od povečanja števila volilnih upravičencev za slabo tretjino niso imeli Slovenci leta 1951 nobene koristi; naraslo je število volilcev socialistične smeri, prav tako nemškega tabora, le število slovenskih volilcev je upadlo. Padlo je nato tudi še na naslednjih volitvah, se okrepilo leta 1961, kar pa gre lahko tudi na račun novega povečanja števila volilcev, padlo znova na nižjo raven leta 1966 in se znova dvignilo leta 1971. Če gledamo razvoj v štiridesetih letih 1932—1971, je delež slovenskih volilcev od števila vseh volilnih upravičencev padel od 34 % v letu 1932 na 20 % v letu 1951 in je znašal 12 % v letu 1971; v absolutnih številkah pa so Slovenci v prvih dvajsetih letih (1932—1951) izgubili 246 volilcev, v naslednjih dvajsetih letih (1951—1971) pa 215, od tega do leta 1956 183.

Nemški meščanski tabor je napredoval od 35 % volilnih upravičencev v letu 1932 preko 41 % v letu 1951 na 51 % v letu 1971; napredoval je stalno od volitev do volitev in dosegel 1971 celo absolutno večino vseh volilnih upravičencev, medtem, ko je absolutno večino vseh veljavnih glasov dosegel že pri prvih povojnih volitvah leta 1951. Razdelitev na tri stranke ta proces deloma zakriva. Število volilcev nemškega tabora se je dvignilo v štiridesetih letih za 155 %, od tega v prvih dvajsetih letih (1932—1951) za 686 ljudi, v zadnjih dvajsetih letih (1951—1971) pa za 1175, torej precej močneje. Socialistični dvig v odstotkih je seveda večji, ker je volil socialistično listo pred vojno le manjši delež volilnih upravičencev, 7 %. Leta 1951 se je dvignil ta delež na 14 % in leta 1971 na 19 %. Leta 1961 so socialisti po številu glasov presegli slovensko listo in se uvrstili med strankami na drugo mesto. Po številu volilcev so napredovali v letih 1932—1951 za 408 ljudi, 1951—1971 pa za 465 ljudi; z izjemo leta 1956 je bil ta porast konstanten. Leta 1932 bi bili mandati na velikovškem ozemlju, če bi že takrat obstajala enotna okrajna kmetijska zbornica, razdeljeni tako, da bi jih imeli Slovenci 6, Landbund 5, socialisti pa enega. Leta 1951 so dobili KBB 5 mandatov, Slovenci 3, socialisti in FB po 2. Leta 1956 KBB 7, Slovenci in socialisti po 2, FB enega, leta 1961 KBB 6, socialisti 3, Slovenci 2, FB enega, leta 1966 in 1971 pa KBB 7, socialisti 3 in Slovenci 2. Tudi primerjava med pridobljenimi mandati nam pokaže podobno sliko kot

primerjava glasov. Slovenci so v primerjavi z volitvami 1932 izgubili polovico mandatorv že leta 1951. Pri naslednjih volitvah so izgubili še en mandat, tako da imajo poslej samo dva mandata. Nemški meščanski tabor je od leta 1932 do 1951 napredoval za dva mandata (s 5 na 7) tako je dosegel absolutno večino, ki jo je ohranil vse do danes. Leta 1956 je to večino povečal na 8 mandatorv in s tem dosegel, kar se tiče mandatorv, svoj največji uspeh, ki pa se ni več ponovil; od leta 1961 naprej ima 7 mandatorv.

Kakor je pred vojno v nemškem meščanskem taboru v velikovškem okraju skoraj povsem prevladoval Landbund, prevladuje zdaj, zlasti pri volitvah 1971, Kärntner Bauernbund. Socialisti bi bili pred vojno, če bi obstajala enotna velikovška okrajna kmetijska zbornica za ves velikovški politični okraj, imeli v njej en mandat. Na prvih povojnih volitvah 1951 so dobili dva, leta 1961 pa še tretjega in ga obdržali.

Od leta 1961 naprej se posest mandatorv za nobenega od treh političnih taborov ni več spremenila; v primerjavi s predvojnimi stanjem sta izboljšala svoje položaje tako nemški meščanski tabor kot socialisti vsak za dva mandata, slovenska lista pa je izgubila štiri mandate.

Druga postojanka slovenske liste je področje celovške okrajne kmetijske zbornice. Tu sta bili leta 1932 dve zbornici, celovška in boroveljska; v celovski je imel večino Landbund, v boroveljski pa Slovenci. Na ozemlju današnje celovške zbornice bi bili rezultati tedanjih volitev naslednji: Landbund 1362, Slovenci 721, socialni demokrati 221, nacisti 196, krščanski socialci 175, komunisti 40. Povojne rezultate prikazuje naslednja preglednica, sestavljena na isti način kot velikovška:

	Vol. upr.	Velj. gl.	Slov.	Soc.	Nem.	KBB.	FB	ABV
1932	3.745	2.715	721	261	1.733			
1951	4.493	3.486	566	876	2.044	1.444	600	
1956	4.477	3.627	366	733	2.428	2.062	566	
1961	5.305	4.087	441	890	2.756	2.302	454	
1966	5.379	4.087	325	1.006	2.756	2.226	308	222
1971	5.356	4.226	306	946	2.974	2.582	150	242

Delež Slovencev na področju celovške kmetijske zbornice je z izjemo volitev 1961 stalno padal. Leta 1932 je znašal 19 % volilnih upravičencev, kot stranka so bili na drugem mestu za Landbundom. Leta 1951 so šteli še 12 % in so že zaostali za socialisti, leta 1971 samo še 6 %. V prvih dvajsetih letih (1932—1951) so izgubili Slovenci 155 volilcev, v drugih dvajsetih letih (1951—1971) 260, od tega do leta 1956 200. Nemški meščanski tabor je bil v celovškem okraju močnejši kot v velikovškem. Leta 1932 je glasovalo zanj 46 % volilnih upravičencev in absolutna večina vseh veljavnih glasov, leta 1951 prav tako, od leta 1961 dalje pa je njegov delež presegel 50 % volilnih upravičencev in se dvignil 1971 na 56 %. Število volilcev nemškega tabora se je dvignilo v štiridesetih letih za 72 %, od tega v prvih dvajsetih letih (1932—1951) za 311 volilcev, v drugih dvajsetih letih (1951—1971) pa za 930. Socialistični tabor je narasel od 7 % volilnih upravičencev v letu 1932 na dobrih 19 % v letu 1951; leta 1971 je znašal 18 %. Kot je izhodiščno in

končno stanje precej podobno onemu v velikovškem okraju, pa je razlika v tem, da so socialisti v celovškem okraju zelo močno porasli pri volitvah leta 1951 (za 615 volilcev), znatno močneje kot nemški meščanski tabor, ki je s porastom glasov samo ohranil svoj delež volilnih upravičencev, da pa v naslednjih dvajsetih letih niso več napredovali. Njihov delež od števila volilnih upravičencev je bil 1951 najvišji, število volilcev pa je bilo leta 1971 za 70 večje kot leta 1951. Ves porast zadnjih dvajsetih let je torej pripadal nemškemu meščanskemu taboru.

Od 12 mandatov okrajne zbornice bi imel leta 1932 Landbund 6 članov, Slovenci 4, socialni demokrati in nacisti po enega. Leta 1951 je dobil KBB 5 mandatov, socialisti 3, FB in Slovenci po dva, 1956 KBB 7, socialisti 3, Slovenci in FB po enega, 1961 in 1966 prav tako, 1971 KBB 8; socialisti 3, Slovenci enega.

Od leta 1956 dalje se razporeditev mandatov po taborih ni več spremenila: slovenska lista ima enega, socialistična tri, nemške meščanske stranke pa 8 (na zadnjih volitvah Kärntner Bauernbund vseh 8). V štiridesetih letih je torej slovenska lista izgubila 3 mandate, dva so pridobili socialisti, enega pa nemški meščanski tabor.

Tretja okrajna zbornica, v kateri se bori za mandate slovenska lista, je beljaška. Na tem ozemlju so bile 1932. leta tri zbornice: Rožek, v kateri so imeli Slovenci ravno še absolutno večino, Beljak narodnostno mešani okraj, v katerem je imel Landbund večino, Slovenci pa dva mandata in nemški Paternion. Rezultati volitev na celotnem ozemlju so bili: Landbund 1427, Kmečka zveza 656, krščanski socialci 388, nacisti 280, socialni demokrati 262, komunisti 21. Tu naj sledijo nadaljnji rezultati:

	Vol. upr.	Velj. gl.	Slov.	Soc.	Nem.	KBB	FB	ABV
1932	4.017	3.034	656	283	2.095			
1951	5.008	3.963	447	1.108	2.408	1.253	1.155	
1956	5.074	3.959	376	963	2.620	1.771	849	
1961	5.892	4.612	384	1.319	2.909	1.853	1.056	
1966	6.050	4.614	269	1.444	2.801	1.951	785	165
1971	5.881	4.559	286	1.248	3.025	2.189	576	260

Delež slovenskih volilcev od števila vseh volilnih upravičencev je padel od 16 % v letu 1932, na 9 % v letu 1951 in na 5 % v letu 1971. V absolutnih številkah so Slovenci v prvih dvajsetih letih 1932—1951 izgubili 209 glasov, v zadnjih dvajsetih letih pa 161, od tega v času do 1956 71, po 1956 pa 90.

Padanje glasov je bilo prekinjeno z rahlim dvigom leta 1961 in 1971. Nemške meščanski tabor v beljaškem okraju v primerjavi z letom 1923 ni napredoval; v tem je velika razlika do razmer v velikovškem in celovškem okraju. Leta 1932 je zanj glasovalo 52 % volilnih upravičencev, leta 1951 samo 48 %, absolutno večino je spet dosegel 1956, jo znova izgubil 1961 in 1966, znova dosegel 1971, vendarle pa samo z 51 %. Najboljši uspeh nemške stranke je bil oni iz leta 1932; dvig volilcev (za 313 v letih 1932—1951 in za 617 v letih 1951—1971) je zaostajal za porastom volilnih upravičencev.

Socialistični uspehi v beljaškem okraju so precej podobni onim v celovškem okraju. Delež socialističnih glasov je znašal leta 1932 6 % volilnih upravičencev, leta 1951 22 %, leta 1971 pa 21 %. Socialisti so torej izredno močno okrepili svoj položaj leta 1951, saj so od predvojnih volitev napredovali za 825 volilcev, v naslednjih dvajsetih letih pa so do leta 1971 napredovali le za 140 volilcev, kar je bilo v primerjavi s porastom volilnih upravičencev premalo. Delež socialističnih volilcev je bil leta 1971 nižji kot leta 1951, višek pa je dosegel pri predzadnjih volitvah 1966 s 1444 glasovi ali 24 % volilnih upravičencev.

Na ozemlju današnje beljaške okrajne kmetijske zbornice bi leta 1932 Landbund dobil 6 mandatov. Slovenci 3, krščanski socialci, nacisti in socialdemokrati pa po enega. Pri povojnih volitvah je bila slika naslednja: leta 1951 KBB 4, FB 4, socialisti 3, Slovenci 1; leta 1956 KBB 3, Slovenci 1; leta 1961 KBB 5, FB 3, socialisti 3, Slovenci 1; leta 1966 KBB 6, FB 2, socialisti 4; leta 1971 pa KBB 7, FB 1 in socialisti 4.

Leta 1966 je slovenska lista izgubila svoj zadnji mandat. Tedaj in pri naslednjih volitvah je nemški meščanski tabor dobil 8 mandatov, socialistični pa 4. V primerjavi s predvojnimi stanjem je torej nemški meščanski tabor na istem; socialisti so pridobili 3 mandate, Slovenci pa vse tri izgubili.

Izven področja velikovškega, celovškega in beljaškega okraja niso postavljali, razen leta 1932 v šmohorskem okraju, kjer pa volilni boj ni bil uspešen in je dobila slovenska lista vsega 33 glasov. Vendar so po vojni Slovenci tudi v okrajih, kjer niso kandidirali v okrajne kmetijske zbornice, dobili nekaj glasov za svojo deželno kandidatno listo. Pri volitvah leta 1961, ko je bilo teh glasov največ, so dobili Slovenci v wolfsberškem okraju 45, v spitalskem 33, v šmohorskem 30, šentviškem 28, trškem (Feldkirchen) 20, pa še v okrajih Kötschach 5 in Winklern 4 glasove. Pri naslednjih volitvah je bilo teh glasov manj, vendar niso izginili. Zadnje tabele naj nam pokažejo rezultate še za področje velikovškega, celovškega in beljaškega okraja skupaj, potem skupaj za ostale koroške okraje, kjer Slovenci niso kandidirali, torej za okrajne kmetijske zbornice Winklern, Spittal, Kötschach, Šmohor, Št. Vid, Trg in Wolfsberg, ter nazadnje rezultate za celotno deželno ozemlje, rezultate, ki so bili merodajni za razdelitev mandatov v deželno kmetijsko zbornico.

Področja okrajnih kmetijskih zbornic Velikovec, Celovec in Beljak

	Vol. upr.	Velj. gl.	Slov.	Soc.	Nem.	KBB	FB	ABV
1932	12.103	8.606	2.537	572	5.097			
1951	14.018	10.487	1.928	2.634	6.342	4.094	2.248	
1956	14.313	11.223	1.474	2.325	7.314	5.827	1.487	
1961	16.690	12.873	1.656	3.115	8.159	6.279	1.880	
1966	17.104	12.864	1.219	3.488	8.310	6.281	1.357	710
1971	17.212	13.665	1.292	3.309	9.064	7.485	871	708

Področja ostalih okrajnih kmetijskih zbornic

	Vol. upr.	Velj. gl.	Slov.	Soc.	Nem.	KBB	FB	ABV
1932	13.003	10.418	34	690	10.075			
1951	17.575	14.487	3	2.376	11.196	7.253	4.438	
1956	18.325	14.368	7	2.046	12.315	9.007	3.308	
1961	21.312	16.195	165	2.559	13.432	9.323	4.109	
1966	21.258	16.281	70	2.782	13.276	9.172	3.140	926
1971	21.529	17.171	43	3.414	13.714	10.023	1.955	1.736

Koroška deželna kmetijska zbornica

	Vol. upr.	Velj. gl.	Slov.	Soc.	Nem.	KBB	FB	ABV
1932	25.319	19.006	2.572	1.262	15.172			
1951	31.593	24.974	1.931	5.010	18.033	11.347	6.686	
1956	32.638	25.591	1.581	4.371	19.629	14.834	4.795	
1961	38.002	29.068	1.821	5.674	21.591	15.602	5.989	
1966	38.362	29.145	1.289	6.270	21.586	15.453	4.497	1.636
1971	38.741	30.836	1.335	6.723	22.778	17.508	2.826	2.444

Kar se tiče voljenih mest v deželni kmetijski zbornici (njihovo število je vseskozi 24), so imele nemške meščanske stranke leta 1932 20 mest (Landbund 12, krščanski socialci 6, nacisti 2, Slovenci 3, socialisti 1). Leta 1951 se je število mandatov nemških meščanskih strank zmanjšalo na 17 (11 KBB, 6 FB), socialisti so porasli na 5 mandatov, Slovenci so dobili samo še 2. Leta 1956 je nemški meščanski tabor nekoliko popravil svoj položaj, dobil je 19 mandatov (15 KBB, 4 FB), socialisti in Slovenci pa so izgubili po en mandat. Od leta 1961 dalje je razmerje stalno: 18 mandatov ima nemški meščanski tabor, 5 socialisti, enega Slovenci. Le notranje razmerje sil v nemškem meščanskem taboru se spreminja: 1961 je imel KBB 13 mest, FB 5; 1966 KBB 13, FB 4, ABV 1, 1971 KBB 14 in ABV po dva. Volitve v kmetijsko zbornico dajejo precej drugačno sliko kot državne ali deželne volitve; medtem, ko je pri teh socialistična stranka zdaj vseskozi vodilna, je v kmetijski zbornici ohranil nemški meščanski tabor svoj gospodujoči položaj. V primerjavi s predvojnim stanjem je sicer izgubil dva mandata, ohranil pa absolutno večino. Leta 1932 je imel 60 % glasov vseh volilnih upravičencev, leta 1951 57 %, leta 1971 59 %. Socialisti so porasli z enega na 5 mandatov, s 5 % volilnih upravičencev v letu 1932 na 16 % v letu 1951 in 17 % v letu 1971. Ta porast je predvsem prineslo leto 1951 in je bil nedvomno tudi posledica razširjene volilne pravice. Zanimivo pa je, da so socialisti razen pri prvih (1932) in zadnjih (1971) volitvah dobili na vseh ostalih več kot polovico vseh svojih glasov na ozemlju velikovške, celovške in beljaške zbornice, čeprav je v teh treh okrajih manj kot polovica volilnih upravičencev vse dežele (48 % 1932, 44 % 1951, 44 % 1971). Slovenski tabor je izgubil po vojni dva od svojih predvojnih treh mandatov in ohranil le enega. Pred vojno je volilo slovensko listo 10 % volilnih upravičencev, leta 1951 6 %, leta 1971 3,5 %.

Glavna dva padca slovenskih glasov sta bila na volitvah v letih 1951 in 1956. Padeč leta 1951, posledica žalostne usode koroških Sloven-

cev v vsem dolgem času od leta 1932 naprej, je bil toliko hujski, ker razširjenje volilne pravice samo slovenski stranki ni prineslo zvišanja števila volilcev. Te volitve so prinesle glavni uspeh socialistom, nemški meščanski tabor je bil oslabiljen; izjemen pa je bil njegov porast v velikovškem okraju. Naslednje volitve leta 1956 so, prinesle splošen padec slovenskih in socialističnih glasov, obenem pa zmago nemškega meščanskega tabora, ki je v deželni zbornici pa tudi v velikovškem okraju dosegel za povojni čas (1951—1971) najvišje število mandатов.

Od leta 1956 naprej se položaj slovenske stranke ni več bistveno poslabšal. Razlika (padec) v številu slovenskih volilcev 1956—1971 znaša v velikovškem okraju le 32, v celovškem 60. V beljaškem okraju je položaj slabši, tu je razlika 90, poleg tega pa je v tem okraju prišlo leta 1966 do izgube zadnjega slovenskega okrajnega mandata. S to izjemo so Slovenci od leta 1956 naprej ohranili svoje mandate tako v velikovski in celovski okrajni kot v kmetijski zbornici.

Volitve leta 1961 so ob novem zvišanju števila volilnih upravičencev prinesle povečanje glasov vsem taborom, tudi slovenskemu. Volitve leta 1966 so bile zelo neugodne za slovensko listo, ki je padla na najnižje število glasov. Tudi nemški meščanski tabor ni uspel (z izjemo novega porasta glasov v velikovškem okraju), pač pa so porasli socialistični glasovi. Leta 1971 so Slovenci dosegli povečanje števila svojih glasov (razen v celovškem okraju). Socialisti so nazadovali tako v celovškem kot v beljaškem okraju; dokaj pa so napredovali v povsem nemškem delu dežele. Nemški meščanski tabor tu ni napredoval pač pa je precej povečal število svojih glasov v velikovškem, celovškem in beljaškem okraju.*

Zusammenfassung

DIE LANDWIRTSCHAFTSKAMMERWAHLEN IN KÄRNTEN NACH DEN 2. WELTKRIEG

Einleitend gibt der Verfasser eine Übersicht der Landwirtschaftskammerwahlen im österreichischen Teil von Kärnten, mit einem kurzen Blick auf die einzige Wahl zwischen den beiden Weltkriegen im Jahre 1933. Anschliessend wird die Entwicklung der kärntner Landwirtschaftskammer geschildert, die Wahlgesetzgebung, die auch analysiert wird, ausserdem werden die Ergebnisse aller Wahlen nach dem zweiten Weltkrieg tabellarisch veranschaulicht, analysiert, und die Zeit der Wahlen geschildert.

Der methodologische Beitrag befasst sich mit dem zweisprachigen Gebiet in Kärnten mit den Bezirkskammern Velikovec (Völkermarkt), Beljak (Villach) und Celovec (Klagenfurt) und versucht die Relationen zum übrigen deutschen Teil des Landes aufzuzeigen. Die Wahlen werden durch die Problematik der slowenischen Minderheit in Kärnten gesehen, die kärntner Slowenen und ihre Wahlbeteiligung bilden den roten Faden des Beitrags.

Ferner werden die Beziehungen zwischen der slowenischen Partei einerseits und den deutschen Sozialdemokraten und den deutschen bürgerlichen Parteien andererseits behandelt. Für die slowenische Seite, deren Schicksal den Verfasser in erster Linie interessiert, hat der Verfasser festgestellt, dass sie nach dem

* Izrabljam tudi to priložnost, da se zahvalim dr. Avguštinu Malleju za pomoč, ki mi jo je ljubeznivo nudil pri pripravljanju pričujočega prispevka.

2. Weltkrieg zwei von drei Mandaten eingebüsst hat, der grösste Rückgang der slowenischen Stimmen ist bei den Wahlen 1951 und 1956 zu verzeichnen. Der Rückgang von 1951, eine Folge des traurigen Schicksals der kärntner Slowenen seit 1932, ist um so empfindlicher, weil die Verbreitung des Wahlrechts nur der slowenischen Seite keine Vorteile gebracht hat. Seit 1956 hat sich die Lage für die slowenische Seite nicht mehr empfindlich verschlechtert, trotzdem dass die Wahlen 1966 die ungünstigsten überhaupt gewesen sind, in diesem Jahr ist die für die slowenische Seite abgegebene Zahl der Stimmen am niedrigsten überhaupt.

Bei der deutschen Seite sind andere Tatbestände festzustellen. Die deutschen bürgerlichen Parteien, die schon in der Landwirtschaftskammer vor dem 2. Weltkrieg die Mehrheit hatten, konnten ihre Stellung auch nach dem Krieg halten. Die deutschen Sozialdemokraten konnten sich von einem Mandaten zwischen den Kriegen auf fünf nach dem Krieg (von 24 möglichen) verbessern. So hat sich seit 1961 das noch heute gültige Verhältnis eingependelt: die bürgerlichen Parteien 18 Mandate, die Sozialisten 5 und die Slowenen 1.

Die Landwirtschaftskammerwahlen ergeben ein anderes Bild als die Landtagswahlen oder Staatswahlen. Bei letzteren ist die Sozialdemokratische Partei eindeutig an der Spitze, bei den ersteren konnten die bürgerlichen Parteien trotz Einbüssen an Stimmen und Mandaten ihre Mehrheit halten.

IN MEMORIAM

MELITTA PIVEC-STELE

Dne 15. X. 1973 je umrla dr. Melitta Pivec-Stele, honorarni znanstveni sodelavec Inštituta za občo in narodno zgodovino Slovenske akademije znanosti in umetnosti.

Rojena je bila 9. III. 1894 na Dunaju. Njen oče je izhajal iz slovenske kmečke rodbine iz Zrkovcev blizu Maribora in je bil v službi v mornarici, mati je bila Dunajčanka. Tako je tudi njuna hčerka preživela svojo mladost deloma na Dunaju in deloma v Puli, vendar pa jo je oče vzgojil v odločnem slovenskem narodnem duhu. Pripadala je tisti prvi generaciji slovenskih izobraženk, ki se je v avstroogrski dobi proti pravnim oviram in predsodkom v javnem mnenju proti ženskemu študiju težko prebijala na svoji poti do univerzitetne izobrazbe in znanstvenega dela. Po meščanski šoli v Puli in dekliškem liceju na Dunaju se je leta 1912 vpisala na filozofsko fakulteto na Dunaju, kjer pa je postala šele po maturi na realni gimnaziji in diferencialnem izpitu iz grščine redna slušateljica in je zaključila svoj študij leta 1919 z doktoratom iz zgodovine. V jeseni istega leta se je preselila v domovino, kjer je opravila profesorski izpit na novo ustanovljeni univerzi in nastopila leta 1920 službo na tedanji Študijski knjižnici, današnji Narodni in univerzitetni knjižnici, in delala v njej do svoje upokojitve kot višji bibliotekar konec 1950. Vmes je študirala v letih 1922–23 in zopet v letu 1924 kot štipendistka v Parizu, kjer je dosegla leta 1931 z obsežno tiskano disertacijo svoj drugi doktorat. Upokojitev zanjo ni pomenila pokoja, saj je še v letu 1951 postala honorarni znanstveni sodelavec v Sekciji za občo in narodno zgodovino tedaj ustanovljenega Inštituta za zgodovino Slovenske akademije znanosti in umetnosti, današnjem Inštitutu za občo in narodno zgodovino, in tu delala prav do zadnjih tednov svojega življenja.¹

Po svojem delu na področju zgodovinske znanosti, ki je zanj dobila pobudo najprej na Dunaju pri O. Redlichu in A. Dopschu, največ pa v Parizu pri H. Hauseru, L. Eisenmannu in Ch. Schmidtu, je bila M. Pivec-Stele predvsem zgodovinar Napoleonovih Ilirskih provinc. V svojih prvih objavah iz tega področja od leta 1923 do razprave *Motivi ustanovitve Napoleonove Ilirije* iz leta 1930, kjer že anticipira raziskave svoje disertacije, piše predvsem o pomembnih dokumentih ali pa opozarja na važne arhive ali arhivske fonde za ta vprašanja, ki dotlej niso bili znani ali vsaj niso bili v evidenci raziskovalcev. Nato je objavila svoje glavno znanstveno delo *La vie économique des Provinces Illyriennes (1809—1813), suivie d'une Bibliographie critique*, Paris 1930, obsežno knjigo, ki jo je izdal Institut d'Etudes slaves pariške univerze in je z njo dosegla pariški doktorat; o tej knjigi je bilo napisanih mnogo ocen in trditi moremo, da spada med ne posebno številna dela slovenskih in sploh jugoslovanskih historikov, ki so prišla v evidenco mednarodne historične vede.² Koncept knjige izhaja pač iz pobude profesorja za moderno ekonomsko zgodovino na pariški univerzi Henrija Hausera in njen najbolj pomemben rezultat je ugotovitev dvojnega učinka kontinentalne blokade za gospodarsko življenje Ilirskih provinc: na eni strani posledic angleške blokade obal vzhodnega Jadrana, na drugi strani pa prizadevanja Francozov, da ustvarijo prek Ilirskih provinc kontinentalno pot za svojo levantinsko trgovino s Turčijo. V primerjavi s temi

¹ O M. Pivec-Steletovi je pisal ob njeni 75-letnici A. Gspan, Dr. Melitta Pivec-Stele, Knjižnica XIII, 1969, str. 95–98. Točni bibliografski podatki o njenih publikacijah, o katerih pišem, so v njeni bibliografiji v tem ZC, ki jo je sestavila Nada Gspan-Praselj.

² O tej knjigi in njenih ocenah sem pisal v svoji razpravi *Socialni in gospodarski problemi Ilirskih provinc*, GMDS XIII, 1932.

ugotovitvami in z ugotovitvami gospodarskih posledic prekinitve politične povezanosti z Avstrijo je bolj šibek aspekt kontinuitete in sprememb v primerjavi s prejšnjim stanjem in pomena teh sprememb za kasnejši razvoj; pri tem je seveda deloma res, da je bilo prejšnje in poznejše stanje slabo raziskano. Res je tudi, da v knjigi ni pravega sistema in da navajanje poročil virov včasih nadomešča raziskovanje po problemih; kljub temu pa je v knjigi zelo mnogo podatkov, ki jih bodo morali trajno upoštevati tudi raziskovalci prejšnjega in kasnejšega razdobja; dragocena je tudi njena komentirana bibliografija virov in literature. Problematiki zgodovine Ilirskih provinc je ostala avtorica zvesta vse življenje. Ko je pisala o novih publikacijah, je v poročilu o Klenovi publikaciji opozarjala na nov važen arhiv, ki je bil odkrit na Reki, v članku iz leta 1968 je opozorila na publikacijo, ki osvetljuje aktivnost reškega trgovca Adamiča na podlagi angleških virov, v oceni razprave Naročnickega pa je opozorila na njene pomanjkljivosti. Leta 1937 je objavila in komentirala važen vir, leta 1941 opozorila na novo odkrit arhivski fond, za SBL je zbrala biografske podatke o dveh za nas važnih Francozih iz te dobe. V krajših sintezah o kontinentalni blokadi za Pomorsko enciklopedijo leta 1957, in o gospodarskem položaju Ilirskih provinc za publikacijo ob njihovi stopetdesetletnici leta 1964 se ni omejevala na povzetek svoje knjige, ampak je upoštevala tudi nove publikacije. Po vrnitvi glavnega dela centralnega arhiva francoske vlade Ilirskih provinc v Ljubljano leta 1961 je napisala odlično razpravo, kjer je deloma pojasnila skoraj stopetdesetletna potovanja tega arhiva, nekaj vprašanj pa je moralo ostati še odprtih.

Historične objave dr. M. Pivec-Steletove izven področja zgodovine Ilirskih provinc so v glavnem krajše publikacije, ki pa zanje ne bi bilo prav, če jih zgodovinarji ne bi imeli v evidenci. Nekatere med temi objavami so poročila o izšlih publikacijah, včasih tudi s kritičnimi opombami. Izrazito srednjega veka se tiče njen članek 'Jugoslovanski dijaki na pariški univerzi (do 1452)', kjer navaja podatke po tiskanih virih pariške univerze. Članek Starejši ženski samostani v Sloveniji predstavlja dober prvi pregled na podlagi literature, in nekaj tiskanih virov. V člankih Topografija Štajerske iz leta 1727, in Promocije Slovencev na graški univerzi, 1728 opozarja avtorica na dve knjigi topografskega značaja, ki dotlej nista bili znani, obenem pa navaja podatke o bakalavreatih in doktorjih iz slovenskih krajev na graški univerzi v določenih letih. Razprava Dnevnik Henrika Coste o kongresu Svete aliance v Ljubljani 1821 navaja najprej vire in literaturo za sam kongres, nato pa govori o dnevniku Henrika Coste, ki je bil namenjen za objavo, a ni bil tiskan. Ob avstrijskem vodniku za ozemlje monarhije iz leta 1834, ki doslej pri nas ni bil v evidenci, opozarja v enem članku o njegovih podatkih za slovenske, v drugem za druge jugoslovanske kraje v tedanji monarhiji, v dveh člankih pa govori o vtisih dveh nemških potnikov (Stolz, Junghuber), iz slovenskih krajev, v revolucionarnem letu 1848. Važna je njena komentirana izdaja pisem grofa Antona Auersperga Karlu Dežmanu. Za publikacijo ob desetletnici jugoslovanske države leta 1928 je v enem prispevku dala kroniko političnih dogodkov, pregled volilnih proglašev in rezultatov volitev, v drugem pa kronologijo glavnih dogodkov, oboje je koristno za prvo orientacijo. Napisala je kratko biografijo svojega učitelja francoskega historika Louisa Eisenmanna, za SBL je pisala o Janezu Gregorju Dolničarju, za ČZN pa o Franju Bašu in zborovanjih slovenskih zgodovinarjev.

Dr. M. Pivec-Steletova je trideset let delala v današnji Narodni in univerzitetni knjižnici, a tudi po svoji upokojitvi je prav do konca svojega življenja upravljala biblioteko v Sekciji oziroma zdaj Institutu za občo in narodno zgodovino SAZU. V zvezi s tem so številne njene objave o bibliotekah in bibliotekarstvu, od katerih imajo nekatere deskriptiven značaj in opisujejo le obstoječe stanje, vendar pa vsebujejo strokovne informacije tudi za zgodovinarja. Širši značaj na zgodovinski osnovi ima pregledni članek o bibliotekah in bibliotekarstvu v Sloveniji za Enciklopedijo Jugoslavije. V več številkah Glasnika Muzejskega društva za Slovenijo je poročala o publikacijah o bibliotekah, bibliografijah, publikacijah o tiskarstvu in knjigarstvu. Pravo zgodovino biblio-

teke, napisano na podlagi vseh vrst virov, pa predstavlja njena razprava Biblioteka Kmetijske družbe za Kranjsko (Slovenijo) 1820—1945. V poročilu o Kometijevem referatu je navedla, kaj je doslej že narejenega za zgodovino knjižnic v Sloveniji. Od bibliotekarjev je v dveh prispevkih obdelala Konrada Stefana, nekdanjega kustosa ljubljanske licejske knjižnice. Še v zadnjih letih svojega življenja je napisala razpravo o srednjeveških knjižnicah v Sloveniji, že po njeni smrti je pa izšla njena razprava Ljubljanska licealna biblioteka v dobi Ilirskih provinc (1809—1813).

Delo na zgodovini in delo na bibliotekarstvu sta jo privedla do vprašanj historične bibliografije. Njeno prvo delo te vrste je Kazalo k zgodovinskim publikacijam Muzejskega društva za Slovenijo 1891—1939, ki je izšlo leta 1939 kot posebna publikacija istočasno z jubilejnim Glasnikom ob stoletnici Muzejskega društva in pomeni nekako nadaljevanje Gratzyjevega repertorija. Nato je imela na prvem zborovanju slovenskih zgodovinarjev v Ljubljani 16. XII. 1939 referat Stanje slovenske historične bibliografije, ki je bil nato tudi objavljen; ko je ugotovila, da predstavlja vse do tedaj opravljeno delo le fragmente, je razlikovala pri programu za bodočnost med tekočo bibliografijo, na kateri se je že začelo delati, in med retrospektivno bibliografijo, ki je še povsem odprto vprašanje. Z delom na tekoči historični bibliografiji je začel mladi historik Stanko Jug, ki je objavil v GMDS XXI, 1940, bibliografijo slovenske zgodovine za leti 1938 in 1939, postal pa nato v času vojne žrtev okupatorskega nasilja. Dr. M. Pivec-Steletova sama je objavila nato po vojni v prvih dveh letnikih Zgodovinskega časopisa dve slovenski tekoči bibliografiji, ki obsegata skupaj čas od 1. I. 1940 do 9. V. 1945. Ti dve bibliografiji zajemata pa le knjige in pa tiste razprave v časopisih, ki so izšle v posebnih odtisih, poleg tega pa je zanje odločujoč kriterij jezik, tj. da so izšle v slovenščini; v tem se izražajo načela prvih slovenskih bibliografov Franca Simoniča in Janka Šlebingerja, o katerem je dr. M. Pivec-Steletova napisala v ZČ V, 1951, lep življenjepis: Ti kriteriji pa niso zadostovali in zato je uredništvo Zgodovinskega časopisa, ki je prevzelo skrb za tekočo bibliografijo slovenske zgodovine od 1945, začelo objavljati nove bibliografije, pri čemer vsaj pri njihovi glavni seriji ne velja več omejitev na knjige in posebne odtise, ampak se poskuša zajeti vse, kar je pomembno, pri tem pa je odločilno, da gre za publikacije o slovenski zgodovini, ne pa več za jezik, v katerem so napisane. Kljub tem spremembam pa je treba poudariti, da je dala dr. M. Pivec-Steletova iniciativo za delo na tekoči bibliografiji slovenske zgodovine, ki odtlej ni več prenehala. Pozneje je sodelovala še pri sestavljanju seznamov tujih historičnih knjig, ki so prišle v nekatere glavne biblioteke v Ljubljani v letih 1968—1972 in jih je objavljala Zgodovinski časopis v letnikih 1969 in 1971—1973. Kar pa se tiče retrospektivne bibliografije za slovensko zgodovino, tj. publikacij, ki so izšle pred letom 1945, je bila to glavna naloga, ki jo je prevzela dr. M. Pivec-Steletova po nastopu službe honorarnega znanstvenega sodelavca v Inštitutu za zgodovino SAZU leta 1951. Na tem je delala deloma sama, deloma s sodelavci do svoje smrti; o vprašanih, ki so nastala v zvezi s tem, je poročala v članku Slovenska zgodovinska bibliografija v Naših razgledih 1958, str. 290—291, nekaj podatkov o tem pa je tudi v Letopisih SAZU. Zdaj je smrt prekinila to delo, Inštitut za občo in narodno zgodovino SAZU pa je pred nalogo, da ugotovi, kako daleč je prišlo to delo in kako bi ga bilo mogoče nadaljevati in dovršiti.

Delavnost in živahnost, ki jo je izražala dr. M. Pivec-Steletova s svojimi publikacijami prav do zadnjega časa svojega življenja, se je razodevala tudi v vsem ostalem njenem življenju. Še dolgo let po drugi svetovni vojni se je živahno udeleževala društvenega dela zgodovinarjev in njihovih zborovanj. Ob svojem soprogu, našem umetnostnem zgodovinarju, ki je umrl leto dni pred njo, je bila središče življenja svoje rodbine. Kljub svoji fizični oslabeledosti je še v osemdesetem letu svojega življenja, prav do prvih dni septembra 1973, nekaj tednov pred svojo smrtjo, dnevno prihajala na delo v inštitutu na akademiji. Ohranili jo bomo v častnem spominu.

Fran Zwitter

BIBLIOGRAFIJA DEL DR. MELITTE PIVEC-STELE

Ob petinsedemdesetletnici pokojne je bila v glasilu Društva bibliotekarjev Slovenije Knjižnica 13, 1969, str. 95—101 objavljena njena bibliografija. V tej objavi so bila njena dela razvrščena v štiri skupine (bibliografija, bibliotekarstvo, zgodovina, ocene in poročila). V pričujoči objavi so dela razvrščena kronološko; dodani so še spisi po letu 1969 in popravljene nekatere tiskovne in druge napake. Bibliografija obsega vsa izvirna dela, izpuščeni so le prevodi (obsežni povzetki raznih umetnostno-zgodovinskih del v francoščini).

- 1922**
- Slovensko časopisje v letu 1921. — DS 1922, št. 2 in 3, ovitek, podpis: dr. M. P. 1
- 1923**
- Doneski k Layerjevi bibliografiji. — ZUZ 1923, 127—28. 2
Francosko slovstvo o Jugoslaviji. — Čas 1923, 343—47. 3
- 1924**
- Drobtine iz časa Napoleonove Ilirije. — Čas 1923/4, 49—54. 4
Jugoslavanski dijaki na pariški univerzi v srednjem veku (do l. 1452). — Čas 1923/4, 16—22, 110—25. 5
Nekaj slovstva o zadrugi. — ČZN 1924, 124—5. 6
- 1925**
- Illyrica v Châtillonu-sur-Seine. — Čas 1924/5, 24—26. 7
Latinska jeremiada iz ilirske dobe. — ČZN 1925, 96—97. 8
G. Cremonnik, Naša trgovačka društva u srednjem veku. — Čas 1924/5, 264; podpis: mp. Ocena. 9
E. Krebs, Die Kirche und das neue Europa. — Čas 1924/5, 326; podpis: mp. Ocena. 10
- 1926**
- Opis Kranjske iz leta 1811. — Čas 1925/6, 261—62. 11
Spomenica o gospodarskem položaju ilirske Dalmacije. — Vjesnik drž. arhiva (Zagreb) 1926, 171—77. 12
Almanach catholique français pour 1925. — Čas 1925/6, 88; podpis: mp. Ocena. 13
Bucaille, Le jeunesse cathol. française d'aujourd'hui. — Čas 1925/6, 88; podpis: mp. Ocena. 14
Jevrejski almanah za god. 5686 (1925—1926), I. god. Vršac 1925. — Čas 1925/6, 262—64. Ocena. 15
- 1927**
- Illyrica v državni licejski knjižnici v Ljubljani. — GMDS 1926/7, 53—54. 16
Prispevek k vprašanju o javnem mnenju v francoski Iliriji. — Čas 1926/7, 162—66. 17
J. Mal, Uskočke seobe i slovenske pokrajine... Lj. 1924. — GMDS 1926/7, 60. Ocena. 18
J. Polec, Kraljestvo Ilirija... I. del. Lj. 1925. — GMDS 1926/7, 59—60. Ocena. 19
- 1928**
- Kronološki pregled glavnih dogodkov. — Slovenci v desetletju 1918—1928. Ljubljana 1928, 758—76. 20
Programi političnih strank in statistika volitev. — Slovenci v desetletju 1918—1928. Ljubljana 1928, 357—73. 21
- 1929**
- Alban Stolz v naših krajih. — Mladika 1929, 150—52. 22

- 1930**
- La vie économique des Provinces Illyriennes. (1809—1813.) — Suivie d'une Bibliographie critique. Paris, Institut d'Etudes slaves de l'Université de Paris. Collection historique VI, Edition Bossard, 1930, 359+ LXXII str. 8° 23
- Motivi ustanovitve Napoleonove Ilirije. — Narodna starina (Zagreb) 1930, 91—95; Résumé; tudi p. o. 24
- Pisma Antona Auersperga Karlu Dežmanu. — GMDS 1930, 45—71; tudi p. o. 25
- 1932**
- Gospodarske razmere pri nas pred 120-letji. — Vigred 1932, 90—94 26
- Naše knjižnice. — GMDS 1932, 71—92; tudi p. o. 27
- Švicarska narodna knjižnica v Bernu. — ŽiS 1932, knjiga 12, 106—7. 28
- 1933**
- Naše knjižnice. — GMDS 1933, 144—47. 29
- C. I. T. I. Mednarodna organizacija duševnih delavcev. — Čas 1932/3, 289—92; tudi p. o. Ocena. 30
- 1934**
- Univerzitetna in narodna biblioteka v Ljubljani. — Čas 1933/4, 100—105; tudi p. o. 31
- 1935**
- Rôle et formation du bibliothécaire. — GMDS 1935, 146—48. Ocena. 32
- Fr. Zwitter, Les origines de l'illyrisme politique et la création des Provinces Illyriennes. — Znanstveni vestnik 1934/5, 43—44. Ocena. 33
- Illyrica. Fran Zwitter, Les origines... — Jugoslovanski istoriski časopis (Beograd) 1935, 202—3. Ocena. 34
- 1936**
- Slovenska knjižna produkcija v letih 1919—1935. — Čas 1935/6, 241—43; tudi p. o. 35
- Jacques de Vasson, Bertrand, le Grand-Maréchal de Sainte-Hélène... Hamburg 1935. — GMDS 1936, 159—60. Ocena. 36
- 1937**
- Bibliografija in razstava ženske knjige v Jugoslaviji. — Čas 1936/7, 221—23; tudi p. o. 37
- Louis Eisenmann. — GMDS 1937, 143—46; tudi p. o. 38
- Prošnja rudarjev rabeljskega rudnika leta 1811. — ČZN 1937, 154—56; Résumé. 39
- Gerhard Hartmann, Die Entstehung des Sokoltums in Jugoslavien... — GMDS 1937, 70. Ocena. 40
- 1938**
- Nekaj statistike o šundu. — Čas 1937/8, 241—49; tudi p. o. 41
- 1939**
- Kazalo k zgodovinskim publikacijam Muzejskega društva za Slovenijo 1891—1939. — Ljubljana, izdalo in založilo Muzejsko društvo za Slovenijo, 1939. 60 + II str. V 8°. 42
- Stanje slovenske historične bibliografije. (Referat na zborovanju slovenskih zgodovinarjev 16. dec. 1939). — ČZN 1939, 207—10; tudi p. o. 45
- Statistični pregled slovenskih publikacij za leta 1919—1938. — Spominski zbornik Slovenije. Ljubljana 1939, 262—64. 44
- 1940**
- Slovenska knjiga. Seznam po stanju v prodaji... — Književni glasnik Moh. družbe 1940, 39—40; podpis: Dr. P. Št. 45
- Starejši ženski samostani v Sloveniji. — Kronika 1940, 151—57; tudi p. o. 46

- Zgodovina tiskarstva, knjigarstva in knjižničarstva.** — GMDS 1940, 137—38. 47
 Archibald Lyall, *The Making of Modern Slovenia...* The Slavonic Review...
 — GMDS 1940, 138. Ocena. 48
 Avgust Pirjevec, *Knjižnice in knjižničarsko delo. Celje 1940.* — *Dejanje* 1940,
 405—406. Ocena. 49
- 1941
- Bibliografije in biblioteke.** — GMDS 1941, 167—68. 50
Illyrica v ljubljanski univerzitetni biblioteki. — *Čas* 1941, 269—70. 51
Nove italijanske znanstvene publikacije v ljubljanski Narodni in univerzi-
tetni knjižnici v Ljubljani. — *Čas* 1941, 376. 52
Slovstvo o knjižničarstvu. — *Čas* 1941, 134—46. 53
- 1942
- Bibliografije.** — GMDS 1942, 112. 54
 Giuseppe Stefani, *Trieste e l' Austria dopo la restaurazione. Trieste, 1942.*
 GMDS 1942, 112. Ocena. 55
- 1943
- Bibliografije.** — GMDS 1943, 135—36. 56
Knjižnica ljubljanskega Higienkega zavoda. — GMDS 1943, 135. 57
- 1944
- Vpliv vojne na slovensko knjižno produkcijo.** — Zbornik zimske pomoči,
 1944. Ljubljana 1944, 329—30. 58
- 1947
- Požar in obnova čitalnice Narodne in univerzitetne knjižnice.** — SPor 1947,
 št. 30 (5. febr.). 59
Slovenska zgodovinska bibliografija 6. IV. 1941—9. V. 1945. — ZČ 1947, 218—
 21; tudi p. o. 60
Zgodovinski razvoj slovanskih in slovenskih knjižnic. — Ljubljana [Knjižni-
čarski tečaj za znanstvene knjižnice. Ljubljana 1947.] 53 str. 4^o. Razmn. 61
- 1949
- Slovenska zgodovinska bibliografija 1. I. 1940—5. IV. 1941.** — ZČ 1948/9,
 256—59; tudi p. o. 62
- 1950
- Bibliotekarstvo Slovenije.** — Prvi kongres bibliotekara FNRJ, održan u Ljub-
ljani... 1949. (Beograd) 1950, 119—30. 65
- 1951
- Janko Šlebinger. In memoriam.** — ZČ 1951, 290—92; tudi p. o. 64
- 1953
- Obnova čitalnice Narodne in univerzitetne knjižnice v Ljubljani. Nekaj**
statistike. — ZČ 1952/3, 798—801; Résumé; tudi p. o. 65
- 1955
- Bibliotekarstvo u Sloveniji.** — Enciklopedija Jugoslavije I, 1955, 541—42;
 podpis: M. P.-S. 66
Biblioteke u Sloveniji. — Enciklopedija Jugoslavije I, Zgb. 1955, 538—41;
 podpis: M. P.-S. 67
 Ljubomir A. Lisac, *Razvoj estetske gimnastike v Jugoslaviji...* Zagreb 1953.
 — ZČ 1955, 260. Ocena. 68
Slovenske knjižnice. Pregled ob 400-letnici slovenske knjige... Lj. 1951. —
 ZČ 1955, 260—61. Ocena. 69
- 1957
- Kontinentalna blokada i naše zemlje.** — Pomorska enciklopedija. IV. (Zagreb)
 1957, 422—23; podpis: M. P.-S. 70

1958

- Dolničar (Thalnitscher) Janez Gregor. — Enciklopedija Jugoslavije, III. (Zagreb) 1958, 46; podpis: M. P.-S. in D. Kr. (skupaj z Dušanom Ker-mavnerjem). 71
 Konrad STEFAN, kustos ljubljanske licejske knjižnice. 1897—1909. Kronika 1958, 93—95; tudi p. o. 72
 Slovenska zgodovinska bibliografija. — NRazgl 1958, 290—91. 73

1959

- Ljubljana in Slovenija v očeh inozemskega potnika leta 1848. (Franz Wilhelm Junghuber). — Kronika 1959, 124. 74
 D. Klen, Privredno stanje Rijeke u doba Ilirije... Zagreb 1959. — ZČ 1958/9, 354—56. Ocena. 75

1961

- Naši kraji v vodniku leta 1834. — Bibliotekar (Beograd) 1961, 318—21. 76
 Vodnik leta 1834 o Sloveniji. — Kronika 1961, str. 187—90. [Dostavek]: 1962, 64. 77

1964

- Gospodarski položaj Ilirskih provinc. — Napoleonove Ilirske province. Ljubljana 1964, 65—76; Résumé; tudi p. o. 78
 Hedwig Gollob, Geschichte der Technischen Hochschule in Wien... Wien 1964. — ZČ 1964, 280—81. Ocena. 79

1966

- Biblioteka Kmetijske družbe za Kranjsko 1820—1945. — Razprave SAZU, razr. za zgodovinske in družbene vede, Ljubljana 1966, 359—88; Résumé. 80
 Problem ilirskega arhiva. — ZČ 1965/66, 243—53; Résumé; tudi p. o. 81
 Bogo Komelj, Sto let javnega knjižničarstva v Novem mestu 1865—1965. Novo mesto 1965. — Knjižnica 1966, 136—37. Ocena. 82

1967

- Organizacija slovenskih bibliotekarjev. 1931—1947—1967. — Knjižnica 1967, 5—12 (skupaj z B. Berčičem in A. Korže-Strajnar). 83
 Serres Pierre Marcel Toussaint. — SBL X, 1967, 295—96; podpis: M. P.-S. 84
 Siauve Etienne Marie. — SBL X, 1967, 304; podpis: M. P.-S. 85
 Stefan Konrad. — SBL X, 1967, 456; podpis M. P.-S. 85

1968

- Riječki posrednik između dviju vlada. Andrija Ludovik Adamić i engleska vlada od 1810 do 1812. — Dometi (Rijeka) 1968, št. 2—3, 116—17. 86
 Topografija Štajerske iz leta 1727. — Svet med Muro in Dravo (Maribor) 1968, 321—23. Résumé. 87

1969

- Franjo Baš in zborovanja slovenskih zgodovinarjev. — ČZN 1969, 119—21. 88
 Nove knjige v Narodni in univerzitetni knjižnici, knjižnici SAZU in knjižnici odd. za zgodovino filozofske fakultete v Ljubljani. — ZČ 1969, 175—91 (skupaj z M. Rybašem in O. Janša). 89
 Promocije Slovencev na graški univerzi. 1728. — Kronika 1969, 112. 90
 A. L. Narotchnitzki: De l'importance historique du Blocus continental... Rapports conjoints, Paris 1966, 39—50. — ZČ 1969, 168—9. Ocena. 91

1970

- Mittelalterliche Bibliotheken in Slowenien. — Orbis Mediaevalis. Festgabe für Anton Blaschka zum 75. Geburtstag... Weimar, H. Böhlau Nachf. 1970, 174—191; tudi p. o. 92

1971

- Dnevnik Henrika Coste o kongresu Svete aliance v Ljubljani 1821. — ZC 1971, 201—11; Résumé. 93
- Nove knjige v Narodni in univerzitetni knjižnici, knjižnici Slovenske akademije znanosti in umetnosti, knjižnici odd. za zgodovino filozofske fakultete in knjižnici Inštituta za narodnostna vprašanja v Ljubljani. — ZC 1971, 341—73 (Skupaj z M. Rybařem, M. Mervič in O. Janša). 94
- Srednjeveške knjižnice v Sloveniji. — (Iz nemšč. prev. Katarina Bogataj.) — Knjižnica 1971, 87—97. 95

1972

- Nove knjige v Narodni in univerzitetni knjižnici, knjižnici Slovenske akademije znanosti in umetnosti, knjižnici oddelka za zgodovino filozofske fakultete in knjižnici Inštituta za narodnostna vprašanja v Ljubljani. — ZC 1972, 427—460 (skupaj z M. Rybařem, M. Mervič in O. Janša). 96

1973

- Nove knjige v Narodni in univerzitetni knjižnici, biblioteki Inštituta za občo in narodno zgodovino Slovenske akademije znanosti in umetnosti, knjižnici oddelka za zgodovino filozofske fakultete in knjižnici Inštituta za narodnostna vprašanja v Ljubljani. — ZC 1973, 175—201 (skupaj z M. Rybařem, M. Mervič in O. Janša). 97

1974

- Ljubljanska licealna biblioteka v dobi Ilirskih provinc. (1809—1813.) — Zbornik Narodne in univerzitetne knjižnice. I. Ljubljana 1974, 49—53. Résumé. 98

Nada Gspan-Prašelj

Kratice:

- CZN — Casopis za zgodovino in narodopisje
 DS — Dom in svet
 GMDS — Glasnik Muzejskega društva za Slovenijo.
 NRazgl — Naši razgledi
 SBL — Slovenski biografski leksikon
 SPor — Slovenski poročevalec
 ZC — Zgodovinski časopis
 ZUZ — Zbornik za umetnostno zgodovino
 Žis — Življenje in svet

INSTITUCIJE

Tone Zorn

INSTITUT ZA NARODNOSTNA VPRAŠANJA V LJUBLJANI

Današnji inštitut za narodnostna vprašanja (INV) je faktični naslednik dveh inštitucij: predvojnega Manjšinskega inštituta ter partizanskega Znanstvenega inštituta, ali bolje njegovega oddelka za meje. Prva inštitucija je nastala na pobudo narodnoobrambnih organizacij v dvajsetih letih, njena naloga pa je bila sistematično znanstveno delo na vprašanjih slovenskega zamejstva pa tudi problematika narodnostnih manjšin na območju jugoslovanskega dela Slovenije.¹ Od te inštitucije je INV podédoval bogato knjižnico, ki je, k sreči, neokrnjena prestala drugo svetovno vojno, medtem ko je bila večina arhivskega gradiva iz razumljivih vzrokov uničena ob napadu na Jugoslavijo aprila 1941. Drugo izhodišče INV pa je oddelek za meje, organiziran kot poseben oddelek Znanstvenega inštituta.

Iz historiata današnjega inštituta naj povzamemo, da je 1. junija 1945 naročil Boris Kidrič sodelavcu znanstvenega inštituta Lojzetu Udetu ureditev posebnega zunanjepolitičnega oddelka pri Predsedstvu Narodne vlade Slovenije. Ker je imel načrtovani oddelek za obdelavo predvsem mejna vprašanja, se je L. Ude zavzel za ustanovitev posebnega oddelka za mejna vprašanja, formalno vključenega v okvir Znanstvenega inštituta; ta zamisel je našla pozitiven odmev pri Kidriču. Po zamisli naj bi bila naloga oddelka zbiranje in obdelava dokumentacije o vprašanjih prihodnje razmejitve z Italijo in Avstrijo.²

Cez nekaj dni (14. junija) je bila v okviru Znanstvenega inštituta posebna seja posvečena mejnim vprašanjem. Na njej je dr. Fran Zwitter orisal dotedanje delo na mejni problematiki na osvobojenem ozemlju. Omenil je takratno pomanjkanje kartografskega gradiva, potrebnih monografij, knjižnic in podobno, vendar je ugotovil, da je bila v tem času informiranost o političnem položaju in o faktičnem delu na osvobojenem ozemlju mnogo bolj točna kot v Ljubljani. Sporočil je, da je bil v okviru zunanjega ministristva v Beogradu ustanovljen inštitut za mednarodna vprašanja, o političnih dejavnikih pa dejal, da so »zainteresirani na položaju bodoče Jugoslavije, posebno kar se tiče končne razmejitve«. Dejal je še, da je »Trst, ki stoji trenutno v ospredju svetovnega zanimanja... kristalizacijska točka za reševanje teh vprašanj«. O stališčih Jugoslavije do mejnih vprašanj je podčrtal, da izhajamo glede prihodnjih mej z etnografskega stališča in da so vsi drugi vidiki (temu) podrejeni. Zaledje in vas sta tista, ki odločata, ne pa mesto in pristanišče, ki predstavljata imperialistični poziciji in ki bi ju hoteli nekateri še razširiti. Tudi ne priznavamo potujčevanja zadnjih desetletij. Podčrtal je, da predstavlja ves etnični kompleks vzhodne obale Jadrana eno-enoto; zaledje je naše, zato je tudi naše stališče do Trsta in Istre popolnoma jasno. Enako jasno je tudi glede Tržiča (Monfalcone), krajev zahodno od Gorice v njenem gravitacijskem pasu itd. Glede avstrijskega vprašanja je opozoril na sklepe moskovske konference iz leta 1943 o obnovi avstrijske države.³

¹ Prim. Cillier Zeitung 22. oktobra 1925, št. 85.

² Prim. dopisa Lojzeta Udeta Borisa Kidriča z dne 4. in 19. julija 1945, arhiv INV, f. 230.

³ Prav tam, f. 230.

Neposredno po koncu vojne je prevladalo v Znanstvenem inštitutu zbiranje arhivskih, knjižnih in muzejskih dokumentov iz obdobja NOB. Staro ime se je zdelo radi specializacije sodelavcem inštituta neprimerno. Zato so na podlagi posebne ankete, ki je bila 24. septembra 1945 (udeležili so se je tudi zastopniki nekaterih znanstvenih ustanov), predlagali preosnovo Znanstvenega inštituta v Inštitut narodne osvoboditve. Brez posebnega formalnega sklepa je Predsedstvo vlade LRS sklep upoštevalo ter pričelo vnaprej označevati Znanstveni inštitut z novim nazivom. Pač pa je oddelek za mejna vprašanja vsaj do decembra 1946 obdržal dotedanje ime inštituta. 17. avgusta 1946 je vodja oddelka za mejna vprašanja in istočasni vršilec dolžnosti ravnatelja Inštituta narodne osvoboditve, Lojze Ude, predlagal ustanovitev posebnega inštituta, ki bi spremljal življenje Slovencev izven Jugoslavije. Predlagal je še, da bi se inštitut ustanovil kot oddelek Inštituta narodne osvoboditve (»današnjega Znanstvenega inštituta«). Novembra 1946 je tudi prišlo do zamisli, po kateri bi bila vrsta sodelavcev oddelka za meje premeščena v Beograd; prenešeni naj bi bili tudi dokumentacija in obstoječa knjižnica. Ta zamisel ni bila uresničena, pač pa je bil oddelek formalno razpuščen v začetku februarja 1947, vendar je radi aktualnosti (začetek pariške konference za sklenitev avstrijske državne pogodbe)⁴ še nadalje deloval.

Odločilen korak za formiranje današnjega inštituta pomeni uredba vlade LRS z dne 7. februarja 1948 o ustanovitvi Inštituta za narodnostna vprašanja, pri Univerzi v Ljubljani. Naloga novoustanovljenega inštituta je postala nadrobno proučevanje političnega, gospodarskega, socialnega in kulturnega položaja in razvoja ob mejah in onstran državnih meja živečih Slovencev ter objavljanje izsledkov tega proučevanja — zlasti med učečo mladino — s tiskom in predavanji.⁴ Inštitut je pričel z delom 1. julija 1948, njegova prvenstvena naloga pa je bila zbrati celotno publicistično in dokumentarno gradivo izdano v prvih povojnih letih v zvezi z narodnostnimi vprašanji na slovenskem zamejskem etničnem prostoru. Z odlokom izvršnega sveta SRS z dne 24. julija 1956 se je inštitut preimenoval v Inštitut za narodnostna vprašanja v Ljubljani.⁵ 13. novembra 1957 je sledila nova uredba izvršnega sveta, s katero je postal inštitut samostojna znanstvena organizacija. Med temeljne naloge inštituta je uredba prištela prvenstveno proučevanje in obdelavo aktualnih vprašanj manjšinskega varstva sploh, zlasti pa vprašanje varstva narodnih manjšin v državah, kjer živi slovenska narodna manjšina ter vprašanje narodnih manjšin v FLRJ.⁶ Danes inštitut strokovno spremlja in proučuje narodnostna vprašanja, vprašanja slovenskih narodnih manjšin v Italiji, Avstriji in na Madžarskem, njihovo posebno etično zaščito ter enaka vprašanja narodnih manjšin na področju SR Slovenije in Jugoslavije.

Pri ocenjevanju strokovne in znanstvene tiskane besede sodelavcev INV (oziroma oddelka za meje) moremo ločiti dve obdobji. Prvo očrtujejo prva povojna leta neposredni boj za meje, drugo obdobje, ki sega v današnji čas, pa širše proučevanje vprašanj manjšinske zaščite tako v sosednjih državah kot v Jugoslaviji. Širino strokovne zasnove borbe za meje v prvih povojnih letih označuje že dejstvo, da je samo do druge polovice februarja 1946 izšlo s pomočjo sodelavcev oddelka za meje kar 16 publikacij namenjenih zamejski problematiki (deloma tudi v prevodih in ponatisih). V širšem jugoslovanskem prostoru pa je bil to le del pisane besede, saj je izšlo v letih 1945 do 1948 v izdajah raznih inštitucij (npr. Jadranskega inštituta na Sušaku, inštituta za proučevanje mednarodnih vprašanj pri ministertvu za zunanje zadeve, pri vrsti založb ipd.) v celoti blizu 50 publikacij, namenjenih problematiki slovenskega dela Koroške, Slovenskega Primorja in Hrvaške Istre. Razen v okviru Znanstvenega inštituta so dela sodelavcev oddelka izhajala tudi pri drugih ustanovah, dejstvo, ki označuje očitno delovno zagnanost.

⁴ Uradni list LRS z dne 10. februarja 1948, št. 7.

⁵ Uradni list LRS z dne 19. julija 1956, št. 24.

⁶ Uradni list LRS z dne 14. novembra 1957, št. 42.

Na širino takratne akcije kažejo tudi naklade posameznih del, ki so izhajala v razponu od 1000 do 5000 natisov.⁷

Publikacije oddelka za meje ter njegovih sodelavcev, moremo razdeliti na ponatis: dotodanjih del, samostojne publikacije namenjene domačemu in tujemu bralcu ter na publikacije, ki so izšle v zamejstvu. Prva natisnjena knjiga leta 1945 je bil z nekaterimi popravki (po francoski izdaji) ponatis predvojne Čermeljeve knjige *Life and death of a national minority*. (Ljubljana 1945), do danes najizčrpnjše delo in informacija o položaju Slovencev in Hrvatov pod Italijo pred in za fašizma. Prihodnje leto je sledil ponatis predvojne-francoske izdaje tega dela (*La minorité Slave en Italie*), še pred tem pa je bil pripravljen povzetek knjige v ruskem jeziku (*Slavljanskoje menšinstvo v Italii. Slovency i Horvaty v Julijskoj Krajine*, Ljubljana 1945). Dopolnjeno knjigo v slovenskem jeziku smo dobili šele leta 1965 (*Slovenci in Hrovati v Italiji med obema svetovnimā vojnama*, izd. Slovenska Matica). Inštitut je izdal v ruskem prevodu tudi znano knjigo Angela Vivanteja iz leta 1912 o italijanskem iredentizmu na Jadranu *Adriatičeskij iredentizm* (Ljubljana 1945), medtem ko je italijanski ponatis dela izšel tega leta v Trstu.

Več publikacij je izšlo izven Znanstvenega inštituta oziroma oddelka za meje. Tu bi mogli omeniti *Koroški zbornik* (Ljubljana 1946), eno temeljnih del o koroškem vprašanju sploh; pripravljali so se tudi prevodi prispevkov tega zbornika v tuje jezike, ki pa žal niso bili natisnjeni. Sem bi mogli prišteti vsaj še knjižico Jožeta Maučeca in Vilka Novaka *Slovensko Porabje* (Ljubljana 1945). V Trstu je izšla knjižica Verija Svaigerja *Trieste — Trst Yugoslav or international* (1946) o prometno-gospodarski problematiki Trsta.

Med publikacijami, namenjenimi primorskemu in tržaškemu vprašanju, naj poleg omenjene Čermeljeve knjige opozorimo še na nekatera dela. Tu je knjižica Franceta Škerla *Boj Primorcev za ljudsko oblast* (Ljubljana 1945, izšla tudi v angleščini in italijanščini). Narodnoosvobodilnega boja se je dalje dotaknil Jaka Avšič v delu *Naš prvi pohod v Beneško Slovenijo* (s predgovorom Frana Zwitterja; izšlo je tudi v ruščini in angleščini). S stališča geografa je Anton Melik v delu *Trst in severna Jugoslavija* (Ljubljana 1946, izšlo tudi v angleškem in francoskem prevodu) opredelil povezanost Trsta z jugoslovanskim zaledjem. Isti avtor je dalje pripravil krajši geografski oris Trsta in Julijske Krajine (*Trieste and the Littoral*, Ljubljana 1946; tudi v ruščini). O Trstu je pisal dalje Dragotin Gustinčič v brošuri *Trst ali problem razmejitve med Jugoslavijo in Italijo* (Ljubljana 1945, tudi v italijanščini). V njej je orisal gospodarski in etnični značaj Trsta, dotaknil pa se je tudi načrtov, po katerih naj bi Trst ne pripadel Jugoslaviji. Svetozar Ilesič je očrtal populacijski razvoj Trsta in njegove bližnje okolice (*The population development of Trieste and its near environs*, Ljubljana 1946; tudi v ruščini in francoščini). Posebej o Gorici in njeni prometni povezanosti s slovenskim zaledjem je pisal Anton Melik v knjižici *Gorica. Geografske osnove mestnega naselja* (Ljubljana 1946, tudi v angleščini), medtem ko je Milko Kos očrtal zgodovinski razvoj slovenske zahodne meje (*Historical development of the Slovene western frontier*, Ljubljana 1946; tudi v ruščini in francoščini). Problematiko Kanalske doline je zajelo delo B. Grafenauerja *Kanalska dolina* (Ljubljana 1946; tudi v ruščini, angleščini in francoščini).

Drugi del publikacij oddelka za meje je bil namenjen koroškemu vprašanju. Še leta 1945 je izšel Sienčnik-Grafenauerjev dvojezični krajevni pregled južne Koroške (*Slovenska Koroška. Seznam krajev in politično upravná razdelitev*). Bogo Grafenauer je dalje avtor več publikacij o narodnostni problematiki Koroške. Poleg temeljne razprave v Koroškem zborniku je pripravil še dve publikaciji, namenjeni prikazu etnične podobe slovenskega dela Koroške. To sta: *The national development of the Carinthian Slovenes* (Ljubljana 1946,

⁷ Med slednjimi naj še posebej omenimo knjigo Lava Čermelja o položaju primorskih Slovencev med obema svetovnimā vojnama *Life and death of a national minority* ali pa ruski povzetek te knjige v 3000 izvodih. V enaki nakladi je izšel tudi pregled B. Grafenauerja Koroški Slovenci v zgodovini ali pa Sienčnik-Grafenauerjev dvojezični imenski pregled slovenskega dela Koroške.

tudi v ruščini in francoščini) ter *Ethnic conditions in Carinthia* (Ljubljana 1946); tudi v ruščini in francoščini); opozorimo naj tudi da so rezultati nakazanih, izsledkov povzeti v jugoslovansko spomenico, predloženo mednarodni konferenci za sklenitev avstrijske državne pogodbe v Parizu leta 1947 (Memorandum vlade Federativne Narodne republike Jugoslavije o Slovensko-koroški, pograničnim slovenačkim delovima Štajerske i Gradišćanskim Hrvatimā; tudi v ruščini, angleščini in francoščini). Izšel je tudi Grafenauerjev krajši prikaz zgodovine koroških Slovencev, deloma pogojen z odgovorom na takratno spomenico koroške deželne vlade o »slovenskem narodnem vprašanju na Koroškem«. Pregled je izšel pod naslovom *Koroški Slovenci v zgodovini* (Ljubljana 1945).

Po ustanovitvi Inštituta za narodnostna vprašanja je izšla prva samostojna publikacija leta 1953. Gre za zbirko dokumentov o odnosu tržaškega škofa Antonia Šantina do slovenske in hrvaške narodne skupnosti v Istri in na Prilozmorskem v tridesetih letih, med ter po drugi svetovni vojni. Knjiga z naslovom *Il vescovo Antonio Santin e gli Sloveni e Croati delle diocesi de Fiume e Trieste — Capodistria* (Ljubljana 1953, avtor Lavo Čermelj) je izšla v dveh dejansko različnih izdajah, vendar brez označitve ponatisa ter sprememb. Lavo Čermelj je tudi pripravil statistični očrt tržaškega področja, Trsta, goriške in videmske pokrajine na podlagi podatkov ljudskega štetja leta 1951 in to skupaj z dvojezičnim seznamom slovenskih in italijanskih krajevnih imen (*Tržaško ozemlje ter goriška ter videmska pokrajina*, Ljubljana 1958). Kot poseben odtis iz Gospodarskega koledarja za leto 1959 je istega leta izšel natis treh prispevkov socialističnih delavcev INV pod naslovom *Članki članov inštituta za narodnostna vprašanja v Ljubljani* (Ljubljana 1958). Gre za naslednje prispevke: Lavo Čermelj; Kmetijstvo na tržaškem ozemlju, Julij Felaher; Gospodarstvo Koroške in drugo v letu 1958 s posebnim ozirom na Slovensko Koroško, Albert Rejec; Reka—Trst, ter slovensko pristanišče Koper). Kot samostojen tisk je leta 1959 pripravil Albert Rejec *Bibliografijo o problemih obmejnih pokrajin ob jugoslovansko-italijanski meji 1951—1958* (Ljubljana 1959, ciklostil); zajel je tako jugoslovanska kot tuja dela in prispevke. Posebej je omeniti knjigo D. Feigla in V. Nanuta *Beneška Slovenija* (Gorica 1950). Priprave zanjo so se pričele še leta 1949, s prispevki pa je v njej anonimno sodelovala vrsta strokovnjakov iz Slovenije in iz zamejstva. Naklada knjige je bila določena na 6.000 izvodov, namenjena pa je bila Beneškim Slovencem, Slovencem v Italiji ter na Svobodnem tržaškem ozemlju. Na pobudo vojaškega zgodovinskega inštituta v Beogradu so se v tem času pričele priprave za obdelavo koroških bojev v letih 1918—1919.

Med publikacijami INV je še posebno odmevnost v zamejstvu in v tujini dobilo periodično glasilo INV *Razprave in gradivo*, katerega izhajanje pa je brez krivde sodelavcev inštituta po letu 1966 zastalo. Pisano področje glasila opredeljuje tisto področje raziskav, ki razčlenjuje nekatere vidike odnosov med narodi in državami. Zajeta so tudi nekatera sodobna vprašanja s posebnim ozirom na problematiko narodnih manjšin v Jugoslaviji in pri njenih sosedih (Italija, Avstrija) in to ob upoštevanju dosežkov splošnočloveških spoznanj, ki prihajajo do izraza in se uveljavljajo v sodobnem pojmovanju človekovih pravic tudi v svetovnem okviru (v dejavnosti Združenih narodov). Med razpravami, objavljenimi v Razpravah in gradivu, naj še posebej poudarimo prikaz Janka Pleterskega o manjšinski zakonodaji na Koroškem po drugi svetovni vojni (RiG 2/1960), Vladimirja Klemenčiča strokovni pretres jezikovnih podatkov avstrijskega ljudskega štetja leta 1951 (prav tam); Jožeta Umeka o problematiki zakona za slovensko šolstvo v Italiji (prav tam), kritične pripombe Franceta Bezlaja k znanemu delu E. Kranzmayerja Ortsnamenbuch von Kärnten I—II (RiG 3/1963), gradivo s seminarja OZN, o človekovih pravicah v večnacionalnih skupnostih, ki je bil leta 1965 v Ljubljani (RiG 4/5 1966), razpravo Janka Jerija o nekaterih aspektih ugotavljanja jezikovne pripadnosti ob popisu prebivalstva na Tržaškem oktobra 1961 ter kritično obdelavo jezikovnih podatkov sočasnega ljudskega štetja, 31. marca 1961 na Koroškem, ki jo je pripravil Janko Pleterski (prav tam). *Razprave in gradivo* dalje prinašajo dokumentacijo o problematiki slovenskega zamejstva ter bibliografijo

domačih ter tujih del in zapisov o Slovencih v Italiji in na avstrijskem Koroškem. Izven tega okvira je leta 1972 izšla informacija Draga Druškoviča o problematiki koroških Slovencev v francoščini, pripravljena na podlagi zadnje klasifikacije OZN, skupaj z objavo nekaterih dokumentov tičočih se slovenske manjšine na Koroškem (*Quelques questions des Slovènes de Carinthie*, Ljubljana 1972). Razširjena in dopolnjena izdaja (tudi z zapisi še nekaterih avtorjev kot Janka Pleterskega in Pavleta Apovnika) je izšla leta 1973 ter je namenjena tujemu bralcu večjemu angleškega jezika (Drago Druškovič, *Carinthian Slovenes. Some aspects of their situation*). Še pred tem je inštitut pripravil natis internega koroškega gradiva o ljudskem štetju leta 1951 po jezikovnih kategorijah: *Avstrijsko ljudsko štetje na Koroškem 1951 po jezikovnih kategorijah* (Ljubljana 1970). V to leto pada tudi izid drugega temeljnega dela o koroškem plebiscitu, pripravljenega ob petdesetletnici tega dogodka. Gre za zbornik *Koroški plebiscit* (Ljubljana 1970), ki je sicer izšel v založbi Slovenske maticice, a nastal na pobudo in z organizacijskimi močmi INV. Ob pripravi zbornika so se njegovi sodelavci naslonili na že omenjeni zbornik iz leta 1946 ter se dotaknili vprašanj, ki jih prvi zbornik ni temeljiteje zajel. Tu gre predvsem za vprašanja oboroženega in plebiscitnega boja iz let 1918—1920 ter za ponoven oris takratnega diplomatskega dogajanja. Zborniku je dodana zadnja plebiscitna bibliografija ter nakazana problematika slovenske manjšine v desetletju po plebiscitu. Med samostojnimi publikacijami sodelavcev inštituta naj omenimo vsaj še dve: Janka Jerija *Tržaško vprašanje po drugi svetovni vojni* (Ljubljana 1961) ter Janka Pleterskega *Narodna in politična zavest na Koroškem* (podnaslov: *narodna zavest in politična orientacija prebivalstva Slovenske Koroške v letih 1848—1914*) (Ljubljana 1965). Čeprav knjigi nista izšli v okviru inštituta, vendarle zajemata problematiko, uokvirjeno v njegovo osnovno dejavnost. Žal pa je še vedno v rokopisu — in s tem nedostopna širši javnosti — vrsta razprav sodelavcev INV. Bibliografija objavljenih del kaže, da izhajajo prispevki sodelavcev inštituta o manjšinski problematiki v slovenskem znanstvenem in ostalem periodičnem tisku doma in v zamejstvu.

PROBLEMI IN DISKUSIJA

France Klopčič

AVSTROMARKSIZEM, SLOVENSKO MEŠČANSTVO IN DRUGO

Potreba za angažiranim historijom
danas je večja no' ikad.

Miroslav Krleža, 1973

V diskusijském prispevku prof. dr. Frana Zwittra »Zlóm avstromarksizma pri Slovencih« (Zgodovinski časopis, 1972, zv. 1—2) je dokaj netočnosti, a razmotrivanje nekaterih načelnih vprašanj ne ustreza zgodovinskim dejstvom. Naj mi bo dovoljeno o tem spregovoriti.

Teorija »avstromarksizma« je po svetu in pri nas v Jugoslaviji pogosto pod udarci kritike. Če imamo v mislih vsebino, ki jo dejansko ima pojem avstromarksizma, tedaj je kritika umestna in potrebna. Ni pa seveda nujno, da temu pojmu podtaknemo nekaj, kar mu ne pripada, in da ga potem nestrokovno obdelujemo ali celo ozmerjamo. Dogaja se večidel zadnje. Avstromarksizem je za nekatere pisce priložnost, da ga tolmačijo prav groteskno. Kaj vse mu pripisujejo! Primerjanje med seboj raznih opredelitev avstromarksizma nam pove, kakšne akrobacije so možne v miselnem svetu.

Tako npr. je leta 1949 v prvem zvezku na straneh 193—194 zapisala Velika sovjetska enciklopedija »uničujočo« sodbo o avstromarksizmu: »Avstromarksizem je ena izmed različic oportunitizma in revizije marksizma; globoko sovražen socializmu, proletarski revoluciji in diktaturi proletariata pomeni ideologijo avstrijske socialnodemokratske stranke, ki so jo ustvarili njeni reakcionarni voditelji v devetdesetih letih XIX. stoletja.« Dalje: »Na področju zgodovinskih ved se bojuje avstromarksizem proti znanstvenemu, materialističnemu pojmovanju zgodovine, grobo ponareja nazore Marxa in Engelsa ter jih nadomešča z najbolj čistim idealizmom.« Glede stališč v nacionalnih zadevah pravi enciklopedija: »Avstromarksizem je povsem pretrgal z revolucionarnim marksizmom tudi v nacionalnem vprašanju, kjer je prišel na dan s teorijo »kulturno-narodnostne avtonomije«. S to teorijo je avstromarksizem oznanjal meščanski nacionalizem...« Na koncu sestavka so njegovi pisci zalučali pristašem avstromarksizma še aktualno obtožbo, da »njihovo politiko označuje popolna breznačelnost in hlapčevsko priklanjanje ameriškemu imperializmu.« Ta skrajno negativna ocena avstromarksizma, napisana v duhu stalinistične ekskluzivnosti in nestrpnosti, bi bila lahko piscem iz meščanskega tabora dobro priporočilo za avstromarksizem.

O zmotnosti zgornjih oznak bo govor v nadaljnjem.

Tudi na našem domačem vrtu je dovolj cvetk o avstrijski inačici marksizma. Dr. Ernest Turk je v knjigi »Preporodovci proti Avstriji« (Ljubljana 1970, zavod Borec) na str. 66—67 dal svojo razlago. Ko obravnava tako imenovano »tivolsko resolucijo« iz leta 1909, trdi, da se je slovenska socialnodemokratska stranka »izrekla za kulturno enotnost južnih Slovanov, v resnici pa slovenski narodni program reducirala na zahtevo po kulturni in teritorialni avtonomiji v smislu avstromarksizma, zagovarjala pa je tudi državno celotnost

Avstrije«. Kako je mogel pisec slovenski delavski stranki po letu 1909 pripisati, da je bila hkrati za kulturno in teritorialno avtonomijo narodov, ko je v takratni politiki veljalo, da sta si obe obliki avtonomije nasprotni in nezdružljivi, ni razumljivo, še manj utemeljeno. Če bi se omejil na trditve, da sta se v avstromarksizmu vgnezdili obe konceptiji avtonomije na način »mirnega sožitja«, bi se ne motil. Toda slovenska socialna demokracija je leta 1909 zagovarjala kulturnonarodnostno avtonomijo in celo predlagala, da se v tem smislu revidira brnski narodnostni program iz leta 1899, ki je sprejel načelo teritorialne ali ozemeljske avtonomije narodov. Pisec se nato še enkrat loteva stališča slovenske socialne demokracije do nacionalnega vprašanja in trdi, da je šlo za »avstromarksistično stališče, v katerem se kaže vpliv avstrijske socialne demokracije in avstromarkskega buržoaznega nacionalizma«. Ernest Turk¹ je torej pritrdil oznaki v Veliki sovjetski enciklopediji.

V nedavno izšli Zgodovini slovenskega slovstva, V. zvezek, str. 227, beremo naslednjo oceno avstromarksizma izpod peresa dr. F. Zadravca: »Leposlovne variacije Cankarjeve narodne misli dokazujejo, da kot socialist ni ničesar bolj sovražil od teorije avstromarksistov, po kateri se narod, ki ni imel plemstva in krepke buržoazije, ne bi mogel dokopati do samostojnosti«. Če pustimo vendar neutemeljeno trditve, da je Cankar najbolj sovražil teorijo avstromarksistov — mar ne Avstrijo z dunajskim Ballplatzem ter Govekarje in Sitarje? — ostane trditve, da avstromarksizem ne dopušča narodom »dokopati se« do samostojnosti«, če nima plemstva in krepke buržoazije. Tej trditvi manjka vsaka podlaga.

Vzemimo Ottona Bauerja, enega najpomembnejših teoretikov avstrijske socialne demokracije. Pri njem najdemo ugotovitve, kako se je v preteklem stoletju »prebudila samozavest nižjih razredov«, kar je v Avstriji prejelo »nacionalni pomen«, kako je nastala nova kultura narodov, katere nosilci so bili izobraženci, kako je narod dosegal »vedno višjo stopnjo nacionalnega razvoja«, čim bolj ga je zajela industrializacija, čim manjši je v narodu postajal delež prebivalcev, ukvarjajočih se s poljedelstvom in gozdarstvom. Sklepal je tudi: »Prebujanje nezgodovinskih narodov se izraža v političnem življenju z nenehnim naraščanjem moči teh ljudstev. S proletarskega stališča ne gre nikakor obžalovati takega pojava. Kajti narodi, ki nimajo svojih vladajočih razredov, so le tako dolgo brez kulture in moči, dokler je delovnemu ljudstvu zaprt dostop do kulture svoje dobe in dokler mu ni pravic v državi: ko torej raste moč nezgodovinskih narodov, se v tem izraža socialni in politični vzpon nižjih razredov.«¹ Na te »nižje razrede« se je orientirala socialna demokracija, ne pa na plemstvo in meščanstvo.

Neverjetno zmešnjava pri opredelitvi avstromarksizma najdemo v knjigi dr. Ivana Kovačeviča »Ekonomske položaj radniške klase u Hrvatskoj i Slavoniji 1867—1914«, ki je izšla v Beogradu decembra 1972. Na str. 247 beremo: »... brnski program izdvaja nacionalno pitanje iz ekonomskega okvira i utvrđuje prava svakog naroda na kulturnu avtonomiju tzv. austromarksizam. Glavni teoretičari austromarksizma O. Bauer i K. Renner htjeli su sačuvati državno jedinstvo Austro-Ugarske kao mnogonacionalne države i ekonomsku prevlast vladajućih austro-njemačkih klasa... Poslije 1907 imajući u vidu

¹ Otto Bauer, Die Nationalitätenfrage und die Sozialdemokratie, Wien 1907. (v nadaljnjem Die Nationalitätenfrage), str. 200, 204, 208, 490—491. Spriči pomanjkanja plemstva pri Slovencih v preteklem je zapisal Bratko Kreft leta 1937 v uvodu k prvi izdaji »Velike puntarije«, da je bilo slovensko meščanstvo, ki je nad tem pomanjkanjem pretakalo solze: »Slovenski politiki in zgodovinarji daljne in bližnje preteklosti so se v raznobarnem navdušenju navduševali za ta ali oni dogodek v preteklosti. Koliko vzdihovanj se prevzdihovali, ker nimamo v srednjem veku svojih plemičev! Zato so nekateri nasilno ponášili celjske grofe, da bi lahko pokazali na nekaj heroičnega iz naše preteklosti. Slovenski narod pa je zrastel iz kmečkega ljudstva in naša nadvse heroična preteklost so kmečki panti.« To je povsem bistrovidna ocena določenih tokov v vrstah slovenske buržoazije. V njej in podobnih presekih slovenske družbe se razodeva marksizem na Slovenskem, ki ima torej svojo pristno zgodovino. S tem seveda ni rečeno, da vladavina Celjskih grofov, ki je zajemala Slovenijo, ni ugodno vplivala na razvoj slovenskih dežel, vsekakor plodnejše kakor pa pod Habsburžani, ko so si prisvojili nasledstvo celjskih grofov. (Glej novo odkrite podatke o tem v članku Vlada Habjana, Kronika grofov Celjskih, Naši razgledi, Ljubljana 1974, št. 12 (559), 21. junija 1974, str. 312—313.)

uvodenje općeg prava glasa v Austriji, socialisti se više ne izjašnjavajo za rušenje monarhije, smatrajući da je glavni zadatak jačanje vlastitih snaga Jugoslavena unutar demokratskog preobražaja Austro-Ugarske.« Vsak stavek je primer napačne informacije, nelogičnosti in neodgovornosti. Kaj pomeni izluščiti nacionalno vprašanje iz gospodarskega okvira? Mar narod nima svoje ekonomike in se oboje ne dá ne ločiti ne izluščiti? Brnski narodnostni program je sprejel načelo ozemeljske avtonomije za narode pri federativni ureditvi države in zavrgel predlog o kulturnonarodnostni avtonomiji. O. Bauerja in K. Rennerja ne gre metati v en koš; to sta dva različna in največkrat nasprotujoča si misleca in politika. Če je K. Renner res zagovarjal obstoj Avstrije, kako je mogoče trditi piscu, da so bili socialisti do leta 1907 »za rušenje monarhije«, po letu 1907 pa nič več. Kakšnim socialistom pripisuje pisec »jačanje vlastitih snaga Jugoslavena« kot glavno nalogo? Pojasnila¹ ni. ltd.

Pri dr. Zwitterju je prejel avstromarksizem drugačne razsežnosti in oznake. V že omenjeni diskusijski razpravi beremo pol ducata opredelitev, včasih dokaj bežnih, ki jim pripisuje dve skupni postavki:

— da zagovarja avstromarksizem le narodno avtonomijo;

— da z načelom o velikem gospodarskem prostoru za razvoj produktivnih sil zagovarja obstoj mogočne Avstrije in njeno krepitev.

Opredelitve spremljajo vzdevki na rovaš avstromarksizma: v njem so »elementi socialimperializma« (str. 117 omenjenega časopisa), to je takorekoč »subtilna oblika nemškega nacionalizma in imperializma« (str. 138).

Tudi tu je ujemanje z oceno v Veliki sovjetski enciklopediji.

In kaj pravi, recimo, Otto Bauer o avstromarksizmu?

Njegova opredelitev iz leta 1927 glasi:

»Kar nevednost malomeščanov pri nas označuje za avstromarksizmom, je v resnici mednarodna idejna smer marksističnega centra; ne gre za avstrijsko posebnost, temveč za idejno strujo znotraj internacionale, ki ima zastopnike in privrženca v vsaki socialistični stranki.«²

To je povsem drugačna opredelitev od zgoraj navedenih.

Umrlji avstrijski sociolog A. Fuchs, komunist, je leta 1949 dal svoje tolmačenje: »Avstromarksizem je prizadejal delavskemu gibanju velike izgube, ko je pačil marksizem. Vendar je ustvaril tudi dela, ki jih ne sme manjkati v nobeni biblioteki marksizma.«^{3a}

Kako se znajti v vseh teh razlikah? Kaj pravzaprav je avstromarksizem?

II

Izraz avstromarksizem je vznikel tik pred prvo svetovno vojno po zaslugi ameriškega socialističnega publicista Louisa Boudina. S tem izrazom je namreč v pogovorih označil skupino socialističnih teoretikov, ki se je bila zbrala na Dunaju v začetku XX. stoletja: Karl Renner (s psevdonimi Synopticus, Rudolf Springer in dr. Joseph Karner), Otto Bauer, Rudolf Hilferding, Gustav Eckstein, Max Adler — zares močne osebnosti, s samostojnimi pogledi, z mnogimi objavljenimi deli, člani in vodje avstrijske socialnodemokratske stranke, združeni okrog glasila »Marx-Studien«, ki je izhajalo od leta 1904 dalje.³ Pri tem je Victor Adler, vodja avstrijske socialne demokracije, s svojo avtoriteto in izkušnostjo, zedinjeval posameznike in skupine ter dosegal sožitje različnih osebnosti in idejnih strujanj v enotni stranki.

Boudinova govorna oznaka avstromarksizma je kmalu dobila pravico javnosti in uporabljati so jo pričeli dunajski socialistični teoretiki sami, ko so sebe ali svoje teoretične delo hoteli predstaviti kot nekaj drugačnega od del meščanskih teoretikov in od teoretikov v delavskem taboru drugih dežel. Karl

² Otto Bauer, Nach dem Parteitag, Der Kampf, Dunaj, decembra 1927, št. 112, str. 550.

^{2a} A. Fuchs, Geistige Strömungen in Osterreich 1867—1918, Dunaj 1949, str. 113.

³ Zgodovino pojma avstromarksizem je pojasnil O. Bauer v naslednjih sestavkih: Austromarksismus, uvodnik v Arbeiterzeitung, Dunaj, 3. nov. 1927; Max Adler, Ein Beitrag zur Geschichte des Austromarkismus, Der Kampf, št. 8, avgusta 1937, str. 297 l. n.

Renner je januarja 1915 pisal »o tako imenovanih avstromarksistih Ottonu Bauerju, Rudolfu Hilferdingu in predvsem Karlu Kautskem.«⁴

Tako je v začetku našega stoletja nastal izraz Avstromarksizem. Pojem je odrazil teoretična dela, ki so izšla v prvem desetletju XX. veka. Takšnih teoretičnih del v devetdesetih letih XIX. stoletja ni bilo, razen prvega nastopa Synopticususa leta 1899. Zato ne drži zgoraj navedena trditev Velike sovjetske enciklopedije, da je avstromarksizem nastal v devetdesetih letih preteklega veka.

Dokaj vztrajno in na splošno se je udomačil izraz avstromarksizem v desetletju po prvi svetovni vojni. Bil je priznan med idejnimi tokovi mednarodnega delavskega gibanja kot različica, napadana z desne strani (reformisti) in leve (komunisti).

V čem je vsebina pojma avstromarksizem?

Ce vprašanje nastanka avstromarksizma in njegovega »domicila« ne povzroča težav, se ob vsebini tega pojma znajdemo pred resnimi skušnjavami. Njegove nosilce namreč združuje skupna pripadnost k delavskemu gibanju in k socializmu ter odklanjanje kapitalističnega družbenega reda in zavračanje politične ureditve Avstro-Ogrske; skupno jim je večidel priznavanje marksizma kot svetovnega nazora in teorije, kot napotila za družbeno aktivnost in metodo znanstvenega raziskovanja. Hkrati si nosilci avstromarksizma nišo enotni v koncepcijah glede razvoja kapitalizma in načina njegovega premagovanja; zastopajo tudi različna stališča do habsburške monarhije in do reševanja narodnostnih odnosov. Te razlike so v nekaterih vprašanjih temeljite.

Tako je na primer Karl Renner goreč zagovornik popravljenega, reformirane Avstrije. Že v delu »Staat und Nation« iz leta 1899 je pisal:

»Danes naj se ne bi več ukvarjali z eno- ali dvojezičnimi uličnimi napisi in podobnim pričkanjem, tudi ne z nastavitvijo po uradih nemških, čeških in poljskih pripadnikov višjih in srednjih razredov; vzeli naj bi se za organizacijo, za obnovo Avstrije, ko jo je doletela popolna dezorganizacija. Potrebno je ustvariti Avstrijo, kjer bi si narodnosti same vladale in upravljale, vsaka sama zase v lastnih zadevah in vse skupno v skupnih poslih« (str. 12).

Renner se izreka zoper nacionalno državo z lastnim ozemljem:

»Nacionalna država pomeni, kakor je videti iz zgoraj omenjenega, državno tvorbo z najmanjšimi notranjimi trenji in odpori; zato je naravno ideal vsakega naroda ali vsaj tistih njegovih slojev, ki jim pripisujejo »aktivno« narodnost. Taka država je ena izmed možnih oblik za rešitev narodnega vprašanja.

Toda to ni nobena rešitev avstrijskega narodnostnega problema v okviru zgodovinsko dane, gospodarsko in socialno nujne avstrijske enotne države. Kajti nacionalna država z lastnim ozemljem ne odstranjuje narodnih spopadov, ampak jih ustvarja in poglablja; ne ureja jih po pravni poti, temveč odloča o njih z uporabo sile; omogoča sicer razširitev in zmago, tvega pa tudi izgubo in propad. Ne more nuditi mirnega, zanesljivega uživanja nacionalnih pravic ter razvoja brez spopadov v mnogojezični, enotni pravni državi. Torej ne pomeni rešitve avstrijskega problema, temveč prinaša razpad Avstrije« (str. 20).

Zato razvija Renner obsežen načrt, kako obnoviti Avstrijo, da bi uskladjal »tri velika kompetenčna področja«: vsedrjavno upravo, teritorialno samoupravo in narodno samoupravo. Predvideva reprezentančno, vojaško, juridično, policijsko in finančno oblast (Hoheit) in druga »oblastvena sredstva«. Kakor je na kraju svojega spisa (str. 39) priznal, očrtal je »podobo avstrijske države, kakršna bi lahko obstajala«.

Taka obramba Avstrije, reformirane sicer, je značilna za Rennerja. Njemu ni za razpad te mnogonacionalne države, temveč je za njeno obnovo.

Od takega Rennerja se je razlikoval slovenski socialni demokrat Etbin Kristan, ki je pol leta prej, avgusta 1898, objavil v praški socialistični reviji »Akademie« članek z naslovom »Nacionalizem in socializem v Avstriji«, v katerem pravi:

⁴ Karl Renner, Der Krieg und die Wandlungen des internationalen Gedanken, Der Kampf, Dunaj, št. 1, jan. 1915, str. 10. Karla Kautskega je seveda Renner brez razloga prištel tej šoli. Kautsky se je močno razlikoval od današnjih socialističnih teoretikov.

»Nacionalno vprašanje je še en dokaz več, da je nujna socialna revolucija. ... Pri tem postaja vedno bolj jasno, da je Avstrija — ne bi rekel samo: današnja Avstrija — nesposobna najti pravo rešitev tega vprašanja. Naj se preureja, kakor hoče, pravega cilja ne bo dosegla.«⁵

Etbin Kristan misli torej na socialno revolucijo in Avstrije nima za sposobno, rešiti nakopičena nasprotja. In ko presoja posamezne predloge, med katerimi bi bila za Slovence »pereča samo zedinjena Slovenija«, zagovarja avtonomijo ljudstev, federalizem narodov. »Saj je prav federacija narodov cilj socializma, v njej tiči tudi razrešitev narodnega vprašanja.«

Rennerju vsega tega ni mar.

Od Rennerja se je razlikovala večina avstrijskih socialnih demokratov; razlikoval se je celo Fritz Austerlitz, ki je pozneje, leta 1914, pisal vojnišovinistične članke v dunajskem listu Arbeiterzeitung, ki pa je leta 1898 v isti praški reviji objavil članek »Nacionalni boj in socialna demokracija«. Članek je končal z naslednjim odstavkom:

»Razpadanje Avstrije se dogaja po nujnosti samih stvari in nobena »državna stranka« ne bi mogla rešiti, kar je smrti zapisano. Socialna demokracija je seveda noče rešiti; ampak hoče pahnuti, kar ima pasti. Ohranitev zgodovinskih pokrajin je antinacionalno in prav zategadelj tudi protisocialno. Zato je najpoglavitejši interes proletariata, da razbije oblike, ki nimajo gonilne moči in da na njihovo mesto ustoliči pravice narodov. Če je mogoče preobraziti Avstrijo, bi to lahko storil le proletarijat ...«

Soočenje stališč K. Rennerja s stališčem vodilnega poljskega socialdemokrata I. Daszynskega iz Krakova prav tako razodeva velike, bistvene razlike.

V brošuri »Der Kampf der österreichischen Nationen um den Staat«, ki je izšla leta 1902 pod psevdonimom Rudolf Springer, najdemo na koncu naslednje misli K. Rennerja: »Avstrija se lahko znova rodi iz duha množic, si lahko pridobi moč in veličino v znamenju politične demokracije in narodne avtonomije.«^{6a}

Ignac Daszynski je istega leta upravičeno spraševal, če je razvojna stopnja nacionalne države »potrebna in razumna« »le za določene narode«. Njegov odgovor je, da pomeni nacionalna država nujno stopnjo v razvoju vseh narodov, in da proletarijat ne more biti ravnodušen do narodne osvoboditve. Nato pravi jasno in odločno: »Boj poljskega proletariata proti svojim izkoriščevalcem spada med najbolj težavne in ogorčene boje v Evropi, kar pa ni ovira, da ne bi poljski tovariši poudarjali neodvisnost Poljske kot politično in socialno nujnost.«^{6b}

Mar nam ta različna stališča ne odkrivajo protislovnosti v vrstah teoretikov in politikov avstrijske socialne demokracije? Nedvomno da.

O razlikah med Viktorjem Adlerjem in Karlom Rennerjem pričajo, med drugim, njuni izjavi na zborovanju v Ljubljani novembra leta 1909, ko so se zbrali delegati in gosti na prvo jugoslovansko socialistično konferenco.

Viktor Adler je dejal:

»Brez osvoboditve, brez avtonomije vseh narodov tudi nemški narod ne more doseči svoje avtonomije; vaš napredek je naš napredek. Na grobu birokratične diktature mora izrasti nova zveza svobodnih narodov.«

V tej izjavi se jasno zrceli prva točka brnskega narodnega programa vseavstrijske socialne demokracije iz leta 1899 o »demokratični narodnostni zvezni državi« na podlagi ozemeljske avtonomije. S tem je nakazal razliko med svojim

⁵ Prvo objavo Kristanovega članka v prevodu iz nemščine je oskrbel podpisani in sicer v Sodobnosti, Ljubljana 1965, št. 1-3, str. 204-209. Pri objavi je bilo dopuščeno nekaj tiskarskih napak. Na razliko med K. Rennerjem in E. Kristanom sem opozoril v referatu »Lenin, Kristan i Renner o kulturnacionalnoj avtonomiji« na znanstvenem zborovanju Oktobrska revolucija in narodi Jugoslavije v Kotoru oktobra 1. 1967.

^{6a} Socialistische Monatshefte, Berlin, št. 8, avgust 1902, str. 584, citirano po članku F. Hertz, Probleme der nationalen Demokratie in Osterreich.

^{6b} Socialistische Monatshefte, Berlin, št. 9, september 1902, članek I. Daszynskega »Nationalität und Socialismus«, str. 734-735 in 737.

⁶ Zgodovinski arhiv KPJ, tom V, Beograd 1951 (v nadaljnjem ZA KPJ V), str. 193.

stališčem in stališčem vodstva slovenske socialne demokracije, ki je na konferenci s tako imenovano tivolsko resolucijo sprejelo predlog o reviziji brnskega narodnega programa in se zavzelo za spojitve štirih jugoslovanskih narodov v enega.

Karl Renner je nasprotno podprl Etbina Kristana in Juraja Demetroviča v njihovih zamislih o združitvi jugoslovanskih narodov:

»Socialni demokratje... vidijo v Jugoslovanih en narod. Da se združi jugoslovanstvo v en narod, da postane člen v socialistični verigi, v tem smislu pozdravljam jugoslovanski proletariat.«⁷

Tudi pozneje je K. Renner zagovarjal obstoj in reformo Avstrije. Med prvo svetovno vojno, »ko se je prepustil valu socialpatriotizma« in postal »odgovoren za odklon k socialimperializmu«, kakor se dokaj prizanesljivo izraža Biografski leksikon mednarodnega delavskega gibanja,⁸ je objavil poleg člankov še obsežen spis z značilnim naslovom »Obnovitev Avstrije«, pri tem v času, ko je vojna stavila obstoj Avstrije na kocko. Karl Kautsky je bil prisiljen, da leta 1917 nastopi proti Rennerju s člankom z ne manj značilnim naslovom »Kriegsmarxismus« (Vojni marksizem).⁹

Razlike med K. Rennerjem in O. Bauerjem so prav tako očitne. Medtem ko je O. Bauer zagovarjal brnski narodnostni program ozemeljske avtonomije narodov — le glede narodnih manjšin je popustil — je K. Renner iz pravnih abstrakcij za že tako zapleteno narodnostno stanje v Avstriji skonstruiral neživljenjsko teorijo o personalnem načelu kulturnonarodnostne avtonomije (podobnih konstruktorjev tudi dandanes ne manjka!).

Za K. Rennerja je zadeva docela preprosta: »najprej bi politične oblasti prve stopnje sprejemale obvezno izjavo o narodni pripadnosti vseh polnolletnih državljanov, te izjave bi vnašali v nacionalne matrikule, nato bi narodni zapniki določili občine in okraje, na kar bi se izvedle volitve v vsa tri zastopstva (v občinske, okrajne in nacionalne svete) in bi se ta zastopstva konstituirala. Tako bi dobili narodnosti kot take...«¹⁰

S personalno odločitvijo vsakega državljana naj bi se pričelo reševati narodno vprašanje v Avstriji, meni K. Renner in pravi: »Personalno načelo, ne pa teritorialno, mora biti podlaga ureditvam. Narodi naj se konstituirajo kot personalne zveze in ne kot ozemeljske korporacije (teles), kot ljudstva, ne kot države...«¹¹

Po personalnem načelu urejeni narodi naj bi se torej ukvarjali z lastnimi nacionalnimi zadevami na kulturnem področju, medtem ko bi centralna državna oblast razpolagala z vsemi drugimi vzvodi družbene moči. Tako se je personalno načelo organiziranja narodov spletlo z zagovarjanjem kulturnonarodnostne, ne pa ozemeljske avtonomije.

Rennerjeva teorija je prejela oznako »personalnega načela« pri reševanju narodnostnih protislovij — glede na konstituiranje narodov — ali oznako »korporacijskega načela« — glede na organizacijsko (ali administrativno) izvedbo v državi. Ta teorija ni pretila Avstriji z revolucijo, tudi z razsulom ne; vlivala ji je upanje na obstoj.

K. Renner je izrecno odklonil narodnostno načelo srednjeevropske buržoazije iz druge polovice XIX. stoletja, ki jo je najbolj izrazilo in dosledno izoblikoval in zlogoval prof. J. C. Bluntschli, ki ga Renner pozna, toda ne prizna.¹²

Narodnostno načelo, ki ga je že v petdesetih letih preteklega stoletja zastopal J. C. Bluntschli, a hkrati še Robert von Mohl — in ne samo tadva — glasi:

⁷ Prav tam, str. 194.

⁸ Dictionnaire biographique du mouvement ouvrier international, 1. zvezek, L'Autriche, Paris 1971, str. 252.

⁹ Marx-Studien, Dunaj 1917, prvi snopič četrtega zvezka.

¹⁰ K. Renner (Synopticus), Staat und Nation, Dunaj 1899, str. 21.

¹¹ Prav tam, str. 19.

¹² K. Renner (Rudolf Springer), Die Theorien zur Lösung der Nationalitätenfrage, Akademie, Praga, julija 1899, str. 438.

»Vsak narod je poklican in upravičen, da si ustvari državo. Kakor se človeštvo deli na številne narode, tako naj se svet razdeli na prav tolikšno število držav. Vsak narod — ena država. Vsaka država — en narod.«¹³

O. Bauer ne odklanja Bluntschlijevega narodnostnega načela, ga pa prilagaja razmeram v Avstro-Ogrski. Leta 1907 je na Dunaju izšlo njegovo obsežno delo »Narodnostno vprašanje in socialna demokracija«. V njem je z znanstveno skrbnostjo, ob uporabljanju marksističnih načel in metod, razčlenil stanje med narodi v monarhiji, raziskal vire nasprotij, spremljal zlasti spreminjanje tako imenovanih nezgodovinskih narodov v aktivne dejavnike sodobne politike in kulture, v čemer je pokazal pohvalno sposobnost objektivne analize. Ni se pri tem obotavljal ugotoviti »marsikakšno zmoto Engelsovo« v člankih in nastopih med revolucijo 1848—1849, »zlasti poglavito zmoto tistih člankov; namreč mnenje, da narodi brez zgodovine tudi nimajo kaj upati na kakšno prihodnost«, čemur dodaja O. Bauer: »To stališče je danes dokončno ovrženo.«¹⁴

Prav ta O. Bauer je tedanje stanje v Avstriji ocenil takole:

»Vsak narod je brez moči, ker druga ljudstva ne trpijo, da bi država uresničila njegovo voljo; vsi razredi so brez moči, ker jim moč jemljejo spopadi med narodi in ker je politična oblast povsem izročena birokraciji; ta birokracija sama je spet v onemoglosti, ker se ustavlja zakonodajni stroj. Takšna je podoba Avstrije...«¹⁵

Zaradi takega stanja se zateka O. Bauer k perspektivi, ki jo vsebuje brnški narodni program socialne demokracije z zahtevo po preobrazbi Avstrije v narodnostno zvezno državo in z zagotovilom vsakemu narodu polne samoodločbe. To perspektivo, v skrajšani razlagi, daje narodna avtonomija vsakemu ljudstvu. »Narodna avtonomija je nujen smoter proletarskega razrednega boja, ker je nujno sredstvo njegove razredne politike, ki je hkrati njegova posebna nacionalna politika, namreč tista evolucionistična nacionalna politika, katere končni namen je, da celotno ljudstvo strne v nacijo. Zato se v narodnostni državi zavzema delavski razred vseh narodov za narodno avtonomijo, v nasprotju z nacionalno politiko moči, ki jo izvajajo posedujoči razredi.«¹⁶

Takšna je koncepcija O. Bauerja, različna od K. Rennerja.

Še večje razlike med njima vzniknejo v vojni 1914—1918. Ko se je O. Bauer l. 1917 po revoluciji v Rusiji vrnil iz ruskega ujetništva, je pristopil k levemu krilu avstrijske socialne demokracije in — dasi še v oficirski uniformi — sodeloval pri izdelavi programa tega levega krila, ki se je aprila 1918 izreklo za pravico narodov do nacionalne države.

V. I. Lenin je visoko cenil teoretične sposobnosti O. Bauerja. V pismu sestri Mariji dne 14. februarja 1908 je svetoval prevesti v ruščino in docela legalno objaviti v Peterburgu Bauerjevo knjigo »Narodnostno vprašanje in socialna demokracija« hkrati s člankom K. Kautskega »Narodnost in mednarodnost«, v katerem je ocena Bauerjeve knjige.¹⁷ Lenin kaj takega ne bi svetoval, če bi O. Bauer razširjal »najbolj čisti idealizem«, kakor trdi Velika sovjetska enciklopedija. V članku »Socialni pomen srbsko-bolgarskih zmag« novembra 1913 citira Lenin Bauerjevo ugotovitev: »Ko sta Bolgarija in Srbija zasedli Makedonijo, je to za Makedonijo pomenilo meščansko revolucijo, neke vrste leto 1789 ali leto 1848.« Temu dodaja Lenin: »Te besede avstrijskega marksista Ottona Bauerja takoj odkrivajo glavno jedro dogodkov, ki se zdaj vrstijo na Balkanu.«¹⁸

¹³ Johann Caspar Bluntschli, *Lehre vom modernen Staat. Erster Teil: Allgemeine Staatslehre*. Peta, predelana izdaja, Stuttgart 1875, str. 107. Glej tudi Robert von Mohl, *Staatsrecht, Völkerrecht und Politik*, II. Band: Politik, I. Teil, Tübingen 1862, str. 348—349.

¹⁴ *Die Nationalitätenfrage*, str. 236—237.

¹⁵ Prav tam, str. 265.

¹⁶ Prav tam, str. 281.

¹⁷ Celotna zbrana dela V. I. Lenina, V. izdaja (v nadalnjem Lenin), zv. 55. Moskva 1965, str. 246—247.

¹⁸ Lenin, zv. 22, Moskva 1961, str. 186.

Pri tem Lenin zapaža pomanjkljivosti pri O. Bauerju in jih omenja odkrito. Tako npr. ne odobrava njegove opredelitve naroda¹⁹ in jo označuje kot psihološko; očita mu »podcenjevanje močnih teženj za dosego nacionalnih držav«. ²⁰

«Pozneje, ko se O. Bauer izneveri mednarodnemu in revolucionarnemu stališču ob izbruhu prve svetovne vojne, ko po polomu Avstro-Ogrske deluje proti razvoju socialistične revolucije, Lenin ne štedi kritike, ne prizanaša Bauerju, ga graja v ostri obliki.

Razlika med K. Rennerjem in O. Bauerjem se kaže tudi v njuni osebni življenjski poti. K. Renner ni nikoli v nasprotju z obstoječim redom, se mu celo priklanja. Po zasedbi Avstrije l. 1938 je zapustil Dunaj, se naselil v svoji vili v Glognitzu, glasoval za priključitev Avstrije Hitlerjevemu rajhu in mirno pričakal, da so zavezniki porušili rajh in osvobodili Avstrijo, na kar je postal njen prvi predsednik. Otto Bauer, minister v avstrijski vladi l. 1918—1919, nato opozicionalec in antifašist, je ob vdoru Hitlerjeve armade v Avstrijo emigriral ter deloval ilegalno proti fašizmu in okupatorju; umrl je v Parizu 4. julija 1938.

Izrazita osebnost med teoretiki avstrijske socialne demokracije je bil Max Adler, filozof. Marksisti-leninci ga štejejo k neokantovcem. Po oceni sedaj živečega teoretika Socialistične stranke Avstrije dr. Norberta Leserja je bil Max Adler pristaš Kanta, je »povezal marksistično pojmovanje zgodovine s filozofskim idealizmom«, »se je tako s svojim filozofskim idealizmom oddaljil od Marxa, zlasti še od Friedricha Engelsa«, je »razvil filozofijo religije« itd. In vendar je bil prav isti Max Adler levičar v praktični, strankini, politiki.

Pomembna politična osebnost je bil Friedrich Adler, sin Viktorja Adlerja. Fizik po poklicu, je postal tajnik avstrijske socialno-demokratske stranke. Med vojno se je nagnil k levičarjem, ustanovil krožek Karla Marxa, a 21. oktobra 1916 je streljal na ministrskega predsednika grofa Stürgkha in ga ubil, da bi s tem atentatom, kakor je izjavil na sodišču, spravil socialnodemokratsko stranko iz mrtvila: V svojem zagovoru je napadel izjemno stanje v državi, diktaturo vojaških vrhov, vojno politiko monarhije. Hkrati je javno napadel Karla Rennerja za njegova »patriotska« stališča. Obsojen na smrt, pomiloščen, je dočkal ob polomu Avstrije svobodo in se spet lotil dejavnosti v socialistični stranki. L. 1921 je bil pobudnik za ustanovitev centrumaške Poltretje (2 1/2), internacionale, tako imenovane, ker je odklanjala reformizem Druge in boljše-
vizez Tretje internacionale.

Rudolf Hilferding je bil ekonomist-teoretik. Njegovo delo »Finančni kapital« mu je prineslo splošno priznanje kot strokovnjaku, ki so mu pa oporekali dosledna marksistična stališča.

Razen naštetih osebnosti so v vodstvu ali teoretičnem vrhu avstrijske socialnodemokratske stranke delovali še drugi vidni politiki in praktiki različnih usmeritev, strujanj, različic. Tako poznamo Wilhelma Ellenboga, ki je l. 1899 podprl predlog Etbina Kristana na socialnodemokratskem kongresu, ali Engelberta Pernerstorferja, kateremu bi Ivan Cankar »izročil usodo slovenske narodnosti in slovenske kulture rajši« »nego Šušteršiču«. ²¹ Skratka, šlo je za spoštovanje vzbujajoče in hkrati resno kritiko izzivajoče kadre avstrijskega delavstva in celotnega političnega življenja Avstro-Ogrske.

Bili so pa v njej tudi člani, ki tega ne bi nikakor zaslužili. Takšen je bil Abram Simon, ki si je pridobil sloves antisemita. Že omenjeni F. Austerlitz je 5. avgusta 1914 v Arbeiterzeitung pozival delavstvo v nastali vojni, da se vojskuje »do zadnje kaplje krvi«.

Ta pišana družba je sestavljala vrh avstrijske socialne demokracije. Zato ne moremo govoriti o avstromarksizmu kot enotnem pojavu, kot izdelanem

¹⁹ Opredelitev nacije pri O. Bauerju glasi: »... naš, na podlagi materialističnega pojmovanja zgodovine nastali nauk o naciji prvi, da pomeni skupnost značaja, ki je zrasla iz skupne usode« (Die Nationalitätenfrage, str. 150, op. 3).

²⁰ Lenin, zv. 25, Moskva 1961, str. 260.

²¹ ZA KPJ V, str. 147.

in doslednem idejnem sistemu. Avstromarksizem je skupek različnih spoznavno-teoretičnih struj in političnih zamisli, od desničarskih zagovornikov Avstrije do levičarskih nasprotnikov Avstrije in atentatorjev na najvišjo izvrševalno oblast v državi. Prav zato ni nič nenavadnega, če kdo podvomi v umestnost izraza avstromarksizem. Bilo bi prikladneje govoriti o avstromarksistih, če bi hoteli marksistično delavsko gibanje ločiti od delavskega gibanja drugih usmeritev (npr. krščansko- ali narodno-socialnega). Vendar bi bil tudi pojem avstromarksista zelo pogojno uporabljiv.

Misleci avstrijske socialne demokracije, zelo aktivni, zlasti v obdelavi mnogokratno spornih tem večnarodnostne države, zaradi česar so se pretolkli v ospredje, so ustvarili protislovno ideologijo, ki se je rodila v nasprotjih Avstro-Ogrske, ki je odražala posebnosti avstrijskega delavstva in njegovega socializma — ni mu pa bila »globoko sovražna«, kakor pravi Velika sovjetska enciklopedija — ki je odmevala po svetu kot nekaj vmesnega med reformizmom in boljševizmom, ki je prejela naziv avstromarksizma, v kateri pa so se pojavljala tako marksistična kot nemarksistična naziranja, se prepletala in si nasprotovala, zaradi česar niso prispevala k razvoju marksizma. S takšno ideologijo ni mogel delavski razred uresničiti nobene socialistične revolucije ali preobrazbe.

Skupek različnih mišljenj v stranki, kar je pričalo po eni strani o pohvalni strpnosti v vrstah socialne demokracije, po drugi pa o usodnem podcenjevanju revolucionarnih idej v možni in pričakovani revolucionarni situaciji, je omogočal gibanju enotnost, uspešno na videz in učinkovito, dokler je trajala mirna doba kapitalističnega razvoja. Brž ko so se družbena nasprotja zaostрила, ko je npr. izbruhnila svetovna vojna, se je ta »demokratični« skupek raznih protislovnih koncepcij pokazal nesposobnega, da poseže odločilno vmes ali da vsaj pokaže svojo revolucionarno odločenost in usmerjenost ter nakaže zatiranim razredom in ljudstvom izhod iz vojne krize, a v trenutku razsula Avstro-Ogrske prevzame njihovo vodstvo. V tej dvojni krizi se je tudi z vsjo silo razodelo usodno nasprotje med teorijo in prakso avstrijske socialne demokracije: teoretične postavke so postale neživljenjske, jalove, zavornega učinka in se niso uresničile v praksi. Tako npr. se v nastali l. 1918 avstrijski republiki ni uveljavilo »personalno načelo« kulturnonarodnostne avtonomije, glede na Čehe, Slovence in Hrvate na ozemlju Avstrije, dasi so v socialistični vladi prve avstrijske republike l. 1918—1919 sedeli konstruktorji in zagovorniki omenjenega načela, kakor ga niso uresnili v drugi avstrijski republiki l. 1945, ko je sam avtor tega načela postal predsednik republike. Teorija se preverja v praksi, v družbenem razvoju. Takšni kontroli avstromarksizem celo v zgoraj navedenem pogojnem smislu ni bil kos in je doživel nacionalni in mednarodni polom.

Ze omenjeni teoretik današnje Socialistične stranke Avstrije dr. Norbert Leser je v referatu za VIII. mednarodno konferenco zgodovinarjev delavskega gibanja l. 1972 v Linzu²² priznal slabosti avstromarksizma v preteklosti in jih naštel z dokajšnjo skrbnostjo. Njegovim ugotovitvam ni moči oporekati.

Prvič, pravi, združuje avstromarksizem tako marksizem kot njegove odklone. »V Avstriji so vse izjave razglašali za nadaljnji razvoj Marxovih nauk, četudi so kričeče nasprotovale marksizmu; zdelo se jim je važno obdržati nepretrgano kontinuiteto« (str. 15 ciklostiranega referata).

Drugič, za avstromarksizem je značilna taktika pričakovanja in fatalizma. Marksistična teorija o neizogibnosti razsula kapitalizma je pri avstromarksistih učinkovala zavirajoče, ne pa vzbujajoče. Raszulo so »prekladali na prihodnost« (str. 11—12).

Tretjič, glede na razlike v vrstah socialne demokracije, ki so v trenutkih važnih odločitev povzročale napetost v gibanju in v stranki ter hkrati skrb za ohranitev enotnosti gibanja, se je uveljavila praksa: »odlašati rešitev vprašanj in s tem rešitev prepuščati odločnejšemu političnemu nasprotniku ali zgodovini« (str. 14).

²² Referat je bil kratek povzetek njegove knjige Med reformizmom in boljševizmom, ki je izšla l. 1968 pri založbi Europa-Verlag na Dunaju.

Četrtrič, avstromarksizem je imel posebnost, »da se je mnogokrat revolucionarno zveneči jezik uveljavljal skupno s prakso pričakovanja«, »da si je prihranil slabosti s tehniko, ki je povezovala radikalno fazo s taktiko pričakovanja« (str. 11). »Nasprotje med revolucionarno frazeologijo in prakso-odlašanja se je očitno razodelo pri prvi veliki preizkušnji, pri izbruhu prve svetovne vojne« (str. 16).

Petič, avstromarksizem si je krčevito prizadeval za enotnost socialne demokracije, za enotnost malone za vsako ceno; odtod strpnost do posameznih struj, kompromisarstvo, odgoditev spopadov. Ta »čednost« je potem avstromarksizmu postala breme, ki mu je hudo škodovalo.

Ob teh ugotovitvah, ki jih je vključil N. Leser v svoje delo o avstromarksizmu in katerim ne oporekamo, srečujemo pri njem kopico enostranskih ali zmotnih predstav in ocen.²³ Razen poglavitno zanemarjenega soočenja teorije s prakso, zlasti ob koncu prve svetovne vojne, ko je bila zamujena možnost socialistične revolucije, ali ob reševanju narodnih vprašanj, je dr. Leser naklonil največ pozornosti in odobravanja desnemu krilu avstromarksizma; namreč dr. Karlu Rennerju, medtem ko je Ottona Bauerja, vodjo leve, predložil sila pristransko in poenostavljeno, ocenjujoč njegovo delo. »Narodnostno vprašanje in socialna demokracija« iz l. 1907 po eni strani kot njegovega »genialnega prvenca«, po drugi strani kot delo »daleč od tega, da bi pomislilo na revolucionarno rešitev narodnega vprašanja po poti odcepitve narodov« (str. 6 in 10). Otto Bauer je l. 1918 pristal, kot smo zgoraj navedli, na »nacionalne države« za narode v Avstriji, kar je nedvomno pomenilo korak naprej v njegovih pogledih, vendar na večer pred razsulom Avstrije tej doktrini ni sledila ustrezna politika in praksa socialne demokracije.

Na že omenjeni konferenci v Linzu l. 1972, kjer je potekala diskusija o avstromarksizmu spričo referata N. Leserja, je večina diskutantov svrvarno in kritično razpravljala tako o avstromarksizmu kot o referatu dr. Leserja. Vladimir Turok (Moskva) je opozoril na dejstvo, da je bilo v avstromarksizmu večje število idejnih struj in da ne gre omejevati ta pojem samo na tri opazne osebnosti, na dr. Karla Rennerja, Ottona Bauerja in dr. Maxa Adlerja. Pri tem je treba razlikovati O. Bauerja v dobi pred prvo svetovno vojno, ob koncu te vojne in po njej. Ob vsakem ostrem prevratu v zgodovini so pri O. Bauerju vznikle nove misli, ki jih pa ni dosledno razvijal do nujnih, zaključkov. Jozef Kowalski (Varšava) je poudarjal potrebo po jasnem razlikovanju Rennerja od Bauerja: prvi je l. 1934—1938 kapituliral pred fašizmom, drugi je nadaljeval boj s fašizmom. Po njegovem je treba previdno presojati vsebino avstromarksizma s svojimi strujami in, podstrujami, prav tako ni enostavna stvar opredeliti centrizem (ali centrumaštvo) v delavskem gibanju posameznih dežel ali v mednarodnem merilu. Peretz Merchav (Izrael) je izrazil dokaj samostojna in originalna stališča. Po njegovem Karla Rennerja po l. 1914 zaradi desničarstva sploh ne gre več šteti med avstromarksiste. Tipična zastopnika tega nauka sta bila Otto Bauer in Max Adler. O zadnjem je dejal, da je hotel ustvariti zahodni (verwestlichter) komunizem.

Vsa ta naštetá, mnenja in naziranja smo nekoliko obsežneje navedli, da bi vsakomur bilo jasno, kakšna protislovja so obstajala v samem avstromarksizmu, ki ga torej ni mogoče šteti med strnjene, sistemsko ali metodološko urejene idejne svetove, in kakšna različna tolmačenja avstromarksizma dajéjo danes zgodovinarji, specializirani za delavsko gibanje, kar pričá o težavnosti teme in o potrebi, temeljito seznaniti se s predmetom, preden pristopiš k njemu s kritiko.

Boljševizem tudi ni bil brez notranjih struj in opozicij. Vemo za odklone Pjatakova (Kijevskega) v vprašanju samoodločbe narodov leta 1916, za strujo »levih komunistov« N. Buharina idr. za časa mirovnih pogajanj v Brest-Litovsku l. 1918, za »delavsko opozicijo« A. Sljapnikova l. 1920, za samostojne

²³ O pozitivnih in negativnih straneh koncepcij dr. N. Leserja sem govoril na VIII. mednarodni konferenci zgodovinarjev delavskega gibanja v Linzu septembra 1972.

pogleda L. Trockega glede notranjega razvoja sovjetske Rusije v letih 1922 in pozneje. Teh in drugih struj in skupin ne moremo izgnati iz delavskega gibanja in iz boljševiške stranke. Omenjene struje in skupine so s stališča marksizma ali v želji za takšnim stališčem na različen način presojale položaj in predlagale svoje rešitve, drugačne od Leninovih oziroma večinskih stališč, toda pri tem niso, vsaj do Leninove smrti l. 1924 ne, zanikale boljševizem ali marksizem in skupno izvedeno revolucijo oktobra 1917.

III

Za dr. Frana Zwitterja je avstromarksizem nekaj povsem drugačnega od ocen in kritik, s katerimi smo se pravkar seznanili.

Najbolj strnjeno oceno avstromarksizma najdemo ob koncu omenjenega diskusijskega spisa, ko je govor o zlomu avstromarksizma — »kot naziranja o ohranitvi in celo širjenju velikega gospodarskega in državnega prostora Avstrije, ki naj tvori tudi primeren okvir za razvoj socializma« (str. 138).

Bistvo v tej opredelitvi je ohranitev Avstrije, ne njeno razbijanje. Isto bistvo vsebujejo še nekatere druge piščeve opredelitve. Ko govori o zahtevi dr. Henrika Tume — talentiranega, samosvojega slovenskega socialnega demokrata levičarske usmerjenosti — »po velikem gospodarskem prostoru, po, močno Avstriji«, dodaja, da je tako Tumovo stališče »zelo v skladu s stališčem avstromarksizma pred vojno« (str. 111). V zvezi s prodiranjem Avstrije na Balkan v letih pred prvo svetovno vojno, pravi: »Avstromarksizem podpira zdaj... politiko imperialističnih aneksij pod pretvezo, da se s tem ustvarjajo veliki gospodarski prostori, kar bo pospešilo razvoj kapitalizma in potem tudi socializma...« (str. 111—112). V prizadevanju razumeti stališče dr. H. Tume, pravi dr. F. Zwitter: »...osnovno je njegovo avstromarksistično stališče o potrebi ohranitve in celo širjenja velikega avstrijskega gospodarskega in državnega prostora...« (str. 130).

Iz teh ponavljajočih se trditev ni mogoče dobiti druge predstave, kakor da je eno bistev avstromarksizma: obramba Avstrije.

Kako je s tem bistvom, z vprašanjem, ohraniti Avstrijo ali jo razbiti? Ali ne bi bilo prav poiskati pri tem pomembnem vprašanju nekih globljih družbenih težej, nekih dolgotrajnih objektivnih koristi različnih razredov in narodov? Trenutna taktika političnih strank ali subjektivna čustva in vnaprejšnja stališča posameznikov vendarle ne morejo odstreti zgodovinske resnice.

Iz zgodovine vemo, da se je za obstoj Avstrije z vso silo svojega političnega uma zavzel František Palacky, zgodovinar po poklicu, češki meščanski politik umerjenega kova, in sicer med revolucijo l. 1848. Ko je namreč nemški predparlament v Frankfurtu spomladi l. 1848 razpisal volitve v vsenemški parlament, kar bi pomenilo ustanovitev Velike Nemčije z vključitvijo Avstrije in njenih slovanskih dežel, je F. Palacký v pismu z dne 11. aprila 1848 odklonil udeležbo v volitvah, nasprotoval ustanovitvi Velike Nemčije ter se zavzel za nadaljnji obstoj Avstrije. Pisal je odboru petdesetorice v Frankfurt, da ne more sodelovati pri ustvarjanju močne nemške države, ker ni Nемец, temveč Slovan, in da združevanje nemških dežel ne sme zajeti Češke, ki je v preteklosti bila samostojna glede svoje notranje ureditve. Zedinjena Nemčija hoče oslabiti in onemogočiti samostojnost Avstrije, ki pa mora ostati kot zveza narodov z enakimi pravicami in enako njih zaščito po zakonu. Avstrija naj ostane močna trdnjava zoper pretečo rusko univerzalno monarhijo, ki bi bila nepregledno in neizrekljivo zlo, nesreča brez mere in konca, ki bi je on, dasi Slovan z dušo in telesom, v interesu človeštva nič manj globoko ne obžaloval, čeprav bi bila slovanska. »Ker pa pri vsi vroči ljubezni do svojega naroda stavljam interese človeštva in znanosti od nekdanj še nad narodnost, zato že sama možnost ruske univerzalne monarhije nima nobenega odločnejšega zoprvalca in nasprotnika od mene; ne zato, ker bi bila ta monarhija ruska, marveč zato, ker bi bila univerzalna... Zares, ako bi že zdavnaj ne bilo avstrijske

države, bi se morali v interesu Evrope, v interesu človeštva samega kar najhitreje potruditi, da jo ustvarimo.²⁴

Tako je pisal Palacky leta 1848. Njegove besede o nujnosti Avstrije so postale krilatice za dolga desetletja.

To stališče Palackega ni bilo le njegovo osebno mnenje; prevladalo je med češkimi politikmi, ki so se pozneje, leta 1849, skupno s Palackim zavzeli za ustavo Avstrije z osmimi pokrajinami po narodnostnem načelu, vsako s svojim parlamentom in ministrstvom. Predlog sicer ni bil sprejet ne v državnem zboru, ki je zasedal v Kromerizu, ne s strani avstrijskega dvora kot središča protirevolucije: državni zbor je bil razpuščen, ustava z reakcionarnimi ustanovami pa vsiljena. Toda tak rezultat je omogočilo prav stališče slovanskih narodov do Avstrije, stališče, ki je zagovarjalo obstoj avstrijske države.

Nazori Palackega so prejeli naziv avstroslavizma.

In med tem ko so Palacky in njegovi posnemalci branili obstoj Avstrije, so bili Marx, Engels in radikalni demokrati okrog Novega Renskega lista drugačnega mnenja, kar se tiče Avstrije. Po njihovem je obstoj Avstrije nasprotoval interesom evropske revolucije. F. Engels je 27. januarja 1848, torej še pred izbruhom revolucije v Evropi, pisal v članku »Začetek konca Avstrije«: »Za nas, Nemce, ima propad Avstrije še poseben pomen... Upravičeno upamo, da bodo prav Nemci strmoglavili vladavino Avstrije in odstranili ovire, ki zapirajo Slovanom in Italijanom poti k svobodi. Vse je že pripravljeno, žrtev je na tleh in čaka noža, ki naj ji prereže grlo.«²⁵

Toda čez dobro leto se je izkazalo, da je protirevolucija obranila Avstrijo. Engels je 27. marca 1849 lahko zapisal, da so Slovani »rešili Avstrijo«.²⁶ V tem je bila resnica. Slovani si niso upali razbiti Avstrije ne tedaj, ne potem še dolga desetletja.

To splošno znano dejstvo je zabeležil tudi Lenin, ko je o razvoju Avstrije v XIX. stoletju zapisal: »Na ta način je nastal izredno svojevrsten položaj: Ogrri in nato Čehi niso težili k odcepitvi od Avstrije, temveč so se zavzemali za ohranitev celotne Avstrije prav zaradi svoje nacionalne neodvisnosti, ki bi jo lahko povsem pomendrali bolj razbojniški in močni sosedi.«^{26a}

Tako se je skozi drugo polovico XIX. stoletja obdržal avstroslavizem na površju. Avstrija je prebrodila nešteto težav, a narodi v njej niso stavili na dnevni red razbijanje te države kot množično in perečo akcijo, dokler ni, že v XX. stoletju, vojna ustvarila globoko in eksplozivna polno krizo, ki je Avstrijo privedla do poloma.

Zakaj so se narodi in razredi mirili z Avstrijo?

Odgovorov je več. Eden med njimi je takle:

Vsak od narodov Avstrije je od časa do časa dosegal določene prednosti buržoaznega razvoja, bodisi, z bojem ali z oportunistom in mešetarjenjem, včasih celo na račun sosednjega naroda. Vsak od narodov Avstrije je zdaj bolj, zdaj manj trepetal pred posegom Velike ali zedinjene Nemčije in pred posegom »kolosa« na vzhodu, tj. carske Rusije. Hitra industrializacija ob splošnem napredku civilizacije pa je vsem narodom, enim bolj, drugim manj, prinašala plodove, ki so jih uvrstili gospodarsko, kulturno in politično. Tudi slovanskim narodom v Avstriji je napredek prinašal mnoge koristi, ki so bile v primerjavi s stanjem slovanskih narodov v Rusiji in na Balkanu neprimerno večje in višje. Narodi so tako sprejemali Avstrijo kot nujno zlo in kot priložnost za lasten razvoj, ki jo je bilo treba izkoristiti. Hkrati z razvojem kapitalizma je naglo naraščal delavski razred, ki si je priborjeval mnoge realne zboljšave in družbi nudil novo alternativo: socializem.

²⁴ Citirano po delu dr. Drag. Lončarja, Dr. Janez Bleiweis in njegova doba, Ljubljana 1906, str. 12 in po zborniku »Revolucii 1848—1849« pod uredništvom F. V. Potjomkina in A. I. Moloka, Moskva 1952, str. 374—375.

²⁵ Dela K. Marxa in F. Engelsa v ruščini, zv. 4, Moskva 1955, str. 477—478 in v nemščini, zv. 4, Berlin 1959, str. 509.

²⁶ F. Engels, Vojna v Italiji in na Ogrskem, članek z dne 27. marca 1849, Dela K. Marxa in F. Engelsa v ruščini, zv. 6, Moskva 1957, str. 410, in v nemščini, zv. 6, Berlin 1959, str. 382.

^{26a} Lenin, zv. 25, Moskva 1961, str. 270, članek O pravicah narodov do samoodločbe, napisan v mesecih februar—maj 1. 1914.

V tem razvoju so se razodevale določene družbene zakonitosti. Nanje je mislil Lenin, ko je skrbno in vestno proučeval sodobno mu družbo, kar ga je navedlo na naslednjo ugotovitev:

»Razvijajoči se kapitalizem pozna dve zgodovinski težnji v nacionalnih zadevah. Prva vsebuje nastanek narodnega življenja in nacionalnega gibanja, boj zoper vsakršno narodno zatiranje, ustanovitev nacionalnih držav. Druga vsebuje razvoj in pospešitev vsakršnih odnosov med narodi, podiranje ograj med narodi, ustvarjanje mednarodne enotnosti kapitala, gospodarskega življenja sploh, politike, znanosti itd.

Obe težnji pomenita svetovni zakon kapitalizma. Prva prevladuje v začetku njegovega razvoja, druga označuje zreli kapitalizem, ki je na poti, da se preobrazi v socialistično družbo. Nacionalni program marksistov računa z obema težnjama, zato zagovarja, prvič, enakopravnost narodov in jezikov, nedopustnost kakršnih koli *privilegijev* v teh odnosih (in prav tako pravico narodov do samoodločbe, o čemer bo govor v nadaljnjem), in drugič, načelo internacionalizma ter neizprosnega boja zoper okužbo proletariata z meščanskim nacionalizmom, pa naj bi bil še tako prefinjen.«²⁷

Tako je pisal Lenin oktobra-decembra 1913. Dejstva iz družbene zgodovine ali sodobnosti, znana do l. 1913, so potrjevala Leninovo ugotovitev. Dejstva, do katerih je prišlo pozneje in ki jih lahko opazujemo še danes, jo prav tako potrjujejo. Vemo na primer za prebujanje ali preporod številnih nacij po svetu, celo v Evropi imamo gibanje Baskov, Bretancev, Flamandcev, Ladincev, Furlanov itd.; pri nekaterih izmed njih se pojavljajo zahteve po nacionalni osamosvojitvi, pri drugih o enakopravnosti, kar priča o »prvi težnji« Leninove zakonitosti. Po drugi strani so produktivne sile družbe tako narasle, da so ušle in vedno močnejše uhajajo preko nacionalnih in celo kontinentalnih meja, pa smo zategadelj pričeli integracij kot Evropska gospodarska skupnost, Svet za gospodarsko vzajemno pomoč, zasedanje »evropskega« parlamenta ipd., kar potrjuje »drugo težnjo« v nacionalnih zadevah. Federativni ureditvi Sovjetske zveze in Jugoslavije prav tako odražata potrebo, po tesnejši povezavi in vzajemni pomoči narodov na velikem ali večjem geografskem področju.

Če so torej teoretiki in politiki v preteklosti ugotavljali »drugo težnjo« v nacionalnih zadevah, to je težnjo »po velikem gospodarskem prostoru«, so samo prenikali v dejanske zakonitosti družbenega razvoja, ki je bil in ostal značilen za kapitalizem in ki ga — naj dodam — opažamo tudi v socializmu.^{28a}

Morda bi kdo pripomnil, da je Avstro-Ogrska zavzemala »velik gospodarski prostor«, a je vseeno propadla. Da, ta gospodarski prostor se je l. 1918 razletel na posamezne kose: nacionalni činitelji, stoletja zatirani, so si eksplozivno pridobili veljavo; prevladale so udarne moči »prve težnje«. In vendar so zlom avstro-ogrškega imperija spremljale tudi »druge težnje«; nastale so od posameznih kosov večje državne tvorbe kakor Jugoslavija, Poljska, povečana Romunija.

Očitati dr. Henriku Tumi in avstromarksistom, da so upoštevali objektivne zakonitosti po integraciji v družbi, pomeni očitati družbi in zgodovini, da se ne ravnata po apriornih doktrinah nekaterih znanstvenikov, ki jim »veliki gospodarski prostori« v preteklosti zaradi današnjih vidikov kratkoročno niso všeč, ne mareč za pozitivna dejstva.

Zanikovalci »velikih gospodarskih prostorov« usmerjajo svoje očitke predvsem, morda celo izključno na naslov delavskega gibanja in marksističnih strank oziroma struj, zanemarjajo pa kritiko meščanskih ideologov in politikov, ki so — pod vplivom razrednih in nacionalnih koristi ter v spoznanju

²⁷ Lenin, zv. 24, Moskva 1961, str. 124.

^{28a} Če razprostiram Leninovi »dve zgodovinski težnji v nacionalnih zadevah« kot bistveni družbeni silnici tudi na socialistično družbo, za kar je dovolj dejstev, s tem ne trdim, da sta obe težnji nespremenjeni »prešle« iz kapitalistične v socialistično družbo. Obstajajo določene razlike. O tem bi veljalo posebej razpravljati. Kogar zanimajo ti procesi, lahko dobi spodbudo in gradivo v marsičem spornem, pa tudi nemalo pozitivnem članku I. P. Camerjana »O nekaterih teoretičnih vprašanih leninske politike KPSS« v reviji Voprosy istorii KPSS, Moskva 1973, št. 8, str. 66—77, zlasti str. 73.

neustavljivih integracijskih teženj — zagovarjali ali priznavali »velik gospodarski prostor« Avstrije in niso desetletja stavljali na dnevni red svoje dejavnosti kakršnekoli akcije za razbijanje Avstrije. Kako razumeti takšno priznavašanje meščanskemu taboru? Mar enostransko presojanje ne vsiljuje vprašanja o subjektivnih namerah enega dela slovenskega zgodovinopisja?

Upravičen bi bil očitek Tumi in avstromarksistom, da niso dovolj upoštevali težnje po utrditvi in osamosvojitvi narodov kot zakona meščanske družbe, kot naloge, ki jo je kot svojo stavila in izpolnjevala, toda je ni povsod in povsem končala buržoazna revolucija, pa je zato ponekod ta naloga pripadla dozorevajoči ali zmagoviti proletarski revoluciji, da jo v svojem pohodu izpolni ali razreši, kakor se je to zgodilo, če omenim le dva primera, v Rusiji in Jugoslaviji.

Drugi odgovor na zgornje vprašanje, zakaj so se narodi in razredi mirili z Avstrijo, je naslednji:

Ni bilo naroda in razreda v Avstriji, ki ne bi bil za spremembe v tej državi, ki ne bi imel vsaj enega načrta za preobrazbo Avstrije. Morda ni bilo državne tvorbe v Evropi, kjer bi obstajalo toliko različnih želja in predlogov po izboljšanju, po reformiranju države, kolikor jih je bilo v Avstriji. Kajti ni bilo družbene skupnosti, ki ne bi bila prepričana, da je avstrijska ureditev šlaba ali negodna, pa je zahtevala preobrazbo.

Ena takih idej o reformi Avstrije je bila zahteva po avtonomiji narodov. Ta zahteva je imela pristaše med različnimi razredi in med posameznimi narodi vse od leta 1848 do leta 1914. V njej se je konkretno razodevala koncepcija ohranitve Avstrije, vendar ob nujnosti določenih izboljšav.

Prof. dr. Fran Zwitter večkrat omenja to zahtevo kot eno programnih točk avstromarksizma.

Po njegovem je dr. K. Renner, ki je v prvih letih vojne »predvideval uničenje Srbije«, bil »seveda za narodnokulturno avtonomijo kot tolažilo« (str. 111).

Ko omenja načrt dr. H. Tume o miru, ki »naj zagotovi demokratizacijo in avtonomijo narodov v okviru gospodarskih in prometnih enot«, meni, da gre za »polnokrven izraz avstromarksizma, ki priznava posameznim narodom le avtonomije ...« (str. 117); v nadaljevanju piše o »avstromarksistični narodni avtonomiji«.

Dr. Zwitter v teh in drugih primerih posredno in neposredno izraža svoje nesoglasje s stališčem »avstromarksizma« za »le avtonomije«, medtem ko bi morali socialni demokrati biti za samoodločbo narodov, za narodne države. Na ta sklep navaja zlasti njegovo zavzemanje za opozicijo v slovenski socialni demokraciji, za tako imenovano »socialistično omladino«. Takole pravi: »Socialistična omladina je imela prav, ko je trdila, da je bila avstrijska socialna demokracija le za narodno avtonomijo, ne pa za narodne države in samoodločbo narodov« (str. 108).

Pri tem prof. Zwitter ne podcenjuje zahteve po avtonomiji: »Kar se pa tiče načelnega stališča do narodnega vprašanja — piše. — je znano, da je brnski program avstrijske socialne demokracije leta 1899 predvideval avtonomna ozemlja na podlagi etničnega principa. Izvedba tega principa bi vsekar ustvarila tudi avtonomno Zedinjeno Slovenijo v okviru Avstrije« (str. 108).

To priznanje ponavlja ugotovitev Ivana Cankarja v znamenitem volilnem govoru 1. aprila 1907 v Ljubljani: »Edina stranka, ki zahteva zedinjeno Slovenijo, je socialna demokracija.«²⁸

V tem priznanju je seveda nekaj pozitivnega spričo pojava, ko je politika delavskega razreda v preteklosti izpostavljena danes napačnim razlagam v večji meri kot še pred kratkim.

Ni pa šel prof. Zwitter do jedra tiste avtonomije, ki jo je sprejel socialdemokratski kongres v Brnu. Naj zato navedem drugo točko narodnostnega programa:

²⁸ ZA KPJ V, str. 147.

»2. Namesto zgodovinskih kronovin se osnujejo samoupravna telesa, ki bodo po narodnostih razmejena in katerih zakonodajo in upravo bodo upravljale narodne zbornice, izvoljene na podlagi splošne, enake in neposredne volilne pravice.«²⁹

Če takratno izražanje prevedemo v današnje, bomo »narodne zbornice« (ali komore) — ob splošni volilni pravici, ki je tedaj ni bilo! — razumeli kot parlament ali skupščino, »samoupravna telesa« pa kot samoupravna ozemlja, kakor piše v naslednji, tretji točki brnskega programa. Tedaj bo pač vsakomur jasno, da ozemeljska avtonomija vključuje še narodno skupščino, samostojno zakonodajo in upravo, to se pravi attribute ali pridevke, ki jih ima vsaka nacionalna država.

Takšna avtonomija bi bistveno prerasla takratno avtonomijo historičnih dežel, ki ni poznala splošne volilne pravice, ki jo je omejeval centralizem vrhovne oblasti in ki jo je lahko pristrigel cesarjev veto.

Pri oceni posameznih zgodovinskih pojavov je pač treba poiskati njegove prave razsežnosti, ne da bi se ustavljal na površju ali ob besedi kot npr. avtonomija, ki si jo lahko pisec razlaga po nazorih, pridobljenih v procesu ideologizacije.

V ozemeljski narodni avtonomiji, kakršno je zahteval brnski program, moramo torej videti napreden predlog, ki je narodom nudil realne zboljšave in velike možnosti.

Našemu piscu je pri tem ušla še druga plat brnskega programa, tista, ki je važnejša od zahteve po avtonomiji in ki jo nekateri zgodovinarji »tradicionalno« zanemarjajo.

Drugo, poglavitno plat brnskega programa iz leta 1899 najdemo v prvi točki, ki glasi:

»1. Avstrija naj se preobrazi v demokratično narodnostno zvezno državo.«³⁰

Če naše spoznanje usmerjamo predvsem na bistvo stvari ali misli, potem šele na drugovrstne lastnosti ali oblike, ne moremo v tej točki videti drugega kakor podobo federativne države. Tako, so tudi referenti in diskutanti na kongresu v Brnu označevali prvo točko. Šlo je potemtakem za federalizacijo Avstrije, za temeljito preobrazbo, ki bi lahko sprožila mnoge nove, še globlje spremembe.

Če torej vzamemo brnski program v celoti — federalizacijo Avstrije in ozemeljsko avtonomijo narodov z lastnim parlamentom, svojo zakonodajo in upravo — tedaj je težko očitati temu programu konservativen ali protinacionalen značaj. Znano je namreč, da niti ena druga stranka v Avstriji ni imela tako izdelanega in konkretno izoblikovanega nacionalnega programa kot vseavstrijska socialna demokracija, ki je prav s tem programom delavski razred dvignila nad raven meščanskega tabora, ki si je bil obupno v laseh in ves razklan zaradi nacionalnih razprtij.

Ne pozabimo, da so ustvarjalci brnskega narodnostnega programa imeli pred seboj programsko napolito Druge, socialistične internacionale, ki je na kongresu leta 1896 v Londonu sprejela načelo samoodločbe narodov. Sprejeti sklep glasi:

»Kongres izjavlja, da je za popolno pravico samoodločbe vseh narodov in izraža svoje simpatije z delavci sleherne dežele, ki trpi danes pod jarmom militarističnega, nacionalnega ali drugega despotizma...«³¹

Ni si mogoče predstavljati, da bi vodilni možje vseavstrijske socialne demokracije zametavali načelo svoje internacionale, ko niso vključili v brnski program načela samoodločbe narodov. Storili so vsekakor slabo uslugo delavskemu gibanju in narodnostnim težnjam, ko so izpustili tako pomembno načelo v razmerah narodnostno izredno pisane avstrijske države. To je bila

²⁹ Prav tam, str. 65. Slovenski prevod, ki ga je dr. D. Kermavner uskladil z nemškim originalom, sem neznatno popravil v jezikovnem pogledu. Primerjaj zgorjo avtonomijo z vsebino avtonomije, ki jo navaja dr. J. Krek v delu Socializem, Ljubljana 1901, str. 139.

³⁰ Prav tam, str. 65.

³¹ Citirano po zborniku V. I. Lenin, O nacionalnem vprašanju, CZ, Ljubljana 1951, str. 184.

huda pomanjkljivost. Res pa je tudi — bodimo objektivni! — da je načelo samoodločbe v omenjenem sklepu navedeno v najsplošnejši obliki in mu manjkata dva, v kasnejšem razdobju izoblikovana in važna dodatka: 1. razširiti načelo samoodločbe s pravico vsakega naroda do ocepitve od obstoječe države in 2. priznati vsakemu narodu pravico do samostojne države. Očitno so tvorci brnskega programa imeli najboljšo namero; da načelo iz leta 1896, ki se jim je lahko zdelo presplošno, konkretizirajo za avstrijske razmere v otipljivih, uresničljivih zahtevah, sprejemljivih z razrednih in narodnih stališč, upoštevajoč, da takrat, leta 1899, večina avstrijskih narodov oziroma njihovih razredov, slojev in strank ni stavila zahtev po razbitju Avstrije in po ustanovitvi narodnih držav ter je program federativne Avstrije in narodne avtonomije pomenil močno sredstvo za preobrazbo Avstrije in za ureditev enakopravnih odnosov med narodi.

Viktor Adler, tedaj priznani vodja socialne demokracije v Avstriji, je na kongresu označil sprejeti program takole:

»Ta predlog o ločitvi po narodih; to razbijanje provinc, ta nacionalni federalizem zadene staro državno obliko práv v srce in ubija dunajski centralizem ter ubija praškega.«³²

Kdor brnski program označuje le z zahtevo po ozemeljski avtonomiji narodov, molči pa o zahtevi po federalizmu v Avstriji, hote ali nehote kazi zgodovinsko resnico.

S sprejetjem narodnostnega programa pomeh brnskega kongresa še ni izčrpan. Kongres v Brnu od 24. do 29. septembra 1899, kjer so bile zastopane vse socialnodemokratske stranke v Avstriji, vstevši slovensko, je pomemben in znamenit tudi zaradi stališč v nacionalnih zadevah Ukrajincev in Poljakov.

Na kongresu je namreč Nikolaj Hankevič iz Lvova, edini delegat ukrajinske socialdemokratske stranke v tedanji Galiciji, komaj teden prej ustanovljene, podal naslednjo izjavo: »Mi, ukrajinski socialdemokrati, smo za mednarodno solidarnost proletariata vseh narodov v Avstriji. Vemo, da bo le v takšni bratovski zvezi naš narod, katerega en del spada pod dano državo, lahko dosegel nacionalno osvoboditev. Nočemo pa prezreti dejstva, da živi znotraj mejnikov te države le en del našega naroda in da mora onstran mejnikov velika večina ukrajinskega naroda prenašati pod jarmom carskega absolutizma vso nacionalno brezpravnost, ki naj jo pritira v narodno smrt. Prepričani smo, da se bo mednarodna moč proletariata le tedaj razvijala, če bo lahko vsak narod odločal o svoji zgodovini. Vemo, da zahteva socialna in politična osvoboditev prav tako nacionalno osamosvojitve. Zato težijo ukrajinski socialdemokrati tudi po nacionalni svobodi za ves svoj narod, da bi zedinjeni in osvobojeni ukrajinski narod zavzel enakovredno mesto v vrstah narodov.«³³

Zedinjeni in svobodni ukrajinski narod — takšen je nacionalni program socialne demokracije trinpol milijonskega ukrajinskega naroda v Galiciji! Program se ne ozira na tedaj obstoječe meje ali pravilneje: ruši jih v imenu svobode in suverenosti naroda.

Kako podoben je ta program nacionalni zahtevi komunistične partije v Sloveniji leta 1926 — in pozneje — po svobodni in zedinjeni Sloveniji! Kako se je ukrajinska socialna demokracija že leta 1899 zavzemala za načela, ki so prišla do izraza leta 1934 v izjavi treh strank, Komunističnih partij Jugoslavije, Italije in Avstrije, o tem, da je treba zahtevo po samoodločbi slovenskega naroda dopolniti z zahtevo po zedinjenju Slovencev v eno državno celoto!

Slovensko zgodovinopisje mora v svojo idejno zakladnico sprejeti genialna predvidevanja drugih narodov, ki so v preteklosti doživljala enako ali podobno usodo kot slovenski narod.

³² Verhandlungen des Gesamtparteitages der Sozialdemokratie in Oesterreich ... zu Brünn, 1899, po stenografskem zapisniku objavljeno na Dunaju 1899, str. 82. Z izrazom provinca je označil V. Adler različne zvrsti dežel v Avstriji (kronovine, vojvodine itd.). Pod praškim centralizmom gre razumeti češko državno pravo, zoper katerega so se takrat v državnem zboru izrekli češki socialdemokrati.

³³ Prav tam, str. 85.

Kako se pri tem ne spomniti spet Ivana Cankarja, ki je na že omenjenem volilnem shodu leta 1907, govoreč o odnosu marsikoga iz slovenskih inteligentov do brnskega programa, vzkliknil: »ki ga pa nihče teh čital ni...«³⁴ Žal, za to poklicani razumniki še danes ne berejo, kar bi morali zdavnaj prebrati.

Za ukrajinskim socialdemokratom se je oglasil zastopnik poljskih socialnih demokratov v Avstriji. Tadej Reger, delegat iz Bielska, je na kongresu podal naslednjo izjavo: »Poljska delegacija izjavlja: Poljski proletariat, organiziran v socialnodemokratski stranki, deluje in se udejstvuje solidarno s proletarskimi organizacijami celotne Avstrije. Toda njegov položaj je toliko težavnejši, kolikor so državni mejniki razkosali poljski narod na tri dele, kar izredno otežkočuje skupno dejavnost celokupnega poljskega proletariata in ko hočeta ruska in pruska država z brutalnim nacionalnim zatiranjem hkrati onemogočiti organizirano delo poljskega proletariata. Poljski socialni demokrati se zato zavzemajo neutrudljivo med celotnim poljskim narodom, da bi prišel konec hudi narodni krivici, ki je doletela poljsko ljudstvo, in da bi v prihodnje vstopilo poljsko ljudstvo nacionalno zedinjeno in svobodno v družino narodov.«³⁵

V bistvu se izjavi ukrajinskih in poljskih socialnih demokratov ujemata. Predsedujoči na kongresu Julius Popp ju je pospremil s sklepom: »Strankin zbor sprejema obe izjavi na znanje.«

Vsekakor gre priznanje ukrajinskim in poljskim socialnim demokratom iz l. 1899, ki so se stavili na čelo osvobodilnih in zedinjevalnih gibanj svojih narodov, in brnskemu kongresu, ki je podprl ta stališča.

V izjavah ukrajinskih in poljskih socialnih demokratov ni niti najmanjšega namiga na združitev ukrajinskih oziroma poljskih ozemelj v okviru obstoječih držav, recimo Avstrije ali Rusije. Zedinjenje razkosanih narodnih teles je predstavljeno kot »nacionalna osamosvojitve« in se potemtakem ne ustavlja na danih državnih mejah, temveč jih krši in ruši.

Iz vsega tega se poraja zaključek: Vsebinsko brnskega kongresa v nacionalnem vprašanju moramo videti tako v sprejetem narodnostnem programu kakor v izjavah ukrajinskih in poljskih socialnih demokratov. Narodnostni program vsebuje zahtevo po federalizaciji Avstrije in zahtevo po ozemeljski avtonomiji narodov z lastnim parlamentom, svojo zakonodajo in upravo. Izjavi ukrajinske in poljske socialdemokratske stranke za osvoboditev in zedinjenje svojih zatiranih narodov pa pomenita uporabo načela samoodločbe narodov, vštevši pravico do odcepitve od obstoječih držav in do lastne državnosti.

Nacionalni program vseavstrijske socialne demokracije, kakor smo ga pravkar ugotovili, se v bistvu ne meni za to, ali bo obstala Avstrija ali ne. Glavno je zadovoljiti narode, ne pa reševati Avstrijo. Ne gre pozabiti besed Friedricha Austerlitzja iz leta 1898, ki smo jih že navedli: Socialna demokracija Avstrije »noče rešiti, ampak hoče pahnuti, kar ima pasti«. Podobno je istega leta pisal Etbin Kristan: Avstrija je nesposobna najti pravo rešitev narodnega vprašanja; »naj se preureja, kakor hoče, pravega cilja ne bo dosegla.«³⁶

Spričo takšnih uradno sprejetih stališč vseavstrijske socialne demokracije v nacionalnih odnosih v začetku našega stoletja pomeni prikazovanje avstromarksizma kot doktrine, ki hoče zgolj ohraniti »velik gospodarski prostor« Avstrije, a narodom dati »le avtonomijo«, nekvalificirano podajanje zgodovine in neutemeljen napad na avstromarksizem tam, kjer je najmanj »kriv« pred zgodovino, medtem ko njegove poglobitve hibe ostanejo nedotaknjene.

³⁴ ZA KPJ V, str. 147.

³⁵ Verhandlungen ... zu Brünn, str. 108.

³⁶ Etbin Kristan, Nacionalizem in socializem v Avstriji. Sodobnost, Ljubljana 1965, št. 1-3, str. 205.

IV

Med razlagami avstromarksizma zasluži pozitivno oceno delo dr. Rado-
slava Ratkovića »Politička teorija austromarksizma«, ki je izšla leta 1965 v
Beogradu v založbi Inštituta za izučavanje radničkog pokreta. Avtor spreje-
ma naslednjo opredelitev avstromarksizma:

»... izraz »avstromarksizem« pomeni teorijo socialdemokratske stranke
Avstrije oziroma skupek teoretičnih koncepcij, ki so jih ustvarili teoretiki,
aktivni v avstrijski socialni demokraciji in katerim je pripadla opazna vloga
v praktični partijski politiki« (str. 82 o. d., v prevodu iz srbohrvaščine, kakor
tudi naslednje navedbe).

Opredelitev je dokaj splošna in se ne spušča v analizo »teoretičnih
koncepcij« — tega se loteva pisec v drugih poglavjih — vendar ji lahko
pritrđimo, zlasti ker pisec v uvodnih razmotrivanjih daje oznake avstromark-
sizma, v glavnem sprejemljive.

O avstrijsko-nemški socialdemokratski stranki pravi, »da se je nepre-
stano izjavljala za organizacijo, ki se je v svojih pogledih na družbo in na
borbo za socializem ravnala po marksistični teoriji; njeni teoretiki so se
šteli za marksiste; njeno obsežno vzgojno delo si je stavilo kot eno prvih
nalog, da vnaša v vrste delavskega razreda pojmovanja znanstvenega socia-
lizma. V času odpora revizionizmu v Drugi internacionali so bili avstrijski
socialisti na stališču »ortodoksnih« (Bebela in Kautskega).^{36a} Med obema
vojnama, ko se je reformizem okrepil v večini socialnodemokratskih strank,
kar je privedlo do bolj ali manj odkritega zapuščanja marksizma, so
avstrijski socialisti vztrajali na Marxovih naukih in kritizirali reformistične
idejne struje« (str. 11).

Dalje piše R. Ratković: »Dela avstrijskih teoretikov so prvič obsežnej-
e, s stališča socialističnih sil, razpravljala o pomembnih vprašanjih družbenega
razvoja (nacionalno vprašanje, finančni kapital) ... Zlasti v dobi med obema
svetovnimaj vojnama so politika in politični nazori avstrijske socialne dem-
okracije razodevali lastnosti; ki so jih v mnogih zadevah ločili od drugih
socialdemokratskih strank ... prevladovalo je pojmovanje, da se lahko pride
k socializmu le z razrednim bojem in z zmago proletariata v njem. Zato je
program avstrijske socialnodemokratske stranke ... vseboval formulo o he-
gemoniji in diktaturi proletariata ... Od vseh socialnih demokracij na zahodu
se je edino avstrijska postavila fašizmu po robu z oboroženo silo, čeprav
brezuspješno in brez učinka ... avstrijski socialdemokrati so ocenjevali Sov-
jetsko zvezo kot pomembno pridobitev in moč v boju za socializem...«
(str. 11—12).

Avtor je dokaj prizanesljiv do politike in akcije avstrijskih socialistov.
Ni upošteval na primer, da je oborožena vstaja avstrijskega delavstva leta
1934 proti fašizmu, ki so se je udeležili člani in mnogi vodilni funkcionarji
socialistične stranke ter v njej dali svoja življenja, propadla zaradi zgrešene
politike vodilne skupine v tej stranki. Vendar omenjene navedbe pričajo,
da gre pri avstromarksizmu za delavsko gibanje, za socialistična načela in
za protifašistično silo.

V

Zgornje razčlenbe se nanašajo le na nekatere bistvene sestavine tako
imenovanega avstromarksizma, zlasti v nacionalnem vprašanju, nikakor pa
ne na vse. Ni bilo govora o stališčih avstrijskih socialistov do agrarnega in
kmečkega vprašanja, do socialistične revolucije in diktature proletariata.

^{36a} Ta trditev R. Ratkovića, kakor tudi naslednja, sta očitno pretirani. Bernsteinovci so
v socialnodemokratskih strankah imeli in obdržali močne pozicije. Nihče drug kot Etbin Kristan
nam je lahko za pričo. L. 1901 je na kongresu vseavstrijske socialne demokracije na Dunaju
v diskusiji rekel: »Nobeden od govornikov noče veljati za bernsteinovca. Kljub temu pa ni
mogoče tajiti, da so bili dosedanjí govorniki, ki so nastopali za osnutek programa, gotovo pod
Bernsteinovim vplivom. In tudi osnutek razodeva vpliv Bernsteinovih idej« (ZA KPJ V, str. 89).
Zlasti so bili avstromarksisti jalovi kritiki reformističnih socialistov.

do imperializma in problemov zunanjih politik, do mednarodnih organizacij delavskega gibanja, vštévši nastanek Poltretje internacionale, do Sovjetske zveze, nadalje o njihovih stališčih na področju filozofije, religije itd. Vsako izmed teh idejnih in političnih področij je treba soočiti s prakso, z akcijo, da bi se mogla razumeti poglobljena pomanjkljivost: polom koncepcij avstromarksizma v družbeni uveljavitvi. Na vsakem področju najdemo eno ali več osebnosti, ki zaslužijo analizo in zaključke. Tako npr. je Otto Bauer izredno opazna in simpatična osebnost, v razvoju katere odkrivamo najmanj štiri razdobja: do prve svetovne vojne, ob njenem koncu, za časa opozicije v prvi avstrijski republiki in v antifašizmu tridesetih let. Zelo stvarne in poučne — in brez vsakega idealizma! — so njegove omembe in razlage razvoja češkega, pa tudi slovenskega naroda, od srednjega veka do zrelega kapitalizma, ki jih objavlja njegova knjiga »Die Nationalitätenfrage und die Sozialdemokratie«, pri nas žal premalo opažena in upoštevana; tako ob izidu kot pozneje.

Vendar tudi temu teoretiku ni mogoče v celoti pritrditi, ko je leta 1927 opredelil avstromarksizem kot sredinsko (centrumaško) strujo med reformizmom in boljševizmom. Drži, da je na pobudo avstrijskih socialistov bila leta 1921 ustanovljena Poltretja internacionala, ki je veljala za sredinsko ustanovo. Drži tudi, da avstrijskih socialistov nisi mogel enačiti z nemško socialno demokracijo desničarskega kova in podobnimi strankami v mnogih vprašanih pereče notranje in mednarodne politike; bili so levo od njih. Res je, da so posamezni pogledi avstromarksizma (npr. kulturnonarodnostna avtonomija pred prvo svetovno vojno) prejeli mednarodno razsežnost. Niso pa prekoračile avstrijskega okvira in se utrdile v mednarodnem delavskem gibanju druge koncepcije (o imperializmu, neokantovstvo idr.). Vrh tega je poizkus s sredinsko internacionalo doživel polom, a kulturnonarodnostna avtonomija je danes le še v zgodovini idej prisotna. Bauer ni upošteval, da avstromarksizem sploh ni enoten nauk, sistematiziran idejni svet. Kako npr. oceniti kot centrumaške nazore Karla Rennerja, ki ga po eni strani ni mogoče izključiti iz vrst avstrijskih socialistov in ki ga po drugi strani vidimo od vsega početka na desnem krilu socialne demokracije, dokler ni prelomil z marksizmom?

Nekaj svojskega in hkrati zamudniškega je bilo v stališču avstrijskih socialistov do Nemške Avstrije, do države, nastale leta 1918. S programom leta 1926 se je njihova stranka izrekla za »vključitev nemške Avstrije v nemško državo«, da bi bila s tem izpolnjena zgodovinska naloga »dovršiti nacionalne revolucije leta 1918«. To naj bi bilo zedinjenje Nemcev v eno državo, ki je spodletelo že v revoluciji 1848—1849 ter med dogodki 1866—1871, nato še leta 1918 in ki je po prvi svetovni vojni izgubilo življenjsko nujno in ni bilo več realno. Spremljajoč tak program nacionalne opredelitve Nemcev v Avstriji, so avstromarksisti hoteli oživiti zamujene težnje iz preteklosti, so pa prezrli, da je sodobni razvoj stavil prednje že nove naloge nacionalne osamosvojitve avstrijskih Nemcev. Njihov anahronistični nacionalni program se ni dal niti najmanj primerjati s programom, recimo, KP Jugoslavije glede nacionalnih zadev jugoslovanskih narodov, ki je ustrezal realnemu razvoju in času ter vseboval daljnovidne naloge, ki so se pozneje tudi uresničile. In ko je v Nemčiji prišel Hitler na oblast, so morali avstrijski socialisti spričo surove stvarnosti preklicati svoj nacionalni program iz leta 1926 ter oktobra 1933 sprejeti realnejše stališče, namreč da »zahteva socialdemokracija neodvisno, samostojno Avstrijo«,^{36b} pri čemer je vprašanje o posebni avstrijski naciji ostalo še vedno odprto. Novo stališče, nedosledno izdelano in v praksi premalo izpričano, ni moglo idejno in politično zajeziti pritiska hitlerjevske Nemčije. Pa še za obrambo ali utrditev takšne neodvisne in samostojne Avstrije se niso socialisti zavzeli z vsemi svojimi razpoložljivimi močmi niti leta 1934, ob protifašistični vstaji avstrijskega delavskega razreda, ko so

^{36b} Citirano po zborniku Leninizm i nacionalnyj vopros v sovremenyh uslovijah pod uredništvom P. N. Fedosejeva idr., Moskva 1972, str. 160.

imeli oboroženo delavsko vojsko, niti leta 1938; ko je nacizem okupiral Avstrijo.

Avstromarksistični fenomen zasluži še nadrobne raziskave. Te bi šele v celoti odkrile bistvo, oblike in usodo tako imenovanega avstromarksizma in pojasnile, zakaj je ta znameniti skupek nazorov zasedel sicer solidno mesto v zgodovini političnih idej in zakaj mu danes ni zvesta niti avstrijska socialistična stranka, katere teoretiki, če že gledajo v svoje prednike in jih poveličujejo, pritrjujejo predvsem desničarskemu Karlu Rennerju, katerega marksizem je bil vedno vprašljiv in katerega praksa je bila marksizmu tuja.

Hkrati bi bilo treba k že opravljenim analizam dodati nezabeležena skladja in neskladja med avstrijskim marksizmom in slovensko socialno demokracijo, zlasti pri svojevrstnih in samostojnih slovenskih politikih, kakršna sta bila Etbín Kristan in Henrik Tuma. Za problemsko zgodovino, ki poleg obvladanja faktografije raziskuje globino in bistvo družbenih pojavov ter odkriva zakonitosti razvoja človeške družbe in nudi ustrezne nauke, je dovolj snovi.

S tem v zvezi je treba pripomniti, da delavsko gibanje na Slovenskem v razdobju, ko ga je spodbudila in vodila socialna demokracija, še daleč ni zadovoljivo raziskano. Če imamo nekaj faktografskih podatkov o štrajkih, prvomajskih proslavah ipd., če imamo analize in ocene socialne demokracije v njenih pomembnih akcijah ali v prelomnih letih, če imamo Kermavnerjevo skrbno in temeljito anatomijo socialnodemokratske ideologije (v študijah o H. Tumi in A. Prepeluhu) hkrati s premagovanjem slabih strani te ideologije, ter njegovo zgodovino začetkov socialne demokracije v preteklem stoletju, pa še nimamo celotne zgodovine slovenske socialnodemokratske stranke, nimamo zgodovine rasti delavstva, njegovih mezdnih gibanj, pribojevanega socialnega zavarovanja in varstva na delu, izgrajevanja zadružništva; nimamo zgodovine izobraževalne in prosvetne dejavnosti socialne demokracije med delavstvom, kakor npr. zgodovine delavskega tiska (listov, časopisov, knjig), pevskih, dramskih, glasbenih in drugih društev, z originalno grafiko, poetiko in glasbo, s posebnostjo delavske etike in etnografije, nadalje ocene tisočernih sestankov in shodov, ki so v dobi pred množičnimi občili pomenili ustno šolo in priložnost za vzpon delavskih samorastnikov (zaupnikov, agitatorjev, govornikov, pesnikov itd.). Na vseh teh področjih, ki vsako zase tvori raziskovalno polje, se je slovenski proletarijat združeval, osveščal, prenikal je v kulturo, spoznal samega sebe in ustvaril razredno samozavest, si je kopičil izkušnje in sposobnosti organizacije ter tako pridobival moč in vpliv, ki je rasel v družbi iz leta v leto. Hkrati je svoje organizacije in pristaše, svojo zavest in etiko prepojil z miselnimi in čustvenimi prvinami, ki so mu ustvarile neomajne in svetle ideale svobode in pravičnosti, za katere je bil pripravljen bojevati se in po potrebi iti na žrtve. In tako se je delavstvo iz omalovaževanega, zaničevanega in od svojati teptanega plebejstva povzpelo do družbenega vznemirjevalca in prevratneža, a po nastanku in učvrstitvi komunistične partije do vodilnega razreda v narodu in družbi; odpahnil je buržoazijo kot premagano stopnjo v družbi in kot gnilo, odvečno plást v njej.

VI

Ko je že govor o programu narodne avtonomije pri socialni demokraciji, ne bo odveč, če na kratko pogledamo, kakšne programe sta imeli obe meščanski stranki na Slovenskem ob koncu preteklega stoletja in v dobi pred prvo svetovno vojno.

Ali sta morda bili za razbijanje Avstrije? Ali sta se podali v ilegalno ter z akcijo in propagando pripravljali strmoglavljenje avstrijskega cesarja in dunajske vlade? Ali sta zahtevali samostojno slovensko državo? Odgovor je eden: ne, nikakor ne! Takšnega radikalizma ni bilo. Obstajala pa je vrsta različnih predlogov in receptov, večsah realističnih, drugič oportunističnih, redko prenikavih. Naj naštejemo le nekatere.

Leta 1865 je objavil Matija Majar razpravo, v kateri se je zavzel za zagotovitev miru med avstrijskimi narodi ter v ta namen predlagal strogo ločiti »čisto politične zadeve od narodnostnopolitičnih« in uvesti »narodnostne uprave«, to je narodnostno avtonomijo.³⁷

Leta 1869 so slovenski poslanci dr. Josip Vošnjak, Mihael Herman in drugi v štajerskem deželnem zboru v Gradcu prebrali interpelacijo, v kateri so predložili, »da bi se osnovala zedinjena Slovenija«. Segli so nazaj »na najstarejše zgodovinsko pravo, na pravo naravno; kar smo nekdanj bili, hočemo spat biti, en narod, eno telo, narod svoboden in samostalen, ne moten in ne zmeten po tujem vplivu in tujem varstvu«. Terjali so »deželno vladno, katera bo našemu skupnemu deželnemu zboru odgovorna, katera se bo imenovala izmed nas«, nadalje domače uradnike, sklepanje postav »v jeziku našega naroda«, lastno najvišjo sodnijo, lastno vseučilišče. Radikalna je bila tudi naslednja zahteva: »Mi hočemo, da se določi in odloči ona svota denarjev in vojakov, katere moramo dajati državi, in druge dohodke hočemo upotrebljati za blagor in potrebe lastne dežele in lastnega naroda...«^{37a}

Vladni komisar je zavrnil zahteve slovenskih poslancev. V naslednjih letih je bilo vedno manj tako radikalnih zahtev, kakršne je slišal štajerski deželni zbor leta 1869.

Leta 1886 se je za narodno avtonomijo, ki ne bi zajemala le kulturna področja, zavzel Fran Podgornik: rešitev narodnega vprašanja v Avstro-Ogrski je videl v izvedbi narodne avtonomije po parlamentarni poti.³⁸ Za narodno avtonomijo so se izrekli dr. Lavoslav Gregorčec, Andrej Gabršček in Makso Cotič.³⁹

Leta 1889 je Fran Suklje prišel na dan z zamisljo »narodne samouprave po kurijah«. Istega leta je »Slovenski narod« pisal, da Slovenci »moramo biti narodni avtonomisti« zato, ker »nimamo zgodovinskega prava«. Za narodno avtonomijo sta se izrekli leta 1898 reviji »Novo doba« in »Slovenski svet«.

Če so leta 1878 vsi slovenski poslanci v kranjskem deželnem zboru predlagali adresno cesarju, v kateri so poleg zahvale za okupacijo Bosne in Hercegovine in poleg kritike vladnega sistema, volilnega reda in narodnostnega zatiranja ponovili zahtevo po zedinjeni Sloveniji,⁴¹ so Slovenci v naslednji dobi, ko so podpirali vlado ministrskega predsednika Taaffeja, zahtevo po zedinjeni Sloveniji odložili »na poznejše čase«, kakor piše Ivan Prijatelj.⁴² Po mnenju Dušana Kermavnerja je ta zahteva izpadla iz slovenskega programa »že v začetku sedemdesetih let; spričo omejevanja slovenskega narodnega programa na avtonomijo v okviru Avstro-Ogrske je po njegovem šlo za »prilaganje meščanstva k nepremakljivim danostim.«⁴³ Avstrija se je meščanstvu zdela stabilna, neuničljiva.

Ekstremno stališče v teh vprašanjih je zavzel Anton Mahnič, profesor bogoslovja in poznejše škof, ki se je opredelil proti zahtevi zedinjene Slovenije po naravnem pravu, proti zahtevi po popolni enakopravnosti Slovencev in je bil pristaš avstrijskega legitimizma in historičnega prava.^{43a}

Kakor je videti iz zgornjih navedb, še daleč ne izčrpnih, pričajo v njih vsebovane zamisli o težavnosti položaja Slovencev v habsburški monarhiji in o različnih načrtih za ureditev tega položaja, ki so si nasprotovali in s tem odražali resnično protislovnost — objektivno dialektiko — družbe in življenja.

Vzporedno s temi tokovi so se porajale težnje po povezavi Slovencev z drugimi južnoslovanskimi narodi, kar je zgornje protislovnosti le še popestrilo. Do izraza so prišle zlasti na znanem jugoslovanskem kongresu v Ljubljani de-

³⁷ Opombe dr. Dušana Kermavnerja k Slovenski kulturnopolitični in slovstveni zgodovini dr. Ivana Prijatelja, II. knjiga, Ljubljana 1956, str. 570—575.

^{37a} Dr. Josip Vošnjak, Spomini, Ljubljana 1906, II. del, str. 85—86, 95 in 93.

³⁸ Opombe dr. Dušana Kermavnerja k omenjenemu delu dr. Ivana Prijatelja, V. knjiga, Ljubljana 1966, str. 189.

³⁹ Prav tam, str. 190, 197, 237—238, 383.

⁴⁰ Prav tam, str. 199—201.

⁴¹ F. Gestrin, V. Melik, Slovenska zgodovina 1792—1918, str. 202.

⁴² O. d. dr. Ivana Prijatelja, V. knjiga, str. 139.

⁴³ Opombe dr. Dušana Kermavnerja k o. d., V. knjiga, str. 201, 236.

^{43a} F. Gestrin, V. Melik, o. d., str. 213.

cembra 1970, katerega programska izjava razodeva željo Slovencev, Hrvatov in vojvodinskih Srbov po skupnem življenju, upoštevajoč takratno negotovost obstoja avstro-ogrške monarhije glede na izid prusko-francoske vojne, kar je moglo sprožiti večje politične, državne spremembe. Te težnje so se v poznejših letih bodisi obnavljale ali umirjale, v odvisnosti od notranjih in zunanjih političnih dogodkov. Ideja jugoslovanske zedinjenja je nedvomno prispevala, da se je velika ideja po zedinjeni Sloveniji, skromni po svojih zemljepisnih razsežnostih, nekako utapljala v vizijah prostorsko širše jugoslovanske skupnosti ali slovanske države na jugu Evrope in na Balkanu. Pri tem ni bilo nobenih konkretnih predvidevanj o usodi slovenskega naroda v takšni širši skupnosti: z opuščanjem zahteve po zedinjeni Sloveniji se ni pojavila nikakšna drugačna koncepcija o slovenski državnosti.

Z začetkom novega stoletja se je slovenska meščanska politika skušala osvoboditi prejšnjega »prilagajanja« k »nepremakljivim danostim«. Našla je nekaj novih predlogov in zamisli, različne po vsebini in daljnosežnosti, razodevajoč ponovno protislovnosti tako v klerikalnem kot liberalnem taboru.

Leta 1901 je dr. E. Krek objavil knjigo »Socializem«, kjer se je kot eden ideologov klerikalne stranke dotaknil tudi narodnega vprašanja. Vanj »spada važno vprašanje, ali ima vsak narod pravico do samostojne države«. »Novejši čas se je postavilo narodnostno načelo v tem smislu, da je narodnost najvišja in najbolj upravičena državotvorna sila« (str. 135 o. d.). Krek omenja tudi, kako učita »državoslovca« J. C. Bluntschli in R. Mohl, »da je politiško narodnostno načelo veljavno« (prav tam). K vsemu temu kaže J. Krek negativen odnos: »Politiško narodnostno načelo je v svojem bistvu zmotno ... ni opravičeno načelo, da je narodnost izključna državotvorna sila. Država izvršuje lahko svojo nalogo, če ima tudi razne narode v svojem okrožju. Pravzaprav je to še mnogo bolj« (str. 136).

Iz tega lahko sklepamo, da J. Krek ni niti pomislil na uporabo tega načela za narode v Avstro-Ogrski. Domnevamo lahko tudi, da pisec ni želel videti cerkve izključene iz državotvornih sil.

Pač pa se je Krek v tej knjigi razglasil za pristaša narodne avtonomije: »Teženje po tem, ki se javlja med zatiranimi narodi, imenujemo teženje po narodni avtonomiji« (str. 139). Glavna načela te avtonomije naj bi bila: 1. narodni zastop, 2. vpliv tega zastopa na ljudsko in strokovno šolstvo, 3. zastop naj bi »vsaj z odklanjalno pravico« imel glas pri nastavljanju uradništva in odločilno moč pri uveljavljanju v uradih maternega jezika in 4. zastopniki (delegati) narodnega zastopa bi morali biti člani vseh javnih zastopov, torej tudi zakonodavnih zborov (prav tam).

Če primerjamo to avtonomijo, objavljeno leta 1901, z ozemeljsko avtonomijo narodov po brnskem programu socialne demokracije iz leta 1899, ni težko ugotoviti, da je Krekova varianta avtonomije mnogo ožja in skromnejša po svojih državnopravnih določbah.

Isti Janez E. Krek je bil leta 1909 dokaj realnejši in radikalnejši. V začetku tega leta je v kranjskem deželnem zboru — ob podpori obeh meščanskih strank — predlagal, naj deželni zbor pozdravi aneksijo Bosne in Hercegovine, ki se je bila takrat zgodila, »v trdni nadeji, da je s tem opravljen prvi korak k združenju vseh južnih Slovanov naše monarhije v državnopravno samostojen organizem pod žezlom habsburške dinastije«. V tem predlogu je prišel do izraza načrt trialistične preureditve Avstro-Ogrske. Dr. Krek je tudi povedal svoje prepričanje, da »se raztegne politiška edinost ... od Triglava do Balkana«; zanj je bila ta uresničitev le vprašanje časa.⁴⁴

Drugi ideolog istega tabora dr. Aleš Ušeničnik je leta 1910 v knjigi »Sociologija« odklanjal načelo narodnostne države — podobno dr. Kreku leta 1901, ne pa istemu leta 1909 — in pisal: »... nekateri narodi niso niti tako močni, da bi se mogli ugodno razvijati v samostojni državi. To bi narodnostno načelo tiralo naravnost v pogubo. Narodnost potemtakem ni edini činitelj držav. Drugi narodi bi morda mogli tvoriti svojo državo, a zgodovinski razvoj jih je združil

⁴⁴ F. Gestrin, V. Melik, o. d., str. 314—316.

z drugimi narodi v eno državo. Ko bi se ti narodi po narodnostnem načelu odtrgali od celokupnosti, bi storili krivico celokupnosti in nje delom« (str. 200 o. d.) »Ni pa težko uvideti, da bi se v mnogih državah do temeljev porušil socialni red, ko bi narodi hoteli izvesti narodnostno načelo« (str. 201).

Tik pred balkanskimi vojnami in pred prvo svetovno vojno, ko so se v Evropi in svetu močno zaostрила nasprotja med poglavitnimi imperialističnimi državami, ko je v Rusiji že odvihrala prva revolucija 1905 in so se izvršile mnoge druge pomembne spremembe, vztraja A. Ušeničnik na starih avstro-ogrskih dogmah.⁴⁴ Zanj ni sprejemljivo načelo mladega, še radikalnega, meščanstva iz sredine preteklega stoletja o narodni državi. Avstrija mu je iskana in najdena »celokupnost« (ali velik gospodarski prostor!). Ušeničnik se celo boji, da ne bi nacionalna svoboda privedla do rušenja socialnega reda. Kaj hujšega za privrženca obstoječe družbe in države!

Mimogrede rečeno, Ušeničnikova bojazen, da ne bi nacionalna osvoboditev prispevala tudi k rušenju socialnega reda, je v letih 1941—1945 postala zelo aktualna za slovensko kvistlinško buržoazijo.

In kako je bilo v liberalnem taboru v prvih letih našega stoletja s stališči v nacionalnih zadevah?

Tudi ta tabor se je zadovoljil z narodno avtonomijo. O razbijanju avstrijskega okvira ni bilo sledu. Naj navedemo nekaj podatkov.

L. 1905 je bil v Trstu shod narodno-radikalnega dijaštva. Na njem so nastopile mlajše sile liberalne stranke, radikalnejše od starih. Dr. Otokar Rybař je v referatu »Vseslovenstvo in Trst« utemeljil stališče za narodno avtonomijo. Pri tem se je izrekel zoper ozemeljsko avtonomijo narodov: »Kakor sem omenil, zahtevali smo prej zedinjeno Slovenijo, teritorialno ločitev od naših sosedov: teritorialno avtonomijo. Pri teritorialni avtonomiji bi se vse dežele, obljudene od ene narodnosti, združile v eno kronovino... Ideja je neizvedljiva oziroma nepraktična... Treba je najti torej drug način ločitve in to bi bila narodna avtonomija, združenje vseh pripadnikov ene narodnosti v eno upravno skupino brez ozira na teritorij. Nekaj analožnega imamo npr. v cerkvenih občinah.«⁴⁵ Shod je sprejel resolucijo, v kateri so zapopadene Rybařeve misli: »Naj se da brez ozira na teritorij, vsakemu narodu lastno zakonodajstvo in samoupravo v vseh kulturnih in narodnogospodarskih zadevah. V to svrhu naj se zasnujejo narodni parlamenti na podlagi splošne, jednake, tajne volilne pravice, in upravne oblasti in javni zastopi naj se razdele po narodnostih.«^{45a} Smisel je jasen: Nič več zedinjena Slovenija; namesto teritorialne avtonomije hočemo avtonomijo v kulturnih in gospodarskih zadevah. Razume se, poglavitni privedki državne oblasti — politična in juridična moč, finance, zunanje zadeve, vojaški posli ipd. — bi pri tem ostali Avstriji.

Narodno-radikalni tabor na Slovenskem se je v bistvu izrekel za idejo dr. Karla Rennerja, desnega socialdemokrata, čigar koncepcije o kulturno-narodnostni avtonomiji s personalnimi odločitvami o narodni pripadnosti so se dokaj širile v socialistični politiki, niso pa bile uradno veljavne, kajti brnskega narodnega programa avstrijske socialne demokracije o ozemeljski avtonomiji narodov ni nihče razveljavil. Tako so si v liberalnem taboru, jalovi v teoretičnih vprašanjih in v narodni strategiji, izposodili narodni program pri zastopniku druge stranke, konkretno pri nemškem socialdemokratu.

Dlje je šel Vladimir Knaflič, ideolog liberalnega tabora, nekaj let kasneje. Dovzeten za mnoge nove misli, vštevši narodni socializem, zaradi česar ga je Bogumil Vošnjak obožil, da je »nekoliko preveč zaljubljen v Marxa«,⁴⁶ je V. Knaflič pisal l. 1911: »... danes hočemo že več: Ne več Zedinjene Slovenije, temveč zedinjen Slovanski Jug, kojega rudimentarna in embrionalna oblika je trializem.«⁴⁷ Pisec se je, sicer lahkotno odpovedal zedinjeni Sloveniji — in

⁴⁴ J. Krek je A. Prepeluhu v pismu z dne 1. VII. 1920 označil Ušeničnikovo »Sociologijo«, da jo »preveva nekam stara konservativna sapa« (glej študijo D. Kermavnerja Albin Prepeluh v Prepeluhovih spominih Pripombe k naši prevratni dobi, str. 385).

⁴⁵ Zbornik Iz naroda za narod, založba Omladina, Ljubljana 1905, str. 116—117.

^{45a} Prav tam, str. 124—125.

⁴⁶ Veda, 1911, str. 510, recenzija knjige V. Knafliča »Socializem«.

⁴⁷ Vladimir Knaflič, Socializem, Oris teorije, Gorica 1911, str. 340.

s tem tudi slovenski državnosti — se je pa izrekel za širok »zedinjen Slovenski Jug«. Pri tem ne odklanja realizma; v njem vidi le zarodek za širši, daljnji cilj, o katerem razen splošne oznake ne pove ničesar.

Potemtakem v taboru obeh slovenskih meščanskih strank ni bilo enotnosti; protislovij je bilo precej. Pred spremembami, ki jih je bilo pričakovati z vso nujnostjo družbenega razvoja in ki so se naznanjale že v številnih pojavih doma in v svetu, je slovenska buržoazija ostajala brez izdelanega, jasnega in konkretnega nacionalnega programa.

V slovenski socialni demokraciji, stranki delavskega razreda, tudi ni bilo enotnih gledišč na prihodnost slovenskega naroda. Vendar se je stranka odlikovala s protiaustrijskim, a predvsem z bojem za socializem, v katerem je videla tudi rešitev za zatirane male narode.

Slovenski socialistični teoretik, dasi desnega kova, Albin Prepeluh-Abditus je l. 1903 zapisal: »Propad dualizma je torej naraven, naravno pa je tudi, da bo z njim umrla sedanja Avstrija, ker interesi meščanskega razreda to zahtevajo ravno tako, kakor zahtevajo interesi proletariata še — propad meščanske Avstrije.«^{7a} Ta Prepeluhova izjava je vse kaj drugega od stališč avstrijskega socialnega demokrata Karla Rennerja, za katera so se vneli v mladoliberalnem krogu leta 1905. V njej, je protiaustrijsvo, medtem ko je Renner prav tedaj ponujal zdravila za rešitev brezupno bolne Avstrije.

Tako lahko sklepamo o pglavitnih strujah v meščanskih vrstah: slovenske državnosti ni nihče omenjal; klerikalci so bili za Avstrijo, na kar jih je še posebej navajal katolicizem; večina liberalnih politikov in inteligence je sprejemala avstrijski okvir; klerikalna in liberalna stranka, videč v jugoslovanstvu nove možnosti za Slovence, sta večkrat dajali uradne izjave o absurdnosti vsake rešitve tega vprašanja izven monarhije in o zvestobi dinastiji; toda nobena stranka ni hotela Avstro-Ogrske take, kakršna je bila. Do pravega, množičnega gibanja za združitev Jugoslovanov v okviru monarhije ni prišlo, kakšnih priprav za takšno zedinjenje ni bilo.

Proti avstrijskemu okviru se je od časa izrekla slovenska socialna demokracija, so nastopali posamezni socialistični razumniki, predvsem Ivan Cankar, in — preporodovci.

Preporodovci, člani dijaške in študentske mladine, so v letih tik pred prvo svetovno vojno vnesli v slovensko politično življenje nov duh in veter. Po svojih zamislih in akcijah so učinkovali protiaustrijsko in jugoslovanstvo, torej revolucionarno. Preporodovci sicer niso utegnili priti do pomembnega vpliva v meščanskem taboru, ga še niso mogli obvladati vsaj delno, toda predstavljali so nov pojav: to je bila generacija nacionalnih revolucionarjev, pripravljenih na žrtve za svoje ideale.

Dobro desetletje pozneje je na Slovenskem zraslo novo pokolenje oziroma je nastalo gibanje, zbrano okrog komunistične partije, ki se je oklenilo proletarsko-revolucionarnih idej in si nadelo prevratne naloge, pri čemer je to gibanje vzgajilo revolucionarje v mnogo večjem številu kakor je nekdaj bilo preporodovcev. Ti proletarski revolucionarji, pripravljeni na žrtve, tudi skrajne, kar so mnogokrat dokazali, so zgradili partijo, ki je strmoglavila stari red in se lotili uresničevanja svojih idealov, temelječih na marksistični znanosti.

V takšni osvetlitvi se nam toliko bolj izrazito kaže slovensko meščanstvo. Slovenska buržoazija, maloštevilna, ter gospodarsko slabotna, v politiki in teoriji jalova, ni bila nikdar v svoji zgodovini revolucionarna. Le v dobi narodnih taborov pred sto leti in v zadnjem vojnem letu 1918 se je nekoliko razgibala. Podrejala se je tujemu kapitalu, stopala z njim v kompromise, poredkoma mešetarila z njim in z oblastjo za svoje koristi, nikoli pa ni poklicala ljudstva v revolucionarno akcijo protiaustrijskega, narodnoosvobodilnega značaja. In ko je — spričo razvoja v letih 1917 in 1918, ki ga tukaj ni treba navajati — prišla oktobra 1918 prvokrat zares na oblast, se je na znotraj takoj izkazala kot kontrarevolucionarna sila: hitro je pristala na tujo dinastijo in poklicala srbske čete v deželo, da z oboroženo silo zatre uporne ljudske množice, ki

^{7a} Abditus, Na predvečer Avstrije, Naši zapiski, 1903—1904, št. 1, str. 1 do 3.

so od nacionalnih zahtev, v nekateri meri zadovoljene, hitele k reševanju socialnih krivic, k poglavitnemu vprašanju takratnih dni. Na zunaj je omahovala pred zmagovitimi zahodnimi velesilami, goječ iluzije v njih pravičnost pri odrejanju mej slovenskega ozemlja, ter se slabotno upirala grabežljivi Italiji, ki je okupirala slovensko Primorje. Maneverskega prostora slovenska buržoazija v teh prevratnih trenutkih res ni imela veliko, ni si pa poizkušala zoper zunanjega nasprotnika imeti za seboj enoten slovenski narod, pripravljen na množične akcije, tudi vojaške, v korist nacionalne združitve in suverenosti. V svoji protirevolucionarnosti in protiljudskosti, braneč oblast, ki se je je komaj polastila in je ni želela izgubiti, je šla na razredno zaostritev znotraj dežele, na odpor prekucuškemu ljudstvu in s tem na razbijanje narodne enotnosti, dosežene v deklaracijskem gibanju. Ukazala je celo razpustiti narodne svete po Sloveniji, dasi so ji prav ti sveti pridobivali oblast na terenu, ki pa so ji postali preveč radikalni in niti malo ne udobni za zadušitev močne ljudske revolucije, katere valovi so se iz Rusije, Nemčije, Avstrije in Madžarske nevarno bližali.

VII

Nekajkrat je dr. Fran Zwitter omenil članek podpisanega »Protivojno stališče slovenske socialnodemokratske stranke leta 1914 in 1915« (Zgodovinski časopis, l. 1970, zv. 1-2, str. 53-74), v katerem so dejstva v prid trditve, izrečene v naslovu članka. Ko ponavlja nekatere podatke iz tega članka, jim dodaja svoje mnenje: »... kar pa seveda vse skupaj ne dokazuje protivojnega stališča, ki bi bilo podobno znanemu stališču strank v Rusiji in Srbiji« (str. 110). Več nam pisec ne pove.

Zato je potrebno stvari pojasniti. V članku pišem: »To pomeni, da slovenska socialnodemokratska stranka junija in julija 1914 ni zdrknila v splošen potok meščanske gonje sovraštva med narodi, ampak da je stala neodvisno sredi slovenske družbe, osamljena sicer, toda nepremagana, na demokratičnih stališčih, ki jih je s seboj nosil človeški napredek. Ni se dala zasnuti ne avstrijskemu patriotizmu, ne nacionalnemu šovinizmu. Njena politika je v občem bila proti vojni« (str. 57). Ko sem naštel nadaljnja dejstva, ugotavljam: »Našteta dejstva zadosti prepričljivo pričajo o protivojni politiki slovenske socialne demokracije (ali JSDS) v letih 1914 in 1915, tako pred izbruhom prve svetovne vojne kakor ob njenem začetku, ob njeni razširitvi maja 1915 in pozneje« (str. 72).

Zapisal sem pa tudi naslednje: »JSDS ni nastopila kot kolektivna sila proti vojni. Ni se odločila za direktno in množično protivojno dejavnost v duhu politike »vojna vojni«, kar bi zahtevalo preureditev strankinih vrst ter spremembo taktičnih in organizacijskih prijemov, npr. prehoda v ilegalo. Ne, slovenska socialna demokracija se ne more pohvaliti s takšno revolucionarno protivojno akcijo in torej z dosledno internacionalističnim in protimperialističnim stališčem« (str. 58).

Dosledno internacionalistično in protimperialistično stališče so zagovarjali, to je znano, ruski boljševiki in srbski socialdemokrati. (Glej o tem moj prispevek »Mali narodi in socializem« v ZC, l. 1972, zv. 3-4, str. 385).

S tem je povsem jasno in nedvosmiselno povedano, da je bilo protivojno tudi stališče slovenske socialnodemokratske stranke l. 1914 in 1915, čeprav ni bilo enako ali podobno stališču socialnodemokratskih strank v Rusiji in Srbiji.

Pri dr. Zwitteru takšne jasnosti ni. Če hoče reči, da slovenska socialna demokracija ni bila na protivojnem stališču, kakršnega so zavzeli ruski boljševiki in srbski socialdemokrati, ima prav. Toda zakaj se ne izrazi popolnoma jasno in nedvosmiselno, ali je stališče slovenskih socialnih demokratov, vzeto zase in v svojem okolju, objektivno samo po sebi, imelo protivojni značaj ali ne? Saj vendar ne misli, da so proti vojni nastopili le ruski boljševiki in srbski socialisti? Verjetno pozna Jeana Jaurès-a in Karla Liebknechta, da omenim le najbolj izrazite in znane primere protivojnega nastopa.

Soditi bistveno o nekem družbenem pojavu je treba po resnični njegovi vlogi in njegovem učinku v tistem prostoru, kjer je nastal in kjer biva.

Primerjamo ga lahko z ustreznim pojavom v drugem prostoru, toda dati mu oceno ali oznako samo glede na razmere v drugem prostoru ni znanstveno utemeljeno. Razmere v Avstro-Ogrski so bile različne od razmer v Rusiji in Srbiji; tako npr. je bil avstro-ogrski parlamentarizem ob izbruhu vojne odgoden, odstavljen, medtem ko so socialni demokrati v Rusiji in Srbiji mogli v dumi in skupščini — njunima parlamentoma — nastopati s svojimi stališči itd. Zaradi takšnih razlik prejemajo celo sorodni pojavi drugačno vsebino in oblike ter zažive v lastnem obsegu in svojski govorici. Tako je bilo s protivojnimi stališči v imenovanih treh državah, v različnih pogojih. Življenje je pač pestro in se ne dá stisniti v formalistične okvire, ali zamišljene in poenostavljene sheme.

Razumem, da ni mogoče govoriti o protivojnem stališču slovenskih meščanskih strank. Obe tradicionalni stranki sta se izkazali vdani cesarju in Avstriji in sta razpihovali vojno navdušenje. Toda zakaj stranki slovenskega delavskega razreda ne zapisati jasno in glasno v dobro enega njenih pozitivnih dejanj v letih 1914—1915? Zakaj?!

Protivojno stališče slovenske socialnodemokratske stranke postane še bolj očitno in prepričljivo, če navedemo stališča obeh slovenskih meščanskih strank ob sarajevskem atentatu 28. junija in ob izbruhu vojne julija in avgusta 1914.

Dne 1. julija 1914 je bila v Ljubljani izredna seja deželnega odbora vojvodine Kranjske, v katerem so bile zastopane slovenske meščanske stranke in skupine; sprejela je izjavo po atentatu na avstrijskega prestolonaslednika Franca Ferdinanda v Sarajevu. V izjavi je atentat označen kot »perfidna zarota bestialnih izvržkov človeštva«, kot »živinsko-nizki čin z gnusno pretvezo narodnega čustvovanja«, kar vzbuja »sveto ogorčenje zoper hudodelsko velesrbsko propagando, ki, zaščitená po brezvestni potuhi, požrešno steza svoje v krvi namočene zločinske roke proti najlepšim deželam naše skupne avstrijske domovine«. V njej je zatrdilo cesarju Francu Jožefu: »Tebi pa in Tvoji hiši, sivolasi naš vladar, prisegamo v težki uri vnovič dosmrtno zvestobo in vdanost Tvoje Kranjske vojvodine. Bog čuvaj Avstrijo in njenega cesarja!«

Dne 27. julija 1914, dan po mobilizaciji in dan pred uradno avstrijsko napovedjo vojne Srbiji, sta pisali osrednji glasili slovenske ljudske (klerikalne) in narodno-napredne (liberalne) stranke:

»Slovenec«: »Živela Avstrija! Doli s Srbijo!« »S kanoni vas pozdravimo; vi Srbi; dom hladen vam postavimo ob vrbi...« »Slovensko ljudstvo se je dvignilo za svojega cesarja in ljubljeno Avstrijo!«

»Slovenski Narod«: »Nastale so razmere, vsled katerih bo avstrijsko cesarstvo morda primorano seči po orožju. Ob sebi je umljivo, da izginejo v takem položaju vsa politična nasprotja in da stoji vse *prebivalstvo krepko in enodušno na strani domovine, v stari že neštetokrat dokazani zvestobi do cesarja in do države*. Srbija ni dala zadoščenja, ki ga je naša država zahtevala po vsi pravici. Naj se zdaj zgodi kar hoče, z vsemi drugimi narodi pred bomo tudi Slovenci z nabdušenjem izpolnjevali vse svoje patriotične dolžnosti. Za našo monarhijo se je pričela nova velika doba, morda stojimo pred svetovno-zgodovinskimi dogodki, najbolj razveseljivo pri tem je dejstvo, da smo vsi navdani enega duha: vse za Avstrijo!« (podčrtano v listu samem).

Istega dne sta oba dnevnikarita rotila ljudstvo, ki je hitelo dvigati denar iz posojilnic in hranilnic ter na ta način po svoje »komentiralo« nastajajočo vojno: »Slovenec«: »Nikarte dvigati denarjev iz hranilnic in posojilnic«; »Slovenski Narod«: »Ne bojte se za hranilne vloge!«

Razredne koristi z vojno niso izginile...

Dne 28. julija 1914, na dan vojne napovedi Srbiji, so bile v Ljubljani »patriotske manifestacije«, na katerih so govorniki pozdravljali vojno, cesarja, Avstrijo.

Pred deželnim dvorcem je zastopnik klerikalne stranke dr. Marko Natlačen govoril: »... V zavesti, da je naša bodočnost edinole v Avstriji, mnogonarodni velevlasti mogoča, ostane slovenski narod tudi v tej težki uri zvest tradicijam svojih dedov: zvest svojemu cesarju in zvest Avstriji.«⁴⁸

⁴⁸ Slovenec, št. 169 c, posebna izdaja, dne 29. jul. 1914, poročilo Ljubljana manifestira.

Z balkona mestne hiše je spregovoril dr. Ivan Tavčar, župan ljubljanski in vodja liberalne stranke: »Vojaki! Danes obdajate starodavno to mestno hišo, ki je že doživela toliko zgodovinskih dni. Vsak kamen na nji vam glasno govori, da bi slovenskega naroda že davno ne bilo, da ga ni pod svoje varstvo vzela naša preslavna habsburška dinastija. Vsak kamen na tej hiši oznamuje, da bi narod slovenski razpadel v nič, ako bi se nad njim mogočno ne razprostirala jeklena streha naše avstrijske domovine. Ko zapuščate danes svoja ognjišča domača, mora vam torej širiti srca zavest, da greste v boj tudi za slovenski svoj narod.

Vojaki! Mi smo prepričani, da je vojska, na katero je poklical vas, naše sinove, presvetli naš cesar, pravična. Naš vladar krivične vojske še nikdar ni napovedal in zatorej bi tudi te ne bil napovedal, da se mu ni vsilila, da se ni dobil sovražnik, ki je hotel odtrgati od naše Avstrije kos njenega ozemlja!

Ker se je našemu vladarju vojska vsilila, naj grme topovi! Ta grom naj pomenja, da mi vsi na jugu enega srca, ene duše stojimo za Avstrijo. Tudi pok vaših pušk oznanja celemu svetu tam zunaj meja naše države, da Slovenci do konca dni hočemo ostati zvesti sinovi tega starodavnega cesarstva in da je vsak najhujši naš sovražnik, ki bi hotel v tem pogledu kaj spremeniti.⁴⁹

Govor prvaka liberalizma na Slovenskem zasluži nadrobne razčlenbe. Tu je za zdaj dovolj, da opozorimo na izraženo zvestobo do Avstrije in na osupljiv odnos do zatiralcev slovenskega naroda, ki so skozi tisočletje krnili pravice Slovincem, jih nasilno vključili v tujo državo in jih spremenili v tako imenovani nezgodovinski narod z vsemi posledicami takega stanja. Dr. Tavčar zatiralcem ni očital ne nasilja, ne izkoriščanja slovenskega naroda, nasprotno, zahvaljeval se jim je za »varstvo« in za »streho« nad slovenskim narodom, kar ga je rešilo, da ni »razpadel v nič«.

Objava zgornjih značilnih izjav »Slovence« in »Slovenskega Naroda« je nujna, da bi postala jasna in nazorna razlika med stališčem slovenskega meščanstva za vojno in stališčem slovenskega delavstva *proti* vojni; ugotavljanje teh razlik dela nekaterim preglavico. Objava je nadalje nujna, da se iztrga iz pozabe odnos slovenskih buržoaznih politikov do Avstrije in do vojne l. 1914, odnos s škodljivimi posledicami za narod Slovencev, ter da pride v presojo zgodovinopisja odgovornost za takšno politiko, tista odgovornost, ki so si jo protagonisti obeh meščanskih taborov na tihem vzajemno odpuščali.

Zgornje izjave zadostujejo za ugotovitev, da sta obe slovenski meščanski stranki — predvsem njuna uradna vodstva — solidarno sprejeli vojno kot »narodno« zadevo Slovencev in kot preizkušnjo svoje zvestobe do Avstrije: obe sta se izjavili neomajno »do konca dni« za habsburško dinastijo in za avstrijsko državo; zato sta klicali slovenske može in fante na »vojno«, ki jo je pripravil in razvelj imperializem dveh skupin evropskih velesil. Obe sta v dnevih, ko se je bila vojna razširila malone na vso Evropo, razglašali bralcem prepričanje, da bo Avstrija zmagala:

»Slovenski Narod« dne 3. avgusta 1914: »Tako se je torej začelo velikansko vojevanje za nadvlado v Evropi. Veliko navdušenje, s katerim so se vsi narodi avstrijski oklenili svoje monarhije, opravičuje upanje, da bo naša monarhija izšla zmagovito in slavodobitno iz te velikanske vojne.«

»Slovenec« dne 4. avgusta 1914: »Skoro izključno se zdi, da bi Avstrija in Nemčija podlegli. Na boj sta tako pripravljena, da nista bili še nikdar tako. Obe sta oboroženi do zob, Avstrija edina in močna.«

V odnosu do vojne se je strankarsko rivalstvo izpuhtelo.

V hujskajočih in bombastičnih izjavah je prednjačil »Slovenec«. Na njegovih prvih straneh si lahko našel naslove v vsi širino lista: Za dom v bojni grom!⁵⁰ Na Srbe!⁵¹ V njem je bila priobčena tudi »beseda ljubljanskega knezoškofa dr. A. B. Jegliča vojakom« v začetku avgusta 1914 v Ljubljani,

⁴⁹ Slovenski Narod, št. 173, dne 29. jul. 1914, poročilo Patriotske manifestacije v Ljubljani.

⁵⁰ Slovenec, št. 170, dne 29. jul. 1914.

⁵¹ Slovenec, št. 172, dne 31. jul. 1914.

ko je po »sveti maši« spregovoril: »Možje, kliče vas cesar, da z orožjem v roki maščujete skrajno krivična, že večletna prizadevanja razkosati in uničiti krasno našo Avstrijo pod žezlom naše starodavne habsburške cesarske rodovine, da maščujete zvijačno zapeljevanje naše mladine na izdajstvo domovine in cesarja, da, na črno, sramotno izdajstvo!«

Skof torej trepeta za »krasno« Avstrijo in žejen maščevanja hujska zoper mlajši rod slovenske mladine, ki je bil protiavstrijsko in jugoslovansko opredeljen. S kakšnimi metodami je takrat katoliška cerkev pozivala v vojsko, priča spodnji odstavek iz istega govora ljubljanskega knezoškofa; podobnih mest je v govoru še več: »Možje, ne bojte se! Morebiti nekatere od vas na bojnem polju čaka smrt? O, junaška smrt, o sveta, o srečna smrt! O mučeniška smrt! Pa kaj pravim smrt: ne ne, ne čaka vas smrt, ampak čaka vas posmrtno življenje, preblaženo, nebeško življenje, po katerem koprնimo vsi. Da bo morebitna smrt tako zaslužna, vzdihnite vsaki dan k Bogu, rekoč: o moj Bog, iz tvojih rok rad sprejemam tudi smrt kakršnokoli, kjerkoli in kadarkoli. Taka žrtev celo vice izbriše.«⁵²

S takimi govori in z blagoslavljanjem orožja se je katoliška cerkev na Slovenskem izkazala za najbolj nazadnjaško, monarhistično in šovinistično silo.

Vodstvo obeh meščanskih strank na Kranjskem, njun tisk in aparat so tako izpričali svojo politiko.

Bila so tudi skeptična stališča posameznikov, ki niso prevladala, še manj vplivala na meščansko javnost. Trezni posamezniki in njih skupinice so iz protiavstrijsstva in slovanskega sočutja videli v vojni tujo stvar in so na primer na ruski fronti zapuščali cesarske zastave in se podajali v rusko ujetništvo.

V delavskem taboru je bilo drugače: socializem z mednarodno solidarnostjo ni bil povsem potlačen; bile so določene zmedenosti, toda hkrati so tlele protivojne težnje in pričakovanja zaželenih sprememb, čeprav pridušena.

VIII

Še par besedi o življenjski poti dr. Henrika Tume po letu 1921, in 1924! Dr. Fran Zwitter namreč piše: »...ko se je na kongresu italijanske stranke v Livornu 1921 večina izjavila za komunizem, je dr. Tuma izstopil iz stranke, ker se ni hotel izjaviti niti za revolucionarno niti za reformistično smer; tri leta kasneje se je izselil v Ljubljano« (str. 135). Dalje o Tumi — niti besede več.

V izjavah H. Tume konec l. 1920 in v začetku l. 1921 — a kongres v Livornu je bil januarja 1921 — beremo naslednje:

»Slovenski proletariat je odklonil po vojni vsak reformizem... Slovenski proletarci ekstremizma, maksimalizma in boljše vizma ne poznajo, ravno ker so komunisti na podlagi naukov Karla Marxa. Naš slovenski proletariat je prav iskreno komunističen... Proletariat cele Italije in Beneške Julije mora zahtevati izločitev socialistov... Po drugi strani moramo odklanjati ekstremizem v ruski obliki, ker niso dani za to stvarni pogoji.«⁵³

Še bolj jasno proti reformizmu in ekstremizmu se je izrekel H. Tuma dva tedna pozneje, ko je polemiziral z Ivanom Regentom: »Sodrug Regent je po mojem mnenju postal ekstremist, jaz pa vsak ekstremizem odklanjam z isto odločnostjo kakor vsak oportunistem, posebej ekstremizem na strani komunizma, oportunistem na strani reformizma.«⁵⁴

Iz te izjave pač ni mogoče sklepati, da se Tuma »ni hotel izjaviti niti za revolucionarno niti za reformistično smer«, kakor je zapisal dr. Zwitter. Tuma se je odločno izrekel za komunizem.

Pri tem je H. Tuma zelo pravilno odklonil »ekstremizem na strani komunizma«. Tega ekstremizma je bilo tedaj v Italiji in Julijski Benečiji zelo veliko.

⁵² Slovenec, št. 181, dne 11. avg. 1914.

⁵³ Članek Naš položaj in razkol v stranki, Delo, Trst, št. 87 z dne 22. dec. 1920.

⁵⁴ Članek Razkol v stranki, Delo, Trst, št. 1 z dne 3. jan. 1921.

Tako imenovani astenzionisti so odklanjali udeležbo v parlamentarnih volitvah in delo v izvoljenih zastopih ipd. Zastavonoša te struje, A. Bordiga je postal po januarskem kongresu 1921 v Livornu celo vodja Komunistične partije Italije, a v Trstu so se za bordigovce šteli Josip Tuntar, Drago Godina idr. Poglede podobnih ekstremistov ali »levičarjev«, ki so škodovali komunističnemu gibanju, je razčlenil in ostro grajal V. I. Lenin v znameniti knjigi »Levičarstvo«, otroška boležen komunizma, ki je izšla junija—julija 1920.

Potemtakem je H. Tuma, nastopajoč proti ekstremistom Godini, Poduje idr. zagovarjal Leninovo stališče in napotila Tretje internacionale.

Prav zaradi prevladovanja bordigovcev v stranki — kar ni trajalo dolgo, le do l. 1923 — se je H. Tuma leta 1921 strankarsko pasiviziral. Morda tudi s strani H. Tume ni bilo zadostnega razumevanja takratnih viharnih dogajanj in nazorskega vrenja, kar bi bilo treba raziskati. Toda Tuma ni prenehal z delom v delavskih združenjih, med koloni v goriških Brdih, kjer je na volilnem shodu »skusil« sam, kaj pomeni italijanski fašizem.⁵⁵ Fašisti so ga kot odvetnika onemogočili ter prisilili, da se je l. 1924 preselil v Ljubljano.

V Sloveniji se je H. Tuma vključil v prosvetno dejavnost med delavstvom; hkrati je pred sodišči zagovarjal obtožene komuniste. Tako je branil v velikem sodnem procesu v Celju skupino komunistov, obtoženih oboroženega nastopa proti fašistični Orjuni 1. junija 1924 v Trbovljah:

Poznam fašizem — je dejal H. Tuma v govoru pred sodiščem — »saj so me pred dvema mesecema izgnali iz blažene patriotske Italije. Slovensko ljudstvo se je poslovilo od mene kot kulturnega delavca, četudi me je poznalo kot komunisto po prepričanju, dasi ne organiziranega. In kakor je izjavil preprosti delavec — obtoženec Janc — izjavljam tudi danes, da sem komunist in ostanem, ker sem po težkem trudu in študijah prišel do spoznanja in bi bil podlež, ako bi zatajil tako svoje mišljenje. In zato me ne more nihče preganjati!«⁵⁶

To je bila pogumna in ponosna izjava v časih, ko je zakon o zaščiti države predvideval za komunistično dejavnost smrtno kazen ali ječo do 20 let. To je bilo v času, ko je večina ljudstva in narodov pri nas bolj ali manj mirovala ali tiho prenešala tegobe, v času — da uporabim Leninovo prisposodbo — »ko še niso dani pogoji za direkten, odkrit, zares množičen, zares revolucionaren boj«, ko je zategadelj »dosti težje« biti revolucionar, ki »zna braniti interese revolucije (propagandistično, agitacijsko, organizacijsko) v nerevolucionarni situaciji, med množico, ki ni sposobna na mah doumeti nujnost revolucionarne akcije«. Lenin pravi tudi: »Ni težko biti revolucionar tedaj, ko je revolucija že izbruhnila, že vzplamtela, ko se vse, kar leze in gre, priključuje revoluciji iz preprostega zanesenjaštva, iz mode, včasih celo iz razlogov osebne kariere.«⁵⁷

H. Tuma je v istem govoru branil obtožence, ki so poudarjali, da je njihov glavni cilj — boj proti fašizmu: »Rabijo često besedo fašist za orjunaš. Morda imajo prav in bo zasluga slovenskega delavstva, ako se posreči nevarnost orjunaštva v obliki fašizma preprečiti.«⁵⁸

Res je slovensko delavstvo takrat zatrla fašizem v podobi Orjune, kakor so pokazala dogajanja in razvoj. In prav Tuma je začutil potrebo, da primerja delavstvo z inteligenco: »Ako se naši delavci branijo fašizma in identificirajo Orjuno s fašizmom, instinktivno čutijo, da gre za obrambo svobode in tudi države. Vsaj delavski voditelji so politično bolj dalekovidni, nego je naša inteligenca...«⁵⁹

⁵⁵ Prvi junij 1924 v Trbovljah. Stenografski zapisnik kazenske razprave v Celju dne 25. 26. in 27. novembra 1924. Druga izdaja, Ljubljana 1964, str. 160.

⁵⁶ Prav tam, str. 158.

⁵⁷ V. I. Lenin, »Levičarstvo«, otroška bolezen komunizma. Ljubljana, CZ 1963, str. 74—75.

⁵⁸ Prvi junij 1924 v Trbovljah... str. 161.

⁵⁹ Prav tam, str. 158. V med tem natisnjeni tretji izdaji Prvega junija 1924 v Trbovljah, založba Partizanska knjiga, Ljubljana 1974, so omenjeni citati na straneh 172, 171, 173 in 171.

Kakor je videti iz teh dejstev, je H. Tuma ostal zvest delavskemu gibanju in svojemu prepričanju tudi po l. 1924, hkrati se tudi v Jugoslaviji pokazal prenikavega misleca, ki mu ni bilo težko odkriti družbene silnice in smer razvoja v času, ko so se mnogi slovenski razumniki še lovili okoli tradicionalnih taborov meščanstva in malomeščanstva.

Toliko je bilo potrebno reči o zadnji dobi Tumovega življenja in delovanja, v odgovor na neupravičene trditve prof. Zwitterja ter resnici na ljubo. To resnico sem sam doživljal, saj sem bil med obtoženci, ki jih je visoki, sivolasi in ponosni Henrik Tuma zagovarjal l. 1924 v Celju.

Februarja 1973

Slavko Kremenšek

K POROČILU OB PETDESETLETNICI DELA NA ODDELKU
ZA ZGODOVINO

Univ. prof. dr. Fran Zwitter je v Zgodovinskem časopisu XXVII/1973, zv. 1—2, str. 133—143, objavil dopolnjeni referat, ki ga je imel na sestanku študentov in bivših študentov Oddelka za zgodovino v jubilejnem letu ljubljanske univerze in s tem tudi historičnega seminarja. V njem je dokaj detajlno orisal razvoj ustanove, s katero so bile skorajda vse še živeče generacije slovenskih zgodovinarjev v svojih študijskih letih najtesneje povezane. Kljub prof. Zwitterjevim sicer nedvomno preverjenim izvajanjem kaže ob nekem stavku vendarle dodati še nek drug zorni kot. Stavek, ki ga imamo v mislih, se v tekstu prof. Zwitterja glasi: »Odnosi med profesorji in študenti so bili v splošnem dobri; poskusi od zunaj sredi petdesetih let, da bi organizirali kampanjo študentov proti profesorjem, so se ponesrečili« (str. 142).

Iz referata prof. Zwitterja ni razvidno, da bi imeli študentje historičnega seminarja v petdesetletnem razdobju njegovega obstoja kak delež pri oblikovanju študijskih načrtov in programov ali kake pripombe nanje. Pričakovali bi, da so se še zlasti študentje zgodovine, ki jih za čas od nekako leta 1935 naprej prof. Zwitter označuje kot »generacijo zelo aktivnih študentov« (str. 137), z vsemi silami borili za stolico za slovensko zgodovino; ki je bila ena od zahtev tedanjega slovenskega študentovskega gibanja. Delež študentov-zgodovinarjev pri tej akciji nam ostaja torej nepoznan. Omenjena je tako v okviru nakazanega problemskega kroga le »kampanja« srede petdesetih let. V prof. Zwitterjevi interpretaciji (če citirani stavek pravilno razumemo) je šlo tedaj za poskus gonje nekih sil zunaj oddelka ali univerze proti profesorjem, za kar so le-te uporabile študente, kar pa se je ponesrečilo. Iz navedenega stavka ni moč razbrati, katere so bile te sile in kaj so imele proti tedanjim profesorjem na oddelku za zgodovino. Zato je tudi težko razumeti, v čem je bila akcija neuspešna.

Oris študentovskega organiziranja po drugi svetovni vojni, kot sta ga podala Peter Vodopivec in Franci Pivec,¹ dogajanja, o katerem je tukaj govor, ne omenja. Pač pa je za prvo polovico petdesetih let navedenih več »spopadov« med profesorji in študenti na drugih fakultetah zavoljo prepočasnega reševanja študijskih problemov, odrekanja študentom pravice vplivanja na oblikovanje učnih načrtov in podobno. Pri tem naj bi »stalno konsultiranje študentov s predstavniki družbenopolitičnih organizacij... študente tesneje združilo z ocenami političnih forumov.« »Včasih upravičeni očitki profesorjem« naj bi bili v teh akcijah spričo študentovske zagnanosti in »v svoji izrazito politizirani in ideologizirani obliki vse ostrejši, posplošujoči in krivični«. Ze leta 1954 naj bi se »preprostostim poenostavitvam uprli profesorji sami«.²

Dogajanje v historičnem seminarju ali na tedanjem Inštitutu za zgodovino, ki je omenjeno v prof. Zwitterjevem referatu, sodi v poglavitnem v študijsko leto 1954/55, še zlasti v njegov letni semester. Dozdevna »kampanja študentov proti profesorjem« je bila tako z vidika nakazanega nezadovoljstva študentov nekaterih drugih fakultet med slušatelji zgodovine razmeroma pozna. V svoji izrazitejši obliki sodi že v razdobje, ko so se »prizadevanja študentov po soudeležbi v upravljanju univerze«³ končala z uspehom. Tako so bili študentje zgo-

¹ Peter Vodopivec in Franci Pivec, O študentskem organiziranju po drugi svetovni vojni. Petdeset let slovenske univerze v Ljubljani 1919—1969, Ljubljana 1969, str. 169—192.

² N. d., str. 176.

³ Prav tam.

dovine v okviru tedanje prirodoslovno-matematično-filozofske fakultete po vsej verjetnosti prvi, ki so se ob nerešenih študijskih vprašanjih na oddelku obrnili na novo formirani fakultetni svet. Po študentskem predstavniku v tem novem organu družbenega upravljanja na fakulteti je bila o študijskih problemih na Oddelku za zgodovino obveščena prek dnevnega tiska tudi javnost.⁴ V dnevnem tisku so v odgovor korporativno spregovorili o spornih vprašanjih prav tako profesorji oddelka.⁵ Kljub predhodni politični klimi, ki naj bi bila za »gonjo proti profesorjem« očitno ugodna, lahko tudi po skoraj dvajsetih letih trdimo, da se je »kampanja« med zgodovinarji, brez krivcev »od zunaj«, rodila doma. Za kaj je torej tedaj šlo?

Peter Vodopivec in Franci Pivec govorita v omenjenem orisu med drugim o »prvi krizi študentskega standarda v letu 1952«, o silovitem upadu števila štipendij v tem letu in o »velikih možnostih špekuliranja«, ki so se ob tem »odprle študentom iz Ljubljane«. Škoda je, da iz »njunega prikaza ni razvidno, koliko je imelo tako stanje vpliv na »odkrite spopade med študenti in profesorji« na ljubljanski univerzi v istem času. Verjetno ta koincidenca ni slučajna in bo tako brzkone treba iskati razloge za študentsko revolto proti neustreznim in prenatrpanim učnim načrtom in programom bolj v novem študentskem gmotnem položaju kot v »političnih institucijah« zunaj univerze. V zgodovinskem seminarju je upiranje študentov temeljilo, kolikor je moč detajlneje presoditi, na naslednjem.

Studentje zgodovine prve polovice petdesetih let so se na splošno še vedno pripravljali le na poklic profesorja v srednjih šolah. Drugačnih ambicij ni bilo moč v kaki izrazitejši obliki pričakovati še zlasti pri študentih, ki po svojem izviru niso bili iz Ljubljane in iz družin intelektualcev, ali podobnih socialnih krogov. Bolj ali manj je v tistem času še manjkala tudi drugačna družbena motivacija. Zato zavzetejšim študentom res ni bilo vseeno, kako bodo trošili sile in čas kot kandidati, »ki bodo pozneje nekaj desetletij kot učitelji zgodovine na srednji šoli pojasnjevali razvoj človeške družbe«. Tega pojasnjevanja si namreč kot otroci svoje dobe niso predstavljali čisto tako, kot so ga bili po gimnazijah bolj ali manj tudi še sami deležni. Tedanji učni načrt na oddelku za zgodovino in z njim povezane zahteve jih zato niso mogle zadovoljiti. Medtem ko so kake osnovne družbenih ved ali npr. politično ekonomijo nekoč samo vpisali v indeks, ne da bi bilo poskrbljeno za predavanja iz teh predmetov in temu sledече obveznosti, so bili na drugi strani močno obremenjeni s preprostimi memoriranjem za razumevanje zgodovinskega razvoja resnično perifernih dejstev. Samo v ilustracijo naj bo naveden primer, nad čim so se tedanji slušatelji zgodovine pritoževali: »Študenti menijo, da se mora slušatelj v teku svojega študija spoznati z nastankom, razvojem in razpadanjem sužnjeposestniškega reda, tako na vzhodu ter v Grčiji, kakor v starem Rimu, iz česar se je razvila zahodnoevropska civilizacija in kultura. Nikakor pa se jim ne zdi pomembno, ali je Egiptu prehod iz IV. v V. dinastijo posredovala članica stare dinastije Chentkaus, najbrž hči Mykerinosa, ki se je omožila s članom V. dinastije Userkafom, ali kdo drugi. Prav tako se jim ne zdi za razumevanje zgodovinskega razvoja človeške družbe potrebno vedeti, ali je na novcu Uroša I. kraljeva figura pokrita ali gologlava in če ima v rokah križ z eno ali dvema prečkama.«⁶

Čeprav se je ob nakazanem pisanju tudi v dnevnem tisku čutil kdo od profesorjev osebno užaljenega, je prošnjo ali tudi zahtevno po reformiranju in določeni redukciji študijskega načrta in programa težko označiti kot »kampanjo študentov proti profesorjem«. To še zlasti, ker ni bil predmet študentskega ugovora odnos profesorjev do študentov, temveč le tedaj veljavni učni načrt

⁴ Izkušnje iz dela organov družbenega upravljanja na univerzi (Iz prakse fakultetnega sveta prirod. matemat. filozof. fakultete). Slovenski poročevalec, 3. VI. 1955.

⁵ Profesorji zgodovinske katedre: dr. Gregor Cremošnik, dr. Milko Kos, dr. Fran Zwitter, dr. Josip Klemenc, dr. Metod Mikuž, dr. Bogo Grafenauer, O študijskem načrtu na zgodovinskem oddelku naše univerze. Slovenski poročevalec, 12. VI. 1955.

⁶ P. Vodopivec — F. Pivec, n. d., str. 185 in 187.

⁷ Profesorji zgodovinske katedre, O študijskem načrtu na zgodovinskem oddelku...
⁸ Boris Lipužič, Se o študijskem načrtu na zgodovinskem oddelku. Za objektivno obveščanje naše javnosti. Slovenski poročevalec, 21. VI. 1955.

in program, kajpak ne le z načelnega, temveč tudi povsem konkretnega zornega kota. Poleg skrbi za svoj bodoči poklicni profil pa je treba med razloge za študentski nastop bržkone neizogibno prišteti še gmotni položaj, v katerem so se, kot je bilo omenjeno, študentje nahajali. Zahtevi študentov zgodovine iz srede petdesetih let po racionalizaciji študija lahko tako pripisemo, kot vse kaže, tudi socialni značaj.

Študentsko ugovarjanje študijskemu načrtu in programu bi tudi v pejorativnem smislu težko označili kot »kampanjo«. Od prve prošnje predstojniku oddelka pa do resnično ponesrečenega »razpleta« na enem od sestankov profesorjev in sodelavcev z zastopniki študentov je preteklo leto in pol. Kot je razvidno iz že citiranega članka profesorjev zgodovinske katedre, naj bi bilo študentskim predlogom v tem razdobju »v veliki meri ustreženo«. Tudi zato je težko odgovoriti na vprašanje, kaj vse se je mimo omenjenega razpleta ponesrečilo. Brez posebnega dokaznega gradiva bi po občutku rekli tole: sredi petdesetih let je bila zamujena ena od priložnosti, da bi se skupaj s kandidati za »prakso« začelo na oddelku za zgodovino sistematično razmišljati tudi o tej »praksi«, to je o »zgodovini za šolo«.

KONGRESI IN SIMPOZIJ

Tone Zorn

SESTI KONGRES JUGOSLOVANSKIH ZGODOVINARJEV V BUDVI
(BEČICI, 7.—10. OKTOBER 1973)

Kongres, ki se ga je udeležilo blizu 600 zgodovinarjev se je tematsko kot osnovnega vprašanja dotikal odnosa vasi in mesta v zgodovini. Nanj so se navezala tudi tri predkongresna zborovanja, tako drugi jugoslovanski simpozij o pouku zgodovine, druga medkatedrska konferenca oddelkov za zgodovino jugoslovanskih filozofskih fakultet ter zvezno zborovanje jugoslovanskih arhivarjev.

Delo kongresa se je odvijalo v petih sekcijah. Tako je prva sekcija obravnavala problematiko odnosa med mestom in vasjo v antiki ter srednjem veku, druga nakazano problematiko med XVI. in XVIII. stoletjem, tretja XIX. stoletje do leta 1918, četrta odnos med mestom in vasjo med letoma 1918 in 1945 ter peta sekcija problematiko v času NOB. Kar se tiče dela posameznih sekcij naj opozorimo na ugotovitev prve sekcije, da je problematika odnosa med mestom in vasjo v antiki in v srednjem veku v glavnem šele zastavljena. Za drugo sekcijo velja ugotovitev, da delo ni bilo v celoti opravljeno, saj je od 17 prijavljenih referatov odpadlo žal kar pet. Značilno za referate v tretji sekciji je bilo dejstvo, da so referenti s pritegnitvijo novega dokumentarnega (arhivskega) gradiva znova poudarili širino obravnavane problematike. V četrti sekciji je bil iz obdobja stare Jugoslavije še posebej obdelan odnos meščanskih strank do tega vprašanja (posebej v primerjavi z delavskim gibanjem). Delo pete sekcije se je še posebej ustavljalo ob vlogi kmeta v narodnoosvobodilnem boju.

Skupaj je bilo na kongresu prijavljeno skoro devetdeset referatov (nekateri referati so kasneje odpadli). Še posebej je poudariti delo v plenumu kongresa, kjer so bili prebrani trije referati: D. Vujovića o specifičnosti razvoja črnogorske države, B. Djurdjeva o Marxovem razumevanju nasprotstva med vasjo in mestom v zgodovini in B. Grafenauerja o problemih vasi in mesta v zgodovini jugoslovanskih narodov. Posebej je poudariti zadnji referat, saj predstavlja do danes najbolj nadroben prikaz zastavljene problematike; poleg tega se je pokazalo, da je zadevna problematika na jugoslovanskem prostoru še najbolj obdelana prav na Slovenskem.

Številčnost referatov ter njihova raznovrstnost onemogoča povzemanje celotne, kongresu predložene problematike. Naj se na tem mestu omejimo le na nekatera najvažnejša opozorila. V prvi sekciji je bila med drugim zajeta problematika odnosa antičnih naselij (in njihove okolice) na Jadranu, nazivi za mestna naselja v srednjeveški Bosni ipd. (referate slovenskih udeležencev omenjamo posebej). Druga sekcija je obravnavala vprašanje islamizacije mest in vasi v Makedoniji, borbo med mesti in fevdalci na Hrvaškem med XV. in XVIII. stoletjem, problematiko urbanih naselij v Bosni, migracije iz vasi v mesta, vprašanja dalmatinskih mest pod turško oblastjo, odnos med mestom in vasjo v beneški Dalmaciji v drugi polovici XVIII. stoletja in drugo. Tretja sekcija se je še zlasti ustavljala ob socialno-ekonomskem položaju Srbov in ob problematiki družbenega razslojevanja v prvi polovici XIX. stoletja, vprašanj trgovine v tem času, strukture prebivalstva Bosne in Hercegovine v letih 1878—1914. Četrta sekcija je obravnavala migracije prebivalstva v mesta, odmeve gospodarske krize v letih 1930—1934, problematiko agrarne reforme v

Vojvodini, agrarno vprašanje na Kosovem, vprašanje vasi kot vira politične moči v jugoslovanskem parlamentarnem sistemu v letih 1919—1929 ter odnos delavskega gibanja do agrarnega vprašanja. Peta, zadnja sekcija pa se je dotikala teoretsko-metodološkega pristopa k proučevanju sprememb v strukturi vaškega in mestnega prebivalstva v letih 1914—1945, zlasti zanimiv je bil referat o vodstvih kmečkih strank (zlasti HSS) in narodnoosvobodilnem gibanju, zajeti pa so bili dalje tudi nekateri elementi razvoja NOB v nekaterih jugoslovanskih pokrajinah (BiH).

Na kongresu je z referati nastopilo devet udeležencev iz Slovenije; med njimi je prof. Grafenauer poleg uvodnega referata v plenumu v prvi sekciji govoril, še o problemu kolonizacije in etične strukture prebivalstva slovenskih pokrajin v srednjem veku. Jaro Šašel je v isti sekciji razpravljal o gospodarski, etnični in družbeni strukturi Norika, Istré in Panonije. Pri tem je izhajal iz dejstva, da vse tri pokrajine predstavljajo različna geopolitična območja. Ob glavnih in karakterističnih stopnjah družbenega in gospodarskega razvoja se je referent uvodoma dotaknil predrimške dobe, posebej pa so bile zajete nadaljnje faze rimske zasedbe vse do propada pred prihodom Slovanov, propada, ki bi ga bilo treba natančno analizirati, saj predstavlja osnovo kasnejšega razvoja ter je iz njega rasla srednjeevropska in staroslovenska specifična. V tej sekciji je dalje govoril Sergij Vilfan o tipologiji srednjeveških mest na Slovenskem in o etnični strukturi njihovega prebivalstva. Pri tem si je zastavil vprašanje ali so poskusi tipologije mest sploh upravičeni. Naglasil je dejstvo, da se razdelitev mest na romanski, germanski in slovanski tip ter na kulturno-geografska območja nujno ne ujemajo. Potem, ko je očrtal kriterije tipologije (od izvora, vprašanja kontinuitete in nastanka novih agrarnih aglomeracij, gospodarske funkcije, socialne strukture, pravnega položaja mesta vse tja do njegove zunanje podobe), je govoril še o etnični strukturi mest: o faktorjih, ki največ vplivajo na tako strukturo, o vprašanju etnične enotnosti mest, o metodologiji za ugotavljanje te strukture (skupaj s potrebo po reviziji tradicionalnih mnenj), o tem kako se etnična struktura povezuje s tipologijo po drugih kriterijih; ugotovil je tudi, da etnična struktura ni podlaga za tipologijo, temveč je tudi sama le učinek steka različnih zgodovinskih okoliščin. V isti sekciji je Ferdo Gestrin poročal o boju za podeželsko trgovino med mestom in vasjo od XV. do začetka XVI. stoletja. Med drugim se je dotaknil vsebine bojev med mestom in vasjo v tem obdobju, dalje razvoja blagovno-denarnih odnosov na podeželju, procesa komercializacije zemljiškega gospodarstva vse do začetka širjenja blagovno-denarnih odnosov na vasi pa do srede XVII. stoletja. Dotaknil se je tudi vprašanja vloge deželnega kneza v boju med mestom in vasjo. V tretji sekciji je Fran Zwitter razpravljal o vprašanju etničnih struktur in politične vloge mest v slovenskih deželah od srede XIX. do začetka XX. stoletja. Posebej se je dotaknil vprašanja prvih statističnih podatkov in popisov, in to skupaj s kriterijem po »občevelnem jeziku«. Dalje je govoril o prvih nosilcih slovenskega narodnega preporoda ter o narodno-politični orientaciji prebivalstva na Slovenskem v avstrijski dobi: o agrarnem prebivalstvu kot masovni podlagi slovenskega političnega gibanja, o nacionalni borbi in o njenih rezultatih. Poudaril je tudi pomen nacionalne orientacije mest za razvoj slovenskih političnih strank in za njihov vpliv na politično življenje. Opisana je bila dalje razlika v zavesti in vlogi slovenskega meščanstva po posameznih slovenskih deželah ter moč posameznih političnih strank. Vasilij Melik je iz območja iste problematike govoril o razvoju prebivalstva meščanskih naselbin v slovenskih deželah v tem času. Uvodoma se je dotaknil problematike pojma »meščanska naselbina« in kriterijev zanj. Dalje je očrtal razvoj mestnega prebivalstva od srede XIX. stoletja pa do prve svetovne vojne. V kolikor vzamemo po njegovih ugotovitvah za kriterij pravno deklarirana mesta in trge ne glede na število prebivalcev, je leta 1910 živelo v mestih 15 % vsega prebivalstva na Slovenskem, če pa vzamemo kot kriterij mestne naselbine kraje, z več kot 1000 prebivalci pa je v njih živelo 16 % vsega prebivalstva (v krajih z več kot 2000 prebivalci 13 %). Alenka Nedog je v četrti sekciji poročala o kmečkem gibanju v okviru Ljudske fronte na Slovenskem. Poudarila je, da je treba

osnovo za razvoj demokratičnega kmečkega gibanja v tridesetih letih iskati v gospodarsko in socialno zaostreni krizi ter v sočasnem političnem in narodnostnem pritisku režima takratne diktature; socialni, gospodarski in politični interesi so se v tem času vse bolj povezovali s splošnimi narodnimi interesi. Med najbolj pomembnimi političnimi gibanji, ki so izšla iz okrilja tradicionalnih političnih strank je bilo leta 1935 Delavsko-kmečko gibanje, ki je v malem združevalo, ali pa so z njim sodelovale tiste kmečke, delavske in meščanske grupacije, ki pomenijo osnovo ljudskofrontnega povezovanja. Iz nadaljnjega historiatu Delavsko-kmečkega gibanja je podčrtati, da se je pod vplivom komunistov vedno bolj uveljavljal delavski element. Leta 1939 je iz njega izšla Zveza delovnega ljudstva Slovenije kot nova formacija ljudske fronte s težiščem na zbiranju kmečkih in delavskih množic ob slovenskem demokratičnem programu. Miro Stiplovšek je iz obdobja stare Jugoslavije govoril, o slovenskih političnih strankah in njihovih kmečkih programih v letih 1918—1920. Opozoril je, da so kmečke množice po 29. oktobru 1918 pričakovale nacionalno in socialno svobodo. Z občasnimi lokalnimi nemiri, ki so na Slovenskem trajali do srede leta 1919, so izražale svoj odpor do meščanskih oblasti ter nasilno izvajale eno svojih temeljnih zahtev, namreč agrarno reformo; to revolucionarno kmečko gibanje je bilo spontano, medtem ko Jugoslovanska socialnodemokratska stranka ni izpolnila svoje revolucionarne naloge. Politične stranke so se v tem času zavedale, da so bile glede na socialno strukturo prebivalstva na Slovenskem kmečke množice odločilni element v razmerju političnih sil, zato so tudi izoblikovale svoja stališča do kmečkega vprašanja, med drugim tudi v volilnih programih pred volitvami v konstituantno (leta 1920). Stiplovšek se je tudi dotaknil takratnih volitev in dejstva, da je slovensko podeželje ob tej priložnosti znova pokazalo nezadovoljstvo s takratno politiko Slovenske ljudske stranke. Peti sekciji je Tone Frerenc predložil referat o nemški kolonizaciji v Sloveniji v letih 1941—1945. Uvodoma je opozoril, da to ni bila prva nemška kolonizacija na Slovenskem, vendar pa se je ta po svojih namelih in obsegu zelo močno razlikovala od dotodanjih. Njena osnovna značilnost je v tem, da je bila sestavni del fašistične raznarodovalne politike, celo ena njenih najpomembnejših sestavin ter je skušal okupator z njo okrepiti tisto nemštvo, ki je že prej živelo na Slovenskem in ustvariti močno jedro za ponemčenje tistih Slovencev, ki jih je okupator vsaj začasno pustil doma. V nadaljevanju je referent vzporedil oblike nemške kolonizacije na Slovenskem s tistimi v zahodnih predelih Poljske ter pokazal, da so bile v glavnem enake (strnjevo naseljevanje v posebnih naselitvenih pasovih ipd.). Vendar so prvotni načrti, po katerih so predvideli naselitev več kot stotisoč Nemcev na Slovensko, onemogočile vojne razmere, predvsem pa narodnoosvobodilni boj jugoslovanskih narodov. Tako so nemški okupatorji le z velikimi težavami naselili le okrog 17.000 oseb.

Med predkongresnimi zborovanji naj na prvem mestu omenimo zborovanje o pouku zgodovine, ki se je še zlasti dotikalo treh vprašanj: pouka zgodovine, opredeljenosti učbenikov in seznanjanje potom zgodovine. Na zborovanju so poudarili, da je v učnih načrtih o povojni zgodovini več večjih pomanjkljivosti, vzrok za to pa je mišljenje nekaterih o potrebi distance pri obravnavanju sodobnih problemov. Posebej je bilo dalje govora o zastopanosti zgodovine narodov in narodnosti Jugoslavije v učnih programih posameznih republik. Pri tem je bilo podčrtano pohvalno dejstvo, da ima slovenski učni načrt v svojem sklopu tudi temo o medsebojnih zvezah jugoslovanskih narodov v času pred prvo svetovno vojno, se pravi temo, ki je osnovnega pomena za razumevanje zgodovine jugoslovanskih narodov po letu 1918.

Na drugi medkatedrski konferenci je bil sprejet predlog po katerem naj kongres sprejme sklep o ustanovitvi stalne komisije za pouk zgodovine na univerzah; sestavljali pa naj bi jo tako predstavniki vseh kateder za zgodovino na jugoslovanskih univerzah, kot tudi zastopniki ostalih fakultet, na katerih se poučuje zgodovina.

Tretje predkongresno zborovanje je bilo posvečeno arhivski problematiki v okviru vprašanja metodologije izdajanja arhivskih virov. Med vrsto prebranih referatov so bili tudi štirje udeležencev iz Slovenije: Vasilija Melika o iz-

dajanju statističnih virov, Eme Umek o metodologiji izdajanja specialnih vodnikov na primeru vodnika po matičnih knjigah z območja SR Slovenije (ustrezni vodnik je izšel l. 1973), Janeza Kosa o izdajanju analitičnih inventarjev kot arhivskem informativnem sredstvu ter Marije Carni-Oblak o izdajanju virov iz obdobja NOB.

Ignacij Voje

MEDNARODNI SIMPOZIJ »VLASI U XV I XVI VIJEKU«,
SARAJEVO OD 13. DO 16. NOVEMBRA 1973

Skoraj neopazno gredo mimo nas sestanki, simpoziji ali zborovanja znanstvenikov, ki imajo predvsem delovnih karakter. Med takšne zelo uspele simpozije bi lahko uvrstili mednarodni simpozij o Vlahih, ki ga je od 13. do 16. novembra 1973 organiziral Centar za balkanološka ispitivanja pri Akademiji nauka i umjetnosti BiH v Sarajevu. Na simpoziju je aktivno sodelovalo 14 udeležencev iz domala vseh jugoslovanskih znanstvenih središč, 4 udeleženci so bili iz Romunije in eden iz Grčije. Poleg omenjenih je bilo na simpoziju tudi večje število znanstvenih delavcev iz Sarajeva in drugih krajev Jugoslavije. Žal so zaradi bolezni in drugih vzrokov odpadli nekateri referenti, ki so najavili zelo zanimive teme. Omenim naj naslov odpadlega referata turškega zgodovinarja Omer Lütfi Barkana »Raziskovanja o številu in razporeditvi Vlahov v Balkanskih deželah« ter referat zgodovinarja Branislava Đurđeva (Sarajevo) »Odnos katun — knežina — pleme«.

Problematika srednjeveških Vlahov ter njihova vloga v turškem obdobju še do danes ni v celoti pojasnjena. Referenti so obravnavali različne aspekte iz življenja Vlahov v obdobju od XIV. do XVI. stoletja. Poseben poudarek je bil namenjen prelomnemu obdobju, to je čas propadanja srednjeveških balkanskih držav in širjenja osmanske države. Simpozij o Vlahih je bil pravzaprav nadaljevanje simpozija o srednjeveškem katunu, ki ga je organizirala ista institucija v Sarajevu leta 1961 (izšla je posebna publikacija v kateri so objavljeni vsi referati in diskusija: »Simpozijum o srednjovjekovnom katunu«, Sarajevo 1963).

Na prvi pogled izgleda proučevanje Vlahov v današnji stvarnosti nepomembno. Po zadnjem štetju predstavljajo Vlahi na področju Jugoslavije 0,1 % celotnega prebivalstva. Našteli so jih komaj 22.000. Izredno pomembno vlogo pa igrajo Vlahi v zgodovini naših narodov vse od selitve na Balkanski polotok. Ostanki balkanskih staroselcev so se pred Slovani zatekli v hribovite predele in se začeli ukvarjati z živinorejo. Postali so nomadi. Slovani so jih začeli imenovati Vlahe. V času obstoja srbske in bosenske srednjeveške države so se Vlahi postopoma slavizirali. Termin Vlah ne označuje več samo etnične pripadnosti ampak tudi socialno kategorijo prebivalstva. Prihod Turkov na Balkanski polotok je pomenil oživitev patrijarhalnih odnosov ter krepitev živinorejskega gospodarstva. V takšnih pogojih so odigrali odločilno vlogo prav Vlahi. Bili so vključeni v vojaško organizacijo in prevzeli določene obrambne naloge. Poleg tega so opravili pomembno vlogo v kolonizaciji jugoslovanskega etničnega prostora. Vlaški val preplavi v turški dobi domala vso našo državo, saj seže tudi v slovenske dežele in v veliki meri spremeni etnično sliko.

O teh temeljnih vprašanjih vloge Vlahov v zgodovinskem razvoju jugoslovanskih narodov je bilo na simpoziju največ govora. Zgodovinarji medievisti in turkologi ter etnologi so skušali vsak s svojega zornega kota razčistiti vprašanja o statusu Vlahov, o njihovi etnični pripadnosti, o vlogi pri migracijah, o socialni diferenciaciji, o gospodarskem udejstvovanju. K uspehu simpozija je prispevala tudi zelo živa in konstruktivna diskusija.

K razčiščevanju nekaterih ključnih vprašanj o Vlahih so na simpoziju prispevali naši turkologi. Dosedanja historiografija je prikazovala Vlahe v turški dobi kot živinorejce. Na tej osnovi naj bi dobili od Turkov privilegije ter status svobodnih ljudi. Vlahi so bili prikazani tudi kot glavni kolonizacijski element, s katerim so Turki naselili opustošene predele v severni Srbiji in Bosni.

Šlo naj bi za masovno in načrtno kolonizacijo. Referentka *Dužanka Bojanić* (Beograd) je ob ponovnem pretresu istih in s pritegnitvijo novih turških virov (defterji za kruševački, smederevski in vidinski sandžak) korigirala nekatera dosedaj uveljavljena stališča in prišla do novih ugotovitev. Turški vlaški zakoni so v bistvu prevzeti stari srbski zakoni o Vlahih. V novem turškem vlaškem zakonu iz leta 1516 je poudarjeno, da so z njim ukinjeni stari srbski zakoni. Za pojav množičnega naseljevanja Vlahov v severni Srbiji išče D. Bojanić novo razlago. Izhodišče za novo razlago o položaju Vlahov pod Turki najde v razmerah na področju, ki je bilo v oblasti srbskega fevdalca Nikole Altomanovića. Njegova posest je bila mejna in se je razprostirala od Rudnika do Dubrovnika. O N. Altomanoviću zelo malo vemo, prav tako ni še dovolj jasna vloga njegove pokrajine kot mejne pokrajine. Dejstvo je, da se je venec knežin Vlahov razprostiral ob Drini. Ko sta bosenski kralj Tvrdko I. in skrbški knez Lazar odstranila nevarnega in bojevitega Nikolo Altomanovića, sta si razdelila njegovo oblast. Drina je postala mejna reka. Knez Lazar je prevzel Vlahe z zemlje N. Altomanovića ter jih koloniziral v drugih predelih kasnejše Despotovine. Vlahi so bili živinorejci in poljedelci. Vsak je imel svojo baštino. Da bi užival popolno lastnino nad hortikulturnim delom svoje zemlje je plačeval vladarju filurijo v srebru. Sam termin dokazuje, da so to dajatev plačevali Vlahi že v srbski državi. Toda to ni bila fevdalna dajatev ampak neke vrste trajnega zakupa za pašnike. Vlahi ohranijo status svobodnega človeka. Vojaška služba Vlahov v srbski državi je predstavljala kuluk, ki je prav tako izhajal iz hortikulturnega značaja baštine. V Srbiji je obstajalo organizirano krajiste že pred prihodom Turkov. Poseben stanovski položaj Vlahom niso mogli dati Turki temveč despot. D. Bojanić odklanja tudi tezo B. Đurđedva, da so Turki množično naselili Vlahe v severni Srbiji. Ni verjetno, da bi Turki naenkrat prepeljali v severno Srbijo 12.000 Vlahov. Tudi ni možno, da bi se ti na novo kolonizirani Vlahi organizirali tako, kot to prikazujejo defterji.

Diskutanti so skušali podkrepiti njene ugotovitve ter pri tem opozoriti na nekatera nova vprašanja. Nedim Filipović je poudaril, da gre za proces evolucije spreminjanja živinorejcev v poljedelce tudi na področju Hercegovine, čeprav tu ne moremo govoriti o baštinah. Glede migracij Vlahov je naglasil, da ne smemo podcenjevati vloge turške države, toda poleg tega je obstajala močna vlaška iniciativa. Opozoril je na razliko med starešinskim slojem v Hercegovini in severni Srbiji. V Srbiji ni vojvod in katunarjev, na-te starešine pa naletimo v Hercegovini. V severni Srbiji igrajo pomembno vlogo primičuri. Primičuri se pojavijo pri Vlahih v Hercegovini šele takrat, ko se Vlahi preusmerijo v poljedelstvo. Na mestu je bila njegova pripomba, da ne smemo Vlahov proučevati po neki shemi in posamezne ugotovitve posploševati. Brez dvoma gre razvoj srbskih Vlahov pol stoletja pred hercegovskimi Vlahi.

V diskusiji je bilo tudi postavljeno vprašanje ali so bili v turški državi Vlahi stanovsko diferencirana grupa, podobno kot je to bilo na Hrvaškem. Nada Klaić je poudarila, da bi bilo potrebno ustvariti skupni besednjak, ki bi opredelil položaj Vlahov v procesu. Na Hrvaškem so bili namreč Vlahi stanovsko diferencirana grupa. Eni preidejo med kmete, drugi pa so uvrščeni med plemstvo. D. Bojanić je pojasnila, da Vlahi pod Turki niso bili uvrščeni med plemstvo, temveč so predstavljali posebno stanovsko grupo, ki je spadala v tako imenovan vojaški razred — asker.

V diskusijo je posegel Milan Vasić (Sarajevo), ki je dopolnil izvajanja D. Bojanić z rezultati nekaterih lastnih raziskav turških katastrskih defterjev. Iz podatkov v dokumentih je razvidno, da so bili Vlahi po svojem udejstvovanju tako živinorejci kot poljedelci in tudi trgovci. Toda obstajajo tudi dokumenti, ki dokazujejo, da termin Vlah pomeni svobodnega kmeta. Vlah, svoboden kmet lahko zapusti zemljo. V turškem fevdalizmu je bila, tako kot v srednjeveških državah, prisotna tendenca spreminjanja Vlahov v rajo, kar pomeni z drugimi besedami spreminjanje svobodnega v odvisnega kmeta.

Zelo slabo je bil doslej proučen problem islamizacije Vlahov v Hercegovini. Registriran je le množični pojav, niso pa bili odkriti vzroki zanj. Odgovor na ta vprašanja je skušal dati v svojem referatu *Nedim Filipović* (Sarajevo). Iz-

hajal je iz ugotovitve, da islamizacija ni samo religijski problem, temveč je tudi etnološki, sociološki in politični. Na podlagi podatkov v 20 popisnih katastrskih defterjih je ugotovil, da je bila islamizacija med Vlahi večja kot smo doslej mislili. Pomen bogomilstva pri islamizaciji je vse preveč mistificiran. Islamizacija namreč zajame predvsem pravoslavne in majhno število katoliških Vlahov. V prvem obdobju so se islamizirali predvsem starešine Vlahov. Med Vlahi nastaja neka elita, ki grabi zemljo, ki uvaja čitflučenje. Ta elita se povezuje s turško oblastjo. Ko se sproži v Hercegovini proces čitflučjenja, začnejo Vlahi množično prestopati v islam. Islamizacija reši Vlahe pred izgubo zemlje.

Filipovičeva izvajanja so vzbudila zelo živahno diskusijo. Romunski zgodovinar Eugen Stanescu je postavil polemično vprašanje: kaj pri nas razumemo pod terminom Vlah? Ali razumemo ime Vlah v etničnem ali socialnem smislu? Kaj se je tekom stoletij zgodilo z romaniziranimi staroselci Vlahi? Prestop na islam po njegovem mnenju še ne pomeni prestop v novo vero. Vlahi so se za ta korak odločili zato, da bi si olajšali življenje. Zanima ga tudi, ali gre pri Vlahih na Balkanu v turškem obdobju za transumanco (selitev iz nižinskih predelov v višinske in obratno) ali za nomadizem v pravem pomenu besede?

K razčiščevanju postavljenih vprašanj je prispeval s svojimi izvajanji *Bogumil Hrabak* (Priština). Pri tem se je predvsem skliceval na dubrovniško arhivsko gradivo. Ugotovil je, da v XV. in XVI. stol. v BiH ni bilo več Vlahov nomadov. Tudi o polnomadski živinoreji ne moremo govoriti. Vlaško gospodarstvo je označil kot bisesilno živinorejo. V Hercegovini so namreč pogoji za pašo takšni, da ne zahtevajo večjih premikov živine. To pomeni, da je bila oddaljenost med zimsko in letno pašo minimalna. Opozoril je na zelo zgodnjo teritorializacijo posameznih vlaških skupin, kar je pospešilo diferenciacijo znotraj teh skupin. Dotaknil se je tudi vprašanja etnične pripadnosti Vlahov v Hercegovini ter podčrtal, da gre za popolnoma slavizirane Vlahe, čeprav se še pojavljajo značilna vlaška imena.

Turkologi (N. Filipović, M. Vasić) so podprli njegova stališča glede etnogeneze Vlahov s svojimi argumenti in dodali, da gre v turškem obdobju prvenstveno za sociološko kategorijo. Če se v defterju omenja »po vlaškem običaju«, je tu mišljen status in ne etnična kategorija. Vlahi so na srbohrvatskem področju v svoji biti Slovani. Vlahov v srednjem veku še zdaleč ni bilo toliko kot v turškem obdobju. Slišati pa je bilo tudi nekatera drugačna stališča o tej problematiki. G. Palikruševa se je nagibala k stališču, da ne moremo pri Vlahih v srednjeveški in turški dobi povsem izključiti njihovega etnosa. Po njenem mnenju je etnos živ organizem. V procesih ta etnos sicer izgubi določene značilnosti, toda to še ne pomeni, da je izgubil svojo identiteto. V diskusiji o tej problematiki je posegel tudi Ivan Božić. Kot dober poznavalec vlaške problematike je skušal različna stališča nekoliko ublažiti. Bistveno za njega je, da predstavljajo Vlahi v XIV., XV. ali XVI. stoletju določeno zaprto enoto. Elementi, ki prihajajo od zunaj se z njimi stopijo. V okviru te zaprte celote se odigravajo procesi. Ti procesi pa se odvijajo na škodo Vlahov. V določenih obdobjih obstaja problem bilingvizma. Sodobnikom je bilo popolnoma jasno, kdo je Albanec, kdo je Vlah in kdo je Srb. Kljub temu, da večina Vlahov nosi lepa slovanska imena, in da s tujci (na primer ko pridejo v Dubrovnik) govorijo srbsko, uporabljajo v medsebojnem občevanju vlaški jezik. Čeprav postopoma izgubijo Vlahi svoj jezik, ohranijo pa nekatere običaje, mnoga praznovanja ter oblike svoje stare organizacije. Božić smatra, da je treba rešiti vprašanje etnogeneze Vlahov ter ugotoviti kako se odvijajo procesi v teh zaprtih grupah.

Posebej je bil prikazan položaj Vlahov v Makedoniji v XV. in XVI. stoletju. Referat, ki je skupno delo *G. Palikruševe* in *A. Stojanovskega* (Skopje), je rezultat skupnih raziskav etnologinje in zgodovinarja. Opozorila sta, da lahko od X. stoletja dalje ugotavljamo v Makedoniji številno vlaško prebivalstvo. Prihod Turkov v Makedonijo je sprožil velike premike prebivalstva. Sledila je kolonizacija maloazijskih živinorejcev Konjarjev in Jurukov. Oni izrivajo makedonske Vlahe iz pašniških področij proti severu. Vlahi v Makedoniji niso imeli istega položaja kot vidinski ali smederevski Vlahi. Del Vlahov je

sicer užival privilegiran položaj zaradi opravljanja vojaških dolžnosti, vendar je osnovna masa vlaškega prebivalstva imela status raje. Največ takšnih vlaških vasi je v jugovzhodni Makedoniji. Prihod Turkov je sprožil v XV. stoletju veliko vlaško diasporo. Spremenili se etnična struktura, vlaškega prebivalstva, kajti začenja se proces asimilacije s slovanskim življenjem. Kljub temu so Vlahi v Makedoniji obdržali nekatere posebnosti v kulturi, običajih in podobno. V XVII. stoletju pride v Makedoniji do etnične kristalizacije. Nastajajo jedra Vlahov, ki so ogrožena šele v XVIII. stoletju. Referenta opozarjata, da so se s problematiko Vlahov ukvarjali predvsem lingvisti. Makedonski jezik naj bi dobil nekatere značilne oblike od prejšnjih staroselcev.

Precejšnjo pozornost je vzbudil referat *Nade Klaić* (Zagreb), ki je skušala z novimi podatki iz zadarskega notarskega arhiva osvetliti položaj Vlahov v hrvaških deželah v XIV. in XV. stoletju. Njen referat pomeni prispevek k razčiščenju mnogih nejasnih vprašanj. V uvodu je postavila vprašanje, kako naj pišemo besedo Vlah, z veliko ali malo začetnico in kdaj naj eno ali drugo obliko uporabljamo? Opozorila je na dvojni položaj Vlahov na Hrvaškem. Običajni Vlahi se razlikujejo od cesarskih oziroma kraljevih Vlahov. Vlahi z veliko začetnico predstavljajo po njenem mnenju privilegiran sloj. Cetinski Vlahi so imeli najboljši položaj v primerjavi z drugimi vlahi. Cetinski Vlahi so plemiški Vlahi, liški Vlahi pa kraljevski vlahi. Vladař dopušča da Vlahi postanejo plemiči. Kninski Vlahi predstavljajo tipičen primer, kako je vladar izločil Vlahe-vojnike in jih spremenil v plemiče. Vlahi na Hrvaškem se sčasoma vse bolj in bolj stapljajo s Hrvati, ki jih obkrožajo: Politična sredina determinira njihov položaj ne pa jezik. Po mnenju referentke v srednjem veku ni važen socialni položaj temveč pravni status. Vlahi, ki ne dosežejo tega položaja, ki torej niso bili vojaki, se postopoma spreminjajo v poljedelca-kmeta. V diskusiji (D. Bojanić) je bilo ugotovljeno, da je situacija na Hrvaškem mnogo jasnejša kot na turškem področju. V Srbiji je lahko le knez postal fevdalec, navadni Vlahi to niso mogli postati, čeprav so opravljali funkcijo vojaka. V Srbiji ni podatkov o cesarskih ali kraljevskih Vlahih.

Problematiki Vlahov v Črni gori sta bila posvečena dva referata. Čeprav etnično vprašanje pri Črnogorcih ni sporno, je treba upoštevati organizacijo, ki je podobna vlaški. *Vasa Cubrilović* (Beograd) je poudaril, da je odnos rodovne in samoupravne družbe pri plemenih Črne gore eden od ključnih problemov za nastanek črnogorskih plemen. Opozoril je na oživiljanje plemenske družbe pod določenimi pogoji. Termin Vlah ima po njegovem mnenju v srednjem veku različen pomen. Romanski Vlahi se slavizirajo predvsem tam, kjer nastajajo samostojne države. Vlaško-romansko prebivalstvo se je v večjem številu obdržalo v področjih, ki so bila pod suverenostjo Bizanca.

V Črni gori se je v XV. stoletju, ko je bila država v opadanju, delila družba v vojaške družine. O njihovi vlogi in organizaciji je podrobneje spregovoril *Ivan Božić* (Beograd). Na organizacijo teh vojaških družin so vplivali stari Vlahi. Med temi vojaškimi družinami zlahka ločimo Albance. Zelo težko pa je ločiti Vlahe od Slovanov. V teh družinah je obstajala določena hierarhija. Zbor je sestavljalo nižje plemstvo iz raznih bratstev. Vojaške družine so se delile na več katanov.

Zaokroženo celoto so predstavljali referati, ki so obravnavali sodelovanje Vlahov v trgovini in gospodarski dejavnosti. Na podlagi dubrovniškega arhivskega gradiva so referenti prikazali zelo plastično podobo o vključevanju hercegovskih Vlahov v dubrovniško ekonomiko. Trije referati s tega področja so se med seboj dopolnjevali. *Desanka Kovačević-Kojić* (Sarajevo) je obravnavala glavne panoge gospodarstva, v katere so se vključevali Vlahi. Živinorejski proizvodi so bili že od nekdaj predmet vlaške trgovine. Na dubrovniškem tržišču so našli ugodne pogoje za prodajo svojih proizvodov. Še pomembnejše je za razvoj vlaške trgovine sodelovanje Vlahov pri prenosu trgovske robe (tovorništvo). Od druge polovice XIV. stoletja raste menjava z zaledjem. Glavne trgovske poti so šle preko vzhodnega dela Hercegovine, ki je bilo najgosteje naseljeno z Vlahi. Vlahi se ukvarjajo tudi z denarnimi transakcijami in pogosto

vlagajo denar v Dubrovniku v depozit. Vključevanje Vlahov v trgovino povzroči pospešeno diferenciacijo med vlaškimi prebivalstvom.

Referat *Ignacija Vojeta* (Ljubljana) je predstavljal dopolnitev k izvajanju D. Kovačević. Obravnaval je vključevanje hercegovskih Vlahov v kreditno trgovino srednjeveškega Dubrovnika. Pripadniki nekaterih vlaških katunov so v Dubrovniku uživali takšno zaupanje, da so dobivali kredite brez kakršnihkoli pogojev. *Dušanica Dinić-Knežević* (Novi Sad) je raziskala vključevanje Vlahov v trgovini s suknom in v proizvodnji sukna. Ko je bila v Dubrovniku v začetku XV. stoletja uvedena manufaktura sukna, sodelujejo v proizvodnji tudi Vlaha. Bili so izkušeni tkalci in celo samostojni suknarji. Še aktivnejši pa so bili Vlaha kot tovarniki sukna v dubrovniško zaledje. Vendar pa niso samo prenašali sukna temveč so sodelovali tudi pri njegovi prodaji.

Rizaj Skender (Pristina) je v svojem referatu obdelal vlogo Vlahov primirčurjev v rudarstvu Kosova in Srbije v XV. in XVI. stoletju.

Le en referat je bil posvečen duhovnemu življenju Vlahov. *Dragan Antonijević* (Beograd) je govoril o verovanju in kultih pri balkanskih živinorejcih.

Romunski udeleženci simpozija so obravnavali nekatere specialne teme. *Liviu Marcu* je govoril o aspectu politične in sodne organizacije Vlahov v XV. in XVI. stoletju. *Eugen Stănescu* je razpravljal o pomenu termina »Vlah«. *M. G. Zbucnea* pa je prikazal balkanske Vlahe v delih Luccaria in Luciusa. Generalna debata ob zaključku simpozija je pokazala, da je nujno potreben interdisciplinarni pristop k problematiki Vlahov na Balkanu, če bomo hoteli priti do čimbolj jasne in precizne slike. Naloga tistih, ki se ukvarjajo s preteklostjo Vlahov, je predvsem, da obdelajo topografijo naselij, ki se menja iz stoletja v stoletje. Izdelati bi bilo treba podrobno karto vlaških grupacij. Nujno bo treba sistematično zbirati romansko toponomastiko in onomastiko na naših tleh. Seveda ne bomo smeli zanemariti arhivskih raziskav. Sklenjeno je bilo, da se obdelata problematika Vlahov na Balkanu v XVII. in XVIII. stoletju na simpoziju, ki naj bi bil čez dve ali tri leta v Sarajevu.

OCENE IN POROČILA

Reallexikon der Assyriologie und vorderasiatischen Archäologie. Vierter Band: Erste Lieferung (H — Handel). 1972, str. 1—80. — Zweite/Dritte Lieferung (Handel — Hazazu). 1973, str. 81—240. 8°. Založba Walter de Gruyter. Berlin — New York.

Bralcem Zgodovinskega časopisa je svojevrstna usoda tretjega zvezka »Realnega leksikona za asiriologijo (okr.: RLA) in (kakor se sedaj imenuje) prednjeazijsko arheologijo« že znana; prehod dela od starejše generacije na mlajšo in na še mlajšo se v njej lepo odraža. Pobudnika RLA sta bila berlinska asirologa: Bruno Meissner († 1947) in Erik Ebeling († 1955). V letih 1932-38 sta izdala dva zvezka, obsegajoča gesla od črke A do konca črke E (Ezur). Ko je E. Ebeling s težavo dosegel, da se izdajanje RLA nadaljuje in je zbral že skupino sodelavcev ter pripravljajl gradivo za prve sešitke, je nenadoma umrl. Po njegovi smrti je požrtvovalno oskrbel izdajo prvih treh snopičev (v letih 1957-64) njegov stari prijatelj graški asiriolog Ernst Weidner. Proučevanje asiriologije pa je doslej tako napredovalo in se predmetno razširilo, da je po pobudah mednarodnih asirioloških srečanj (Rencontres assyriologiques internationales) izdajanje prevzel širši, po skupinah diferencirani odbor, v katerem je imel predsedstvo vodilni akadolog Wolfram von Soden. V pospešenem, tempu so sedaj izhajali novi sešitki. Mednarodno sodelovanje se kaže tudi v tem, da se francoski in angleški prispevki tiskajo v izvirnem besedilu in da je en član odbora Anglež. S prvim septembrom 1970 je prof. W. v. Soden prepuštil nadaljnje vodstvo izdajanja prof. D. O. Edzardu (München). Tako sedaj odbor sestavljajo predstavniki: za sumerologijo D. O. Edzard; za akadistiko W. v. Soden (Münster) in W. Rollig (Tübingen); za hetitologijo H. Otten (Marburg ob Lahni); A. Moortgat (Berlin) in P. Calmeyer, (München); za zgodovino D. J. Wiseman (London).

Z enajstim sešitkom je bil na 722 straneh dovršen tretji zvezek, ki obravnava gesla, ki se v nemščini začenjajo s F ali G. Uredniški odbor računa, da bo izšlo še kakih pet do sedem zvezkov in nekaj dopolnilnih zvezkov.

Prvi sešitek četrtega zvezka RLA obravnava na 80 straneh 110 gesel (od črke H do začetka gesla Handel). Naslednji, ki je dvojni (t. j. drugi in tretji) sešitek pa na 160 straneh 161 gesel, (do mesta Hazazu).

Zgodovinar se bo najprej ustavil ob geslu Habiru (prim. Hebrejce) (14—27), ki ga je obdelal pariški asiriolog Jean Bottéro.* Izčrpno našteva 235 klinopisnih tekstov in 14 egipčanskih, ki omenjajo Habire včasih kot posameznike, pogosteje pa v skupinah. J. B. odklanja etimološko razlago besede. Njihova sumerska označba lú-sa-gaz pomeni »klateža«, »roparja« in je v zvezi z glagolom *habbātu* = ropati. Redno so nestanoviten in nemiren del prebivalstva, ki je naseljen ob drugem prebivalstvu. Včasih se pojavljajo v službi kakega vladarja, ki tudi zanje skrbi. Beseda Habiri pomeni bolj neki pravni položaj (status); ni znano, kaj jih je povezovalo vsaj v kulturno in jezikovno enoto (25); politične enote niso namreč nikoli tvorili. — Razvoj »trgovine« v Mezopotamiji je obdelal Nizozemec W. F. Leemans (76—90) (Arnhem) in ga zasleduje po posameznih obdobjih. Za najstarejšo dobo smo dolgo navezani samo na arheološke najdbe, šele sčasoma se pojavljajo upravne listine ter pesnitve. Iz

* Iz tehničnih razlogov ni bilo mogoče uporabljati nekaterih diakritičnih znamenj pri črkah h in g, ki jih v mednarodni transkripciji uporabljajo. Zato priporočamo, da pisci kontrolirajo transkripcije po pisavi v Realnem leksikonu asiriologije.

naslednje starosumerske dobe imamo poročila iz Lagaša, kjer je bila trgovina državno organizirana, v rokah vladarja in njegove žene (78). Na čelu posameznih trgovcev je bil veliki trgovec. Več podrobnosti je znanih o državni trgovini z ribami, zlasti v Larsi. Delno se je vršila menjalna trgovina, delno so blago ocenjevali v srebru. Glede nadaljnjega razvoja trgovine v akadski dobi, nato zaporedoma iz časa Ura III., Isina in Larse, Hammurapijeve Babilonije, srednje babilonske in asirske dobe je nekoliko več gradiva. Najbolje smo poučeni o dejavnosti asirskih trgovcev, ki so nekako okoli 1800/1700 imeli posebne trgovske naselbine v Kapadociji, sredi Male Azije, s središčem v mestu Kanišu (današnji Kültepe). O njihovih »trgovskih kolonijah«, ki so v zboru trgovcev (*kārum*) imele svoj osrednji samoupravni organizacijski organ, podrobno govori posebno geslo (90—97), ki ga je prispeval dunajski asiriolog Hans Hirsch. Presenetljivo je, da za novo asirsko dobo, o kateri smo na splošno najbolj informirani, ni skoro nobenih poročil. Ob koncu članka ugotavlja L., da tja do kasitske dobe je bila v Južni Mezopotamiji trgovina pretežno v rokah templjev in »palače« (= dvora). Več zasebne trgovine je bilo v Asiriji, polagoma tudi v Babiloniji. O trgovini na drobno (ribe, sočivje, obleka itd.) ni sicer skoro nič znanega. Vendar pričajo o njej besede kot »kupovalna cesta« in »mali trgovec« (*sāhiru*) v stari babilonski dobi, v novobabilonski pa označbe, kot »prodajalec soli«, »vinski trgovec«. — Zunanja trgovina je šla v tretjem tisočletju preko Perzijskega zaliva, po propadu kulture ob Indusu se je preusmerjala na Sredozemlje, kjer so sčasoma nastopali Feničani in Grki kot konkurenti Babiloncem. Z zanimanjem pričakujemo v dodatnem zvezku obdelavo trgovine za hetitsko državo in za Ugarit.

V gospodarsko zgodovino posega geslo »rokodelec (pozno babilonsko«) (98—103), ki ga je prispevala francoska asiriologinja Denise Cocquerillat. Izhajajoča od izraza za ročno delo (*dulli qāti*) ugotavlja, da tam ne moremo pričakovati modernih obrtniških skupin. Pač pa Babiloncem ni bilo tuje razlikovanje med pekom in slaščičarjem na eni strani in obdelovalcem lesa in kovin na drugi strani. Po tem razlikovanju navaja zaporedoma: med prehrabene obrtnike šteje poleg peka, slaščičarja tudi pivovarnarja, mesarja in stiskalca olja; pri vsakem navaja izrazoslovje za njegovo podrobno poklicno dejavnost. Slede skupine za predelovanje lesa in kovin, nato za lončarja (obenem z izdelovalcem vaz), tesarja in umetnega mizarja; nato se bavi s tistimi, ki so zaposleni z lanom in volno (pri tem razlikuje beljenje; tkanje in šivanje; vzdrževanje tkanin in oblačil); za njimi slede delavci, ki so zaposleni z usnjem in živalskimi kožami; kot zadnji pridejo izdelovalci pletenin iz trsa (mrež, košaric in preprog). V Uruku so bili nekateri obrtniki (predelovalci lesa in kovin) povezani v nekakem cehu, ki jim je prepovedal delo v drugih delavnicah. Iz pogodb o priučitvi neke obrti je mogoče sklepati, da je obstajala tudi domača obrt; podrobnejših poročil žal ni. — Denise Cocquerillat je prispevala tudi krajše geslo *hallat* (60 s.), kar pomeni vrt, nasajen s palmami. Lastnik je tempelj, ki pa oddaja posamezne parcele v zakup zasebnikom, od katerih mora vsak na določen dan v mesecu dobavljati za tempeljske potrebe neko količino dateljnov. Tak vrt, razdeljen na 30 parcel, je bil v mestu Dilbatu, omenjeni so pa taki vrtovi še v Babilonu, Borsippi, Uruku in Sipparju.

Zgodovinarja bodo zanimala tudi krajša gesla. Naj omenimo Hammurapija iz Jamhada in Hammurapija iz Kurde (H. Klengel, 73 s.); čudno, da babilonski Hammurapi nima svojega gesla. Pač pa ga ima iz elamarske korespondence znani egiptovski diplomat Hani (E. Edel, 104 s.). Mnogokaj vsebujejo gesla krajev in dežel, kakor npr. Hanigalbat, državno ozemlje v gornji Mezopotamiji, ki je v 15. stoletju segalo od mesta Nuzi (pri Kerkuku) do Sredozemskega morja, blizu Alalaha, pozneje pa se je skrčilo »na malo državico severno-zahodno od Asirije« (E. v. Weiher, 105—107). — Pisana je bila zgodovina mesta Halab-a (het. Halpa), današnjega Alepa, ki je bil stalni cilj hetitske ekspanzije proti jugu. Večkrat samostojno je postalo glavno mesto v Hammurapijevem času mogočnega »velikega kraljestva Jamhad«, ponovno je prišlo pod hetitsko, pozneje pod mitansko, nato pod asirsko nadoblast. Današnje moderne stavbe preprečujejo, da bi ga mogli arheološki raziskati. (H. Klengel,

50—53, J. D. Hawkins za prvo tisočletje, 53). — Podobno velja glede gesel: Hamadān, nekdanje glavno mesto medijske države (P. Calmeyer, 64—67); Hamath (mod. Hamā), sirska mestna država ob srednjem Orontu (J. D. Hawkins, 67—70); Harrān ob trgovski cesti v severni Mezopotamiji (J. N. Postgate, 122—125); Hasanlū v Iranu, južno od Urmijskega jezera (P. Calmeyer, 128—131); Hana, bivališče polnomadskega zahodno-semitskega prebivalstva ob srednjem Evfratu v državi mesta Mari. — Obilna žetev se odpira v teh sešitkih arheologu v zvezi z najdišči: Haggi Muhammad in (v posebnem geslu za) skupine tamkajšnje keramike (W. Nagel, 40—48), Hābur (J. N. Postgate, 28 s.) in tamkajšnje »blago« (»Hābūr-Ware«) (B. Hrouda); Tell Halaf in Halafska kultura (B. Hrouda, 34—38); Tell Hassuna (W. Nagel, 137—141). Aktualno se mi zdi tudi geslo Hatay, ime današnjega turškega vilajeta; kjer, je R. Braidwood leta 1936 naznačil 178 nekdanjih naselbin, med katerimi jih je vsaj 113 izza predgrške dobe (143) (W. Orthmann, 142—147).

Iz materialne kulture naj omenimo najbolj obširna gesla: »kopača« (arheološko P. Calmeyer, 31—33; filološko C. Wilcke, 33—38). Najdbe so iz 3. tisočletja, kosi kombiniranega orodja so iz časa pred l. 2000, železni kosi pa iz poznejše dobe (33). — V zvezi s kopačo je nastalo zelo razvežano izrazoslovje, njena uporabnost je vzbujala tudi k pesnitvam; tako je nastala pesem o prepriju med kopačo in plugom. Obširna je poučna pesnitev o kopači, začetek je mitološki (vrste 1—77), drugi del je jezikovni (78—92), tretji (93—105) pa govori o uporabnosti kopače. Končuje se z doksologijo bogu Enlilu in boginji Nisabi. Šele v akadski dobi naletimo na kladivo (P. Calmeyer, 72 s.). — Obširno je obdelano geslo »harfe« (W. Stauder, 114—120). — Splošno zanimivo geslo »nošnja rlas« podrobneje obravnava J. Börker-Klähn (1—12); svoja izvajanja pojasnjuje s 30 risbami. Razvoj opisuje po obdobjih. Sumersko-akadsko obdobje zavzema skoro polovico članka in obseja še starobabilonsko dobo, ki je »v plastiki najšibkejše zastopana« (6); Sledi babilonska umetnost po letu 1500, nato Elam. Grādiva iz srednje in nove asirske dobe (10—16) pa je toliko, da svoj opis razdeli na štiri manjša obdobja: do Tukulti-Ninurta I. (1205), od Tiglatpilezarja I. do Adad-nirarija (1115—782); za časa turtana Šamšiluja in Tiglatpilezarja III. (781—727) in od Sargona II. do Assurbanipala (721—629). — Celih 48 strani (kar je tri petine rednega sešitka) zajema geslo »hiša«. Arheološki del je prispeval E. Heinrich (176—220), filološkega D. O. Edzard (220—224). Arheološka obdelava hiše opisuje razvoj od podzemskih, votlinskih bivališč (s primeri iz Palestine in Sirije) preko okroglih gradenj, ki jim sledijo okrogle stavbe, nato posamične hiše najprej z enim, nato z več prostori, sprva brez dvorišča, nato z dvoriščem, tja do mezopotamske ogradne hiše (Hürdenhaus) (176). — Filolog našteva izraze za hišo, njene dele, mero in čene, za pravne aspekte in za gradnjo; končuje z uporabljanjem besede v prenesenem pomenu. Vsa ta gesla so obilno pojasnjevana z risbami. — V zvezi s hišo so nadaljnja gesla: »kršitev hišnega miru« (E. Szlechter) (224 s.); »hišna orodja« (žlica, zajemalka, ročni mlini in možnarji do orodja za prejo, mehovi in posodi) (A. Salonen, 225—229); »hišni model« (U. Seidl, 229—231), »domače živali« (W. Heimpel, 231—233). Pravniško je tudi geslo »havarija« (H. Petschow, 233—237). — Od arheoloških gesel naj omenimo še »(divjega) zajca«, čigar lik srečujemo v umetnostnih upodobitvah, zlasti v Anatoliji (W. Heimpel, J. V. Canby, 131—133). —

Doslej smo se ustavljali ob geslih, ki so v zvezi z Mezopotamijo. S hetitskega območja so zlasti gesla: »Hatijci, hatijski« (A. Kammenhuber, 159); »Hattuša« (Kurt Bittel, 162—172); »Hatti« (J. D. Hawkins, 152—159); »Hattin« (J. D. Hawkins, 160—162), Haššum (H. G. Güterböck, 137) ter imena treh vladarjev z imenom »Hattušiliš«.

Geslo »Hatijci, hatijski« razpravlja kratko o predhetitskem prebivalstvu na poznejšem hetitskem ozemlju. Hatijce poznamo samo iz hetitskih virov. Njihov jezik spada med aglutinirajoče jezike. Po navajanju nekaterih hatijskih slovniških posebnosti A. K. ugotavlja, da se hatijski vplivi na Hetite kažejo v treh pogledih: v vladarskih naslovih in insignijah kakor tudi v imenih vladarjev v stari državi; dalje v panteonu in kultu (osebje, prazniki, miti);

končno v besedah za železo, glasbene instrumente in vrstah kruha, medtem abstrakcij ne najdemo. — Zgodovino hetitske prestolnice Hattuše (*Hattušaš*) je orisal Kurt Bittel, mož, ki je 30 let uspešno vodil tamkajšnja izkopavanja. Po njegovem mnenju je bilo mesto poseljeno od halkolitika naprej. V naslednjem obdobju so tam delovali asirski trgovci. Takrat je Anitta, kralj mesta Kuššar, Hattušo razdejal, kakor sam poroča v svojem dolgem poročilu. Za časa stare hetitske države se mesto obnovi kot nova hetitska prestolnica. Največji pa je njegov obseg, ko Hetitska postane v novi državi velesila. O tem pričajo sledovi petih monumentalnih templjev, večjih hiš, dobro urejena kanalizacija in tlakovane ceste (169). Vso to veličino je uničil požar, ki so ga zanetili ali »pomorski narodi« ali Kaškejci ali Frigijci. Zanimive so Bittelove domneve o nadaljnji usodi Hattuše, nekako v 9. stoletju — Geslo Hatti, ki v klasični hetitsčini včasih označuje hetitsko državo včasih pa njeno prestolnico, pozneje pomeni predvsem kakih deset malih mestnih držav — največje je bilo mesto Kargamiš — v Severni Siriji. Te države niso nikoli težile, da bi se združile v enotno državo. Napsi njihovih vladarjev so pisani v hetitskih hieroglifih in v posebni hieroglifski hetitsčini. Kot hatijske države so jih imenovali le tuji, Asirci in Urartejci; besedo pa so uporabljali tudi Babilonci, označujoč s tem Sirijo in Palestino (155). Sargon II. je l. 720 osvojil Hamath, l. 717 Kargamiš, l. 708 pa zadnjo državico Kummuh. Zato je beseda Hatti pomenila ozemlje južne Sirije, Fenicije in Palestine (152). — Geslo »Hattin« (morda Pattin) je bilo ime ene »hatijskih mestnih držav ob doljnem Orontu«. Uničil jo je Tiglatpilezar III. leta 739 (J. D. Hawkins, 161 s.) — Po hetitski prestolnici so se imenovali tudi trije vladarji »Hattušiliš« I., II. in III.; obravnava jih H. Otten (173—175). — Geslo »Haššum«, mesto, ki ga omenjajo napis iz stare države, je obdelal H. G. Güterbock (137). Kje je mesto ležalo, še ni dognano.

Geslo o »umivanju rok« je prispeval angleški asiriolog W. G. Lambert (97 s.). Za to dejanje so poleg higienskih nagibov odločali predvsem verski, ki pogosto zahtevajo »umite roke«. Med domačimi pripomočki so naštetih izrazi za »milo«, »hišo in posodo za umivanje rok«, vendar ostane spričo redkobesednih virov marsikaj negotovo.

S kratkimi gesli se RLA spominja tudi pokojnih zaslužnih asiriologov. Čeprav se naše poročilo mora iz prostornih razlogov omejevati na omenjanje najbolj značilnih gesel, upam, da je v bralcu vzbudilo vtis o vsestranski poglobitvi asirioloških študij, obenem pa tudi o izrednem naraščanju interesentov. Sklepam z željo, da se izdajanje v sedanjem času nadaljuje.

Viktor Korošec

Metzger, Henri: »Anatolia II.« First millenium B. C. to the end of the Roman period. London, Barrie & Rockliff: The Cresset Press 1969. 254 str., 33 barvnih in 13 črno-belih ilustracij na tabelah, kronološka tabela, zemljevid. 8°.

Anatolija, Grki so jo imenovali »dežela vzhajajočega sonca«, v toku zgodovine ni bila zaključena in enotna kulturna celota, kot npr. Egipt. Raziskovanje anatolskih kultur je pokazalo, da se je na področju Anatolije zvrstila pisana, vrsta ljudstev in kultur, dostikrat popolnoma različnih. Anatolija je naraven most med Azijo in Evropo, preko nje so šli vplivi Orienta na Evropo, od tam pa so prodirali razni narodi proti vabljivo bogatim deželam Starega vzhoda.

Anatolija II. obsega dobo od propada hetitske države ca. 1200 pr. n. e. pa do konca rimske države in je nadaljevanje Anatolije I.

Avtor, profesor na univerzi v Lyonu, je delo razdelil na tri dele. Prvi opisuje kulture in države, ki so nastale v Anatoliji v času do perzijske osvojitve, drugi svet grških kolonij in njihovega kulturnega vpliva, tretji pa dobo ves Stari vzhod obsegajočega helenizma in rimske dobo. Pri obravnavanju posameznih kultur dosledno uporablja naslednjo shemo: zgodovina kulture oz. države v kateri se je kultura razvila, zgodovina raziskovanj, problematika in pomen novejših odkritij.

1. »The discovery and definition of native civilization.« (Odkritje in značilnosti domačih kultur.)

Prvo poglavje opisuje kulturo države Urartu s središčem ob jezeru Van. Več stoletij je bila nevaren tekmeec Asircev. Raziskave so se pričele že l. 1880, razmahnile pa so se šele v povojni dobi. Odkrile so kulturo, ki je vplivala daleč preko meja vzhodne Anatolije. Bronasti izdelki urartejskih obrtnikov (kotlički, kipeci) so bili najdeni po vsej Anatoliji (npr. Gordion), v Grčiji (Delfi, Olimpija), na Samosu, na Kreti, v etruščanskih grobovih 7. stol. Urartejska umetnost je vplivala na grško v času t. i. orientalizirajočega stila in preko nje tudi na ostale evropske kulture.

Drugo poglavje opisuje kulturo malih hetitskih držav severne Sirije. Te države so ostanki nekdanjega velikega hetitskega imperija, ki je propadel ca. 1200 pr. n. e. Do konca 8. stol. pa so se uspešno upirale asirskim vojskam. Kulturno so sicer dediči velike hetitske države, niso pa se mogle izogniti kulturnim vplivom Sirije, Fenicije in Mezopotamije. Največ originalnosti so ohranile v plastiki in v arhitekturi, ki se razlikuje od mezopotamske, kot tudi od ostale anatolske.

Tretje poglavje opisuje zgodovino in kulturo Frigije, države, ki je nastala v osrednji Anatoliji, na ruševinah hetitske države Frigijci, indoevropski narod, so prišli v Anatolijo ca. 1200 pr. n. e., po padcu Miken, Troje in propadu hetitske države. Poleg grških jih omenjajo tudi asirski viri (kralj Mida). Osnovni problem pri preučevanju frigijske kulture je, ali je samostojna ali se je razvila pod grškim vplivom. Novejša izkopavanja (Gordion, Pazarli, City of Midas, Düver, itd.) so pokazala, da so Frigijci sicer pridno zbirali grške in urartejske predmete, so pa tudi sami razvili originalno obrt. Proizvode te obrti najdemo na številnih grških najdiščih. Zanimivo je, da v Frigiji najdemo manj grških izdelkov, kot v Grčiji frigijskih.

Četrto poglavje obravnava Likijo in Lidijo. Obe deželi sta bili pod močnim grškim vplivom. Likija malo manj in izkopavanja v Xanthosu kažejo, da je v svoji umetnosti ohranila še dosti predgrških elementov.

II. »The discovery of the Greek colonial World and the period of Persian domination.« (Svet grških kolonij in perzijska doba.)

Prvi del (I.) je obravnaval t. i. »temno obdobje«, za katero imamo le malo virov, tako arheoloških, kot zgodovinskih. Ta doba sega od 11. do 8. stol. Drugi del obravnava grško kulturo v Anatoliji. Še vedno ne moremo točno ugotoviti, kdaj so se Grki pričeli naseljevati v Anatoliji. Prva kolonizacija je bila v času mikenske kulture. Z njenim propadom je prenehala tudi kolonizacija. Druga se je pričela nekje konec 9. stol. pr. n. e. in do ca. 650. je bila kolonizirana maloazijska obala. Obenem je grška kultura močno vplivala na domače kulture.

Perzijska osvojitvev na grecizirano Malo Azijo ni pravzaprav nič vplivala. Perzijsko kulturo so gojili Perzijci na satrapovem dvoru, ljudstvu pa je ostala tuja.

III. »The discovery of hellenistic and roman world.« (Helenistični in rimski svet.)

V helenistični dobi je postala grška kultura univerzalna kultura vzhodne Sredozemlja. V procesu vsesplošne grecizacije je samostojno in originalno sodelovala tudi Anatolija. Tu je nastala Hippodamova urbanistična šola, tudi plastika kaže samostojnost (npr. veliki oltar v Pergamonu, skulpture na Nemrud Dagu).

Zanimivo pa je, da grozi arheologiji helenistične dobe v Anatoliji zastoj. Nad helenističnimi mesti so bila namreč zgrajena rimska in mnogokrat tudi bizantinska mesta. Ponovne gradnje pa so temeljito uničile prejšnje. Seveda, presenečenja so še vedno možna.

Začetek rimske dobe označuje v Grčiji in na otokih prelom, osiromašenje dežele. V Anatoliji tega preloma v glavnem ni. Helenistični dobi brez večjih pretresov sledi rimska. V vzhodni in osrednji Anatoliji so nastajala nova mesta, ponekod na ruševinah še predgrških naselbin. Anatolija je bila v tem

času popolnoma romanizirana in je izgubila kulturno samostojnost in originalnost, ki jo je v grški dobi še ohranila.

Arheologe, zgodovinarje in filologe čaka v Anatoliji še zelo mnogo dela. Dežela je raziskana le toliko, da poznamo problematiko in vemo, v katero smer moramo raziskovati.

Delo H. Metzgerja je pisano v jasnem, vsakomur razumljivem jeziku. Laik, ki mu je knjiga namenjena, dobi lep pregled razvoja anatolskih kultur. Tekst odlično dopolnjujejo številne lepe ilustracije.

Knjigo ima Katedra za staro orientalistiko Seminarja za primerjalno jezikoslovje in orientalistiko Filozofske fakultete v Ljubljani.

Marko Urbanija

Reicke, B.: »Neutestamentliche Zeitgeschichte.« 2. verbesserte Aufl. Berlin, Walter de Gruyter & Co. 246 str. 5 zemlj. 8°. De Gruyter Lehrbuch.

Delo bi moralo pravzaprav iziti v zbirki teoloških priročnikov (Sammlung Töpelmann). Ta zbirka pa se je l. 1968 združila z zbirko priročnikov s področja humanističnih ved »De Gruyter Lehrbuch« in delo Bo Reickeja je tako izšlo v tej zbirki.

Namen dela je, da poda kratek in izčrpen pregled judovske politične in verske zgodovine od konca babilonske sužnosti do konca 1. stol. n. e.

Pisanje zgodovine judovstva v času helenizma in zgodovine zgodnjega krščanstva je pravzaprav zelo občutljivo in zapleteno področje. V teh 600 letih so nastajali pogoji za vznik krščanstva in v 1. stol. se je krščanstvo že utrdilo v rimskem imperiju. Kakšen vpliv je imelo krščanstvo na kasnejši razvoj evropske kulture, ni potrebno razlagati. In prav zaradi tega je bilo krščanstvo in njegov nastanek eno od področij, na katerem so se spopadale in se še vedno spopadajo vse mogoče ideologije, napredne in konzervativne. Tu srečamo vsi pahljačo preučevalcev krščanstva, od skrajnih ideoloških fanatikov, ki hočejo imeti za vsako ceno prav, do skeptikov, ki menijo: ignoramus et ignorabimus. Vire uporabljajo po svoje, odvisno od usmerjenosti, jih obdelujejo bolj ali manj objektivno in jih kombinirajo tako, da podpirajo njihovo tezo. Malo je res objektivnih znanstvenikov, ki vse vire obravnavajo enako kritično in ne dajejo tem ali onim virom nezaslužene prednosti ali pomena.

Bo Reicke se je teh nevarnosti gotovo zavedal in ker je delo pravzaprav priročnik, je podal samo to, kar je res objektivno izpričano. Nejasne dogodke in še neraziskane probleme označi kot take in se skuša izogniti vsakim negotovim spekulacijam.

Delo je razdeljeno na 6 poglavij. Vsako poglavje najprej podaja pregled političnih dogodkov določenega obdobja, potem označi vpliv teh dogodkov na judovstvo oz. krščanstvo, ter vpliv raznih helenističnih duhovnih struj na obe verstvi.

I. Judje pod perzijsko nadvlado (539—332 pr. n. e.).

To poglavje obravnava političen položaj Judov v perzijski državi, gradnjo drugega templja v Jeruzalemu, ponovno obnovo ortodoksnega judovstva v času Ezre in Nehemije in samaritansko shizmo. Perzijsko verstvo je vplivalo na judovsko z dualizmom, s pojmovanjem nebes kot kraljevskega dvora, s pojmovanjem božjega odrešenika.

II. Judje pod helenističnimi vladarji (332—142 pr. n. e.).

Judje so bili najprej pod oblastjo Ptolomejcev in uživali so precejšnjo avtonomijo. Leta 200 pa so prišli pod oblast Selevkidov. Pričel se je pritisk nasilne helenizacije, ki je sprožil makabejski upor in leta 142 je bila Judeja svobodna. Avtor dobro prikazuje, kako je vrsta mednarodnih faktorjev zelo pomagala Judom v boju proti Selevkidom in Antiohidom.

III. Hasmonejska država (142—63 pr. n. e.).

V času hasmonejskega kraljestva je judovska država dosegla obseg Davidove in Salomoneve države. Vendar tudi samostojnost ni mogla varovati

Jude pred helenizacijo. Skozi vso hasmonejsko dobo se vlečejo boji med ortodoksnim in helenističnim stroju.

IV. Palestina pod Rimljani in pod Herodom (64 pr. n. e. — 4 n. e.).

Četrto poglavje prikazuje čas rimske okupacije, boje za oblast v rimski državi, in vladavino Heroda I. Ta je bil po Salomonu najmočnejši judovski vladar. Poglavju je dodan kratek pregled problematike Jezusovega rojstva. Avtor meni, da je po vseh ohranjenih podatkih najverjetneje, da je bil rojen 1. 4. pr. n. e.

V. Palestina v času Jezusa in apostolov (4—66 n. e.).

Judeja je ohranila tudi po smrti Heroda I. precejšnjo versko in administrativno svobodo. Avtor opisuje ustroj judovskega duhovništva, velikega zbora, verske stranke (farizeji, saduceji, eseni), ter politično in versko vzdušje tega časa. Precej obširno obdela problematiko sojenja Jezusu v zvezi z rimsko in judovsko zakonodajo, izvršitev obsodbe, ter problematiko zgodovine prvotne cerkve (»Urkirche«). Pri tem se omejuje le na dogodke, ki jih lahko neposredno poveže z nebibličnimi zgodovinskimi viri. Kratko prikaže tudi nastanek raznih patriotskih in zelotskih gibanj, ki so bila reakcija na rimsko vladavino in so povzročila veliki upor leta 66.

VI. Rimski imperij v času Jezusa in apostolov (4—66 n. e.).

To poglavje zanimivo, lahko bi celo rekli napeto, opisuje dogodke in razmere v rimskem imperiju v času od Avgusta do Neronove smrti in se neposredno nadaljuje v

VII. Rimski imperij v času učencev apostolov (67—ca. 100 n. e.), kjer je opisana zgodovina imperija od Vespazijana do pričetka Trajanove vladavine. Palestina postane rimska provinca, središče krščanstva se prenese iz Jeruzalema v Rim. Od tu se širi še v zahodne predele cesarstva. Odlično je prikazana povezanost krščanskih občin z judovskimi. Krščanstvo so Rimljani namreč obravnavali kot judovsko sekto, kar je njegovo širjenje zelo olajšalo.

Kot smo že dejali, delo skuša biti, kolikor je mogoče objektivno, uporabljati le zanesljive zgodovinske vire, izogiba se negotovim spekulacijam in se omejuje le na bistvena dejstva. Je solidno in bo vsakomur, ne le teologu, zanesljiv vodič skozi labirint dogajanj v Palestini od konca babilonske sužnosti do konca 1. stol. n. e.

Na koncu knjige je za vsako poglavje dodana bibliografija osnovnih del (str. 238—247), podoben indeks (str. 248—257) in pet zemljevidov.

Knjigo ima Arheološki seminar Filozofske fakultete v Ljubljani.

Marko Urbanija

Anto Babić, *Iz istorije srednjovekovne Bosne*, Sarajevo, 1972, str. 325.

Bosanska kulturna javnost se je oddolžila Antu Babiću za pomembno znanstveno delo ob njegovi sedemdesetletnici s ponovno izdajo nekaterih njegovih študij in razprav. Mislim, da je pri nas malo zgodovinarjev, katerih dela se po nekaj letih ali desetletjih ponatiskujejo. Babićeva zbrana dela izdana pod naslovom »Iz istorije srednjovekovne Bosne« ohranjajo znanstveno aktualnost in predstavljajo trdno oporo za nadaljnje raziskave dokaj temne bosenske preteklosti.

S kratkim poročilom o vsebini njegovega zbranega dela pa bi se poklonili njegovemu spominu. Dokaj nepričakovano je tudi nas slovenske zgodovinarje pretresla novica, da je 12. januarja 1974 umrl starosta bosanskih zgodovinarjev Anto Babić. Povojni generaciji zgodovinarjev je gotovo dobro znano njegovo ime. Njegov učbenik »Istorija naroda FNRJ — srednji vek« (izšel l. 1946) je bil v prvih povojnih letih pravzaprav edini, z marksističnega stališča pisan priručnik za pouk zgodovine.

Anto Babić je bil rojen v bližini Travnika leta 1899. Končal je zgodovinski študij na filozofski fakulteti v Zagrebu. Služboval je v raznih krajih,

naзадne je bil dolgo vrsto let gimnazijski profesor v Sarajevu. V času druge svetovne vojne je aktivno sodeloval v NOB. Bil je član najvišjih organov ljudske oblasti v BiH in član AVNOJ. V povojnem času je opravljal pomembne in odgovorne družbeno-politične funkcije. Bil je minister prosvete v prvi vladi BiH. Na tem mestu je veliko prispeval k širjenju prosvete in izobrazbe. Njegov ustvarjalni duh in organizacijska sposobnost sta prišla še posebej do izraza pri ustanovitvi in razvoju Sarajevske univerze in Naučnog društva, pozneje Akademije nauka i umjetnosti BiH. Bil je tudi eden od ustanoviteljev filozofske fakultete in redni profesor za zgodovino srednjega veka. Njegova največja zasluga je pri formiranju in vzgoji novih znanstvenih in pedagoških kadrov, na področju zgodovine.

Znanstveno delo Babića je bilo vezano na eno samo področje. Posvetil se je družbeni problematiki srednjeveške Bosne in ji je ostal zvest skoraj štiri desetletja. Pripadal je krogu naprednih intelektualcev zbranih v Sarajevu. V zgodovinopisju so predstavniki novih usmeritev začeli že pred drugo svetovno vojno zapuščati tradicionalno zgodovinopisje, ki se je v prvi vrsti ukvarjalo s političnim razvojem, z vojnami, osebnostmi ter odnosi med državami. Bolj in bolj so jih pritegovali problemi ekonomskega in družbenega razvoja. Babić je najprej obdelal bosensko vladarsko kancelarijo ter je preko študij o bosenski vasi širil svoje zanimanje na tematiko širših problemov bosenskega fevdalizma. Babićev znanstveni opus bi lahko razdelili na tri večje komplekse: fevdalizem v Bosni in njegove značilnosti; nastanek bosenske države in njena ureditev; problematika bosenske cerkve.

Eno najtežjih, skoraj nerešljivih vprašanj srednjeveške Bosne je določitev glavnih karakteristik bosenskega fevdalizma in družbenih odnosov. Zgodovinarja puščajo pri proučevanju teh težkih vprašanj maloštevilni viri na cedilu. Babić se je kljub temu ponovno posvetil tem vprašanjem. V pomoč pri rekonstrukciji tistih pojavov, ki so za fevdalni tip družbe v Bosni karakteristični, mu je bila njegova marksistična orientacija. Odstopil je od zelo popularnih in skoraj obveznih shem, ter povsod poudarjal svoj pogled na posamezne teme in vprašanja.

Njegov koncept vazalnosti in fevdalnih odnosov v srednjeveški Bosni je jasn. V dveh razpravah govori o karakteristikah bosenskega fevdalizma (»Nešto o karakteru bosanske feudalne države« str. 9–14 in »O odnosima vazaliteta u srednjovjekovnoj Bosni«, str. 15–33). Izvor porekla plemenite baštine, materialne osnove bosenskega plemstva, išče v dobi, ko razpada skupna plemenska svojina na zemljo. Pri tem se omejuje na vprašanje plemiške »plemenite baštine« kot izhodiščne točke za pojasnjevanje položaja plemiških rodov v odnosu do fevdalne države, odnosno do centralne oblasti na eni strani ter v odnosu do nižjega, podrejenega plemstva na drugi strani. Ko utemeljuje specifičnost bosenskega fevdalizma poudarja, da je fevdalna posest v srednjeveški Bosni imela karakter »baštine« ne oziraje se na to, kako je bila pridobljena (podedovana ali podeljena od vladarja). Fevdalec je lahko s to zemljo svobodno razpolagal. Dohodki s teh plemenitih baštin so, kot se zdi, v celoti pripadali plemstvu. Tudi to naj bi bila ena od specifičnosti bosenskega fevdalizma. V darilnih listinah bosenskih vladarjev se omenja ekonomska in sodna imuniteta podarjenih baštin. Edina dolžnost plemstva je bila vojaška služba. V listinah ni nikjer precizno določen vazalni odnos plemstva do vladarja. Znotraj fevdalnega razreda je obstajala diferenciacija. Ta je bila izražena v vazalnem odnosu nižjega plemstva do višjega. Velmoži so to nižje plemstvo mnogo močnejše vezali nase kot so bili oni vezani na kralja. Na ta način so maso nižjega plemstva odvajali od vladarja (glej goščen prikaz Babićevih stališč o oblikah bosenskega fevdalizma v 3. zvezku Enciklopedije Jugoslavije, str. 306–308).

Podobno metodo je uporabil Babić tudi pri proučevanju začetkov bosenske države. (»O pitanju formiranja srednjovjekovne bosanske države«, str. 49–80). Pri analizi maloštevilnih, skopih in enostranskih virov je prišel do nekaterih presenetljivih rezultatov. Obdobje bosenske zgodovine pred XII. stoletjem, ki so ga zgodovinarji prikazovali kot mračno dobo, ter se je opis

omejeval le na splošne ugotovitve, je dobilo po zaslugi Babića povsem drugačno podobo.

Na podlagi podatkov v Frankovskih analih in pri Konstantinu Porfirogenetu sklepa, da je bilo na bosenskem področju v IX. stoletju več enot, v katerih se je tedaj zaključeval proces izločevanja oblasti iz okvirov plemenske družbene ureditve. Oblast prehaja v roke starešin, ki pripadajo starim uglednim rodbinam. V daljšem obdobju, ki traja do XI. stol. postajajo državno politične konture bosenskega teritorija jasnejše in določnejše. V Letopisu popa Dukljanina je predstavljena Bosna kot skupen geografsko politični pojem. Na podlagi podatkov LPD ugotavlja neprekinjen niz hronoloških oporišč vezanih na znane zgodovinske dogodke, ki jih lahko potrdi s podatki v drugih verodostojnih virih. Poudarja, da ima Bosna v tem obdobju vse osnovne značilnosti zgodnjefevdalne države. Državna oblast se naslanja na nov družbeni razred, ki izhaja iz rodovnega plemstva. To je zavestna družbena sila, ki ima odločujoč vpliv na razmere v deželi. Ban, kot predstavnik te oblasti, je v zunanje političnih razmerjih v vазalnem odnosu do sosednjih vladarjev in do Bizanca, ne pa v podrejenem položaju. Babić odklanja tezo o odločilni vlogi Ogrske pri formiranju bosenske državnosti. V državno pravne odnose z Ogrsko Bosna ni stopila kot skupnost plemen, ki do tedaj še ne bi bila med seboj povezana. V tridesetih letih XII. stoletja je Bosna stopila v meddržavne odnose z Ogrsko kot že formirana država z določenim državnim teritorijem, z relativno utrjeno državno oblastjo in dovolj jasnimi konturami družbene diferenciacije.

V okviru proučevanj bosenske srednjeveške države se je Babić ukvarjal še z neko specialno temo. Obdelal je organizacijo diplomatske službe. (»Diplomska služba u srednjovjekovnoj Bosni«, str. 81—167). Podrobne raziskave raznih virov (pritegnil je tudi dubrovniško in beneško arhivsko gradivo) so mu omogočile, da je pred nas razgrnil sliko strukture državnega aparata in prikazal njegovo funkcioniranje. Diplomacija je imela v srednjem veku zelo pomembno vlogo v življenju države. Poleg vladarjeve kancelarije in »komore« spada diplomatska služba v osnovno jedro državnega aparata. V začetku, to je v času vlade prvih bosenskih vladarjev, je bila diplomatska služba zelo enostavna in občasna, toda vzporedno z razvojem države in razširitvijo zunanjepolitične prakse (vpliv Dubrovnika in Benetk) dobiva diplomatska služba stalnejše oblike. Zunanjepolitični posli v srednjeveški Bosni so bili koncentrirani na vladarjevem dvoru. Čeprav je imel plemiški sabor določeno vlogo in vpliv pri sprejemanju zunanjepolitičnih sklepov, je kljub temu ostal dvor tista ustanova, kjer so se vodili diplomatski razgovori in opravljali diplomatski posli. Celo v dobi največje slabosti centralne oblasti, se ni zmanjšala vloga bosenskega dvora v opravljanju diplomatskih poslov in vodenju zunanjepolitičnih stikov. Iz praktičnih razlogov se je kmalu formiral ožji državni svet, ki je reševal tekoče diplomatske posle. V posebnem poglavju prikaže avtor dejavnost posameznih bosenskih diplomatov. Neodvisno od vladarjeve se odvija diplomatska služba tudi na dvorih pomembnejših bosenskih in humskih velmož.

Babić se je v več študijah ukvarjal z bosensko cerkvijo (»Noviji pogledi u nauci o pitanju srednjovjekovne crkve bosanske«, str. 34—48; »Srednjovjekovni heretici«, str. 178—194; »Bosanski heretici«, str. 195—304), vendar ni odpiral neke nove tematike ali postavljaj svojih tez. V znano diskusijo o dogmatski osnovi bosenske cerkve se ni spuščal, čeprav je povsod priznaval svojo privrženost tezi Račkega. Kljub temu je odkril nekatere zanemarjene komplekse ter jih skušal bolj jasno prikazati. Pri podajanju razvoja in delovanja bosenske cerkve je veliko pozornost posvetil vestni analizi virov in literature. V njegovih študijah o bosenskih heretikih pa se čutita dva poudarka. Bosanske kristjane je uvrstil v širok okvir evropskega dualističnega gibanja, njihovo delovanje v Bosni pa je prikazal v okviru konkretnih družbeno-ekonomskih pogojev. Nekatere nove misli najdemo tudi v prikazovanju poslednjega obdobja delovanja bosenske cerkve.

Iz okvira omenjenih treh glavnih tem pa izpadajo trije ponatisnjeni članki. V prvem se dotakne aktualne teme, ker skuša najti pojasnilo v zvezi z vprašanjem razvoja nacionalnih odnosov v BiH. (»Struktura srednjovekovne bosanske države — Prilog objašnjenju pitanja razvitka nacionalnih odnosa u BiH«, str. 168—177). Ta vprašanja so bila nekoč obravnavana z vsó ostrino, nestrpnostjo in pristransko ter vedno povezana s političnimi tendencami. Babić se jih loteva neodvisno, objektivno in znanstveno. Poudaril je vlogo političnega okvira bosanske srednjeveške države v procesu etnične diferenciacije. Babić kot glavni vzrok takšnega procesa navaja regionalizem, ki je prekril občutek državne celofe. Po propadu države ni ostalo nobenega sledu o neki skupni državno politični misli, ki bi povezovala podjarmljeni narod in ga kot ideološka sila usmerjala k skupnim akcijam. Zaradi tega so to vlogo prevzele verske organizacije, ki so se vsilile kot politične sile. Do tedaj etnično enoten narod so usmerjale k različnim državno-političnim ciljem.

Do podobnih ugotovitev pride tudi v spominskem članku ob petstoletnici propada bosenske srednjeveške države (»Prije 500 godina 1463—1963«, str. 321—325). Poudarja, da je malo primerov v zgodovini, da je neka država tako hitro izginila iz zavesti in tradicije naroda, kot se je to zgodilo v Bosni.

Babić je posegel tudi na kulturno zgodovinsko področje. (»Fragment iz kulturnog života srednjovekovne Bosne«, str. 305—320). Zanima ga dejavnost artistov, ki so, kolikor je lahko rekonstruiral na podlagi skopih dubrovniških vesti, na dvorih vladarja in velmož v srednjeveški Bosni izvajali svoje glashbene, žonglerske in mimične veščine.

Omenjene razprave in članki so ponatisnjeni iz naslednjih časopisov in revij: »Pregled«, časopis za društvena pitanja, Sarajevo; Godišnjak istorijskog društva BiH, Sarajevo; Radovi naučnog društva BiH, Sarajevo.

Ignacij Voje

La filosofia friulana e giuliana nel contesto della cultura italiana. A cura circolo filosofico »Paolo Veneto«, Udine 1972, 223 + IX str., 8°.

Prvi deželni kongres furlanske in »julijske« zgodovine (Cedad, 6. do 8. 12. 1970) je bil posvečen tudi 200-letnici smrti filozofa Jakoba Stelina (Jacopo Stellini), beneškega Slovenca rojenega v Gornjem Tarbiju in 600-letnici rojstva filozofa »nominalista« Paola Nicolettija (imenovanega »Veneto«), za katerega rojstni kraj se potegujejo tri mesta (najverjetneje je bil Videmčan, govori pa se tudi, da je bil rojen v Benetkah ali Cedadu). Poudarek na obeh jubilejih je usmeril delo kongresa furlanskih filozofov predvsem v zgodovino, v zgodovino filozofije v Furlaniji in na področju najsevernejših obal Jadranskega morja. Gradivo s kongresa je bilo objavljeno v posebni publikaciji, sodi pa v specialno področje zgodovine, zato bi njegova obširnejša predstavitev sodila lahko na drugo mesto.

V izboru gradiva iz publikacije omenjamo naslednje prispevke. Filozofu Nicollettiju je posvečen uvodni prispevek A. Crescinija »Modernità e attualità di Paolo Veneto« (str. 31—51), sledi biografski zapis o Stelinu G. B. Prigata (str. 53—60); pisec navaja naslednje življenjepisne podatke za Stelina: rojen 27. 4. 1699, umrl 27. 3. 1770 (SBL, zv. 11, str. 468 pa navaja r. 18. 7. 1688 in u. 17.3.1770). Bolj jezikoslovna kot filozofska je razprava jezikoslovca V. Pisanija »Graziadio Iasia Ascoli linguista« (str. 87—99), ki dopolnjuje obsežen spisec del o Ascoliju (1829—1907), goriškem jezikoslovcu svetovnega pomena. Goričan po rodu je in prav tako Žid je bil tudi Carlo Michelstaedter, o katerem piše v posebni razpravi M. A. Raschini (str. 101—112); na začetku svoje filozofske poti je življenje končal s samomorom leta 1910. Brez navedbe virov in literature je objavljen članek »Fermenti eretici in Friuli nella seconda metà del sec. XVI« (str. 145—153) L. de Biasia; pisec obravnava odmev protestantskega gibanja v Furlaniji in reakcije nanj. V krajšem zapisu »Il preilluminismo italiano del Friuli all'Austria« (str. 165-9) je E. Apih pokazal na italijansko vplivanje predrazsvetljenškega obdobja na avstrijskih severnih

obalah Jadranskega morja. P. C. J. Zorattini se je spomnil (str. 155—164) dela videmskega zdravnika M. A. Luiginija († 1576), ki je v posebni publikaciji (izšla je leta 1571, v letu leplanske bitke) razlagal svetopisemski tekst (Ezdrava knjiga); v zvezi s turško nevarnostjo, ki je tedaj pretila.

Branko Marušič

Francis L. Carsten, *Revolution in Mitteleuropa 1918/1919*, Köln 1973, str. 334.

L. Revolucionarni vzpon in njegov upad na območju dotedanje Nemčije in nemškega dela habsburške monarhije je materija, ki je zbudila pozornost avtorja knjige z gornjim naslovom. Vsakogar, ki se ukvarja z nemškim in avstrijsko-nemškim delavskim gibanjem bo Carstenova knjiga zanimiva osvetežitev, enako pa tudi njegovi pogledi na takratno delavsko gibanje na območju obeh nemških držav, ki sta izšli iz propadlega nemškega in avstrijskega cesarstva ter očrt rasti nemških nacionalnih organizacij.

Za Slovence pa je še bolj zanimivo Carstenovo razpravljanje o takratnih odprtih mejnih vprašanjih in o njegovih pogledih nanje. Če se omejimo predvsem na problematiko slovenskega narodnostnega prostora, se pač bomo usavili pri avtorjevi formulaciji, da je ob koroškem plebiscitu pravica do samoodločbe vodila k temu, da »so zgodovinski in gospodarski faktorji triumfiral nad narodno strastjo ter je v bistvu Koroška ostala nedeljena«. Potem ko oriše prizadevanja za ohranitev enotnosti Tirolske pred italijansko nevarnostjo, Carsten prehaja na problematiko slovensko-avstrijskega mejnega področja. Zanimiva so opozorila, da je Avstrija poskušala ohraniti enotnost Tirolske s predlogom o avstrijski vojaški nevtralizacije južne Tirolske, ki bi jo v primeru vojne nevarnosti zasedli na zahtevo Švice tako Nemčija kot Italija. V kolikor bi Italija sprejela predlog, bi bila Avstrija pripravljena v vsakem pogledu izpolniti njene zahteve, predvsem pa tiste glede avstrijskih investicij na Balkanu (!), kot so železnice, banke in tovarne.

Ko obravnava koroško vprašanje Carsten govori o uspešnosti avstrijskega odpora proti aneksijski politiki Srbije oziroma Jugoslavije. Pri orisu se zadovoljuje z informacijo takratnega neslovenskega koroškega tiska, z vpogledom v koroški deželni arhiv ter s koroško historično literaturo (Martin Wutte). Dejstvo, da se je med prvo svetovno vojno večina 237 (od 263) koroških občin izrekla proti »jugoslovanskim aneksijskim« načrtom bi z nadrobnejšim vpogledom vendarle moralo biti precizneje ovrednoteno; tu bi nudilo marsikatero oporišče znano gibanje za majniško deklaracijo na območju s Slovenci poseljenega dela dežele. Ni brez vrednosti tudi dejstvo, da se je kljub vsemu 26 občin izreklo proti takratnim in kasnejšim željam koroškega državnega aparata. Avtor opozarja, da je bila avstrijska vlada oktobra 1918 za Dravo kot prihodnjo mejo z južno sosedo, medtem ko so koroški nacionalni krogi odrekli osrednji vladi pravico vmešavati se v zadeve, ki se tičejo edinole Koroške. Nakazanim stališčem koroških nacionalcev se je v dneh razpada habsburške monarhije pridružil tudi koroški deželni zbor. Značilno je opozorilo, da so se v začetku (v času razpada monarhije) kazale na Koroškem radikalne tendence, vendar pa se zaradi »nacionalnega boja« proti Jugoslovanom niso obdržale. Že prvi vojaški svet je ne glede na splošno zahtevo po volitvah oficirjev zahteval »takošnjo odstranitev vseh nenemških oficirjev in vojaških uslužbencev iz Koroške«. »Nacionalni boj« je tako v tem času odčrtoval celotno koroško politiko ter imel močan vpliv na vojaške svete; Korošce, je v tem podprla tudi vsedrjavna konferenca vojaških svetov. Maja 1919 se je enoglasno izrekel za protijugoslovansko mobilizacijo celo beljaški delavski in vojaški svet; pač pa je ta svet odklonil (nameravano) avstrijsko ofenzivo proti Jugoslovanom.

Iz dogodkov, ki so predhodili maju 1919 bo slovenskega bralca opozoriti na diskusijo pred januarskim koroško-avstrijskim vpadom na območje, ki so ga zasedli vojaški oddelki ljubljanske vlade. Deželni poveljnik Hülgerth je

tedaj bil za ofenzivo v Ziljski dolini in pri Beljaku. Socialni demokrati in nekatere folksverovske enote so bile proti napadu na območje, ki so ga zasedli slovenski vojaški oddelki, medtem ko je bil celovški vojaški svet za ofenzivo ter je moral zadrževati tamkajšnje enote pred samostojnimi akcijami. Izvemo še, da je bil en vsenemški poslanec za ofenzivo ter za ponovno postavitev »naravne« deželne meje na Karavankah; po Wuteju je povzeto še stališče enega krščanskih socialcev, ki je priznaval Hülgerthu pravico doboljšanja lastnih linij. Kjub političnim divergencam je vendarle 5. januarja 1919 prišlo do ofenzive, ki je bila v večjem delu uspešna za koroško nemško stran.

Za aprilske boje 1919 je vsekakor opozoriti na takratno stališče predsednika italijanske komisije za premirje generala Segréja, po katerem naj bi Avstrijci ne prekoračili reke Drave (v ozadju stališča je bilo prepričanje, da bi si Avstrijci v nasprotnem primeru poslabšali položaj). V tem duhu je pisal koroški deželni vladi tudi Karl Renner; po njegovem vojska ne bi smela prekoračiti Drave (v ozadju je bil strah pred vojno z Jugoslavijo): Segré je tudi telegrafsko (iz Ljubljane) zahteval prenehanje vojaških akcij; kar vse je vodilo k ostrim koroškim protestom. Dejstvo je, da so se ob takratnem porazu oddelkov ljubljanske vlade nekoroški folksverovski bataljoni ustavili na Dravi, ter da so prešle to reko edinole prostovoljske koroške enote. Segré je tudi protestiral proti tej kršitvi premirja, pa tudi avstrijska vlada je videla negativne posledice tega dejanja za Koroško in državo. Zanimiv je tudi podatek, da so bili poleti 1920 Italijani nasprotni tako »jugoslovanskim aneksijskim načrtom« kot tendenci Korošcev, da bi se ločili od Dunaja, ker je ta nasprotoval aktivnemu protijugoslovanskemu odporu. Avstrijska vlada je v tem času očitno tudi menila o nujnosti italijanske podpore pri uspešni obrambi pred jugoslovanskimi zahtevami, medtem ko so bili koroški nacionalisti proti vsakemu kompromisu ter zagovarjali ofenzivo na jug; šlo je torej za dvoje popolnoma nasprotnih stališč.

Drugo slovensko obmejno območje, ki se ga Carsten dotika, je Štajerska. Tu govori o več mestih z »nemško govorečim« prebivalstvom (omenja Maribor in Radgono). Opozarja, da je bilo tudi tu najti razliko med stališči do vprašanj obmejnega slovensko-avstrijskega prostora. Pri tem povzema poročilo lipniškega (Leibnitz) okrajnega glavarja iz julija 1919 o tem, da skušajo vzdolž »sedanje jugoslovanske meje« v skoro vseh večjih občinah mladi elementi »željni dejanj« (na primer rezervni častniki) pridobiti si mlade, predvsem pa povratnike iz vojske, za napad na jugoslovansko območje, na vsak način pa za pohod proti Mariboru. Okrajni glavar je pisal, da je »razpoloženje prebivalstva« takemu pohodu v veliki večini nenaklonjeno. Menil je tudi, da bi se akciji pridružilo le majhno število prostovoljcev. Poročal je še o mnenju, po katerem bi se tudi v primeru zasedbe Maribora ne dalo držati pa tudi prepričanju prebivalcev, da bi v tem primeru prišlo na »okraj in deželo« enake strahote »kot so nad Koroško«. Okrajni glavar se je ob tem čutil obvezanega svariti pred kakršnimikoli ofenzivnimi akcijami; poročal pa je tudi, da ni računati na sodelovanje prebivalstva.

Tone Zorn

Vittorio Vidali, *La guerra antifascista*. Milano 1973, Ed. Vangelista, str. 1002, 8°.

Vittorio Vidali (rojen v Trstu 27. 9. 1900) znani tržaški komunist (član PCI od 1921. dalje) je leta fašistične vladavine v Italiji preživel kot politični begunec v raznih evropskih in izvenevropskih deželah. Po petletnem bivanju v Španiji (v državljanski vojni je imel visoke politične in vojaške funkcije — komisar »Carlos«) je od maja leta 1939 do marca 1947 živel kot politični emigrant v Mehiki. Bilo je to obdobje druge svetovne vojne in čas nastanka hladne vojne. Vidali, ki se je že od svojih prvih nastopov v delavskem gibanju uveljavil kot novinar (med drugim tudi v letih 1923—1927 ko je živel v

ZDA) je v Mehiki sprejel povabilo predsednika konfederacije delavcev Južne Amerike (CTAL) Vincenta Lombarda Toledana, da bi prispeval za dnevnik »El Popular« tedenske komentarje o mednarodnih dogodkih. Objavljenja komentarjev je pričelo z letom 1946, Vidali se je podpisoval kot Carlos J. Contreras. Leto dni potem (1948), ko se je Vidali izselil iz Mehike ter prišel v Trst, kjer tudi danes živi, so njegovi tedenski komentarji izšli zbrani v knjigi »Por un mundo mayor«. V knjigi, kjer so bili članki objavljeni v originalnem jeziku (španščina) je bilo zbrano vse kar je Vidali tedensko prispeval v več kot štirih pomembnih letih svetovne zgodovine. V italijanskem prevodu (prevajalki L. Weiss in K. Meñas) so Vidalijevi komentarji izšli v drugi polovici leta 1973. Obsežni knjigi je avtor napisal uvod, v katerem je pojasnil, da je opravil manjše korekture (predvsem je izločil iz originalov zadeve južnoameriškega delavskega gibanja medvojnih let, ki ne bi bile danes več zanimive), da pa je ohranil številne netočnosti o datumih in osebah, ki se v komentarjih omenjajo in ki so nastale zaradi specifičnega novinarskega dela. Avtor se tako ni odločil za kritično izdajo svojega dela, pač pa je želel pokazati tudi italijanskemu bralcu svoj delež v boju protihitlerjevske koalicije. Italijanski prevod je razdeljen na deset poglavij, kjer so od tedna do tedna nanizani komentarji; prvi je izšel v dnevniku »El Popular« februarja 1942 (15.—21. 2. 1942), zadnji pa leta 1946 (27. 4. — 3. 5. 1946). Vidalijevi tedenski komentarji se dotikajo tudi razmer v Jugoslaviji. Prvi daljši članek je iz konca leta 1942 (26. 12. 1942 — 3. 1. 1943); komentator je govoril o vlogi Draže Mihajloviča ter o narodnoosvobodilnem boju jugoslovanskih narodov, daljši prispevek o Jugoslaviji je tudi iz oktobra 1943 (2.—8. 10. 1943), v povojnih komentarjih pa se nekajkrat dotika »tržaškega vprašanja«. V tem, za Jugoslovane in Slovence pomembnejših delih Vidalijeve knjige, je vrsta netočnosti. Kot že povedano Vidali le-teh ni odpravil, zato bo pač moral bralec kritično presojati navedbe. Prav zaradi jugoslovanske problematiki posvečenih člankov je vredno omeniti izid Vidalijeve knjige, čeravno gre za nekritično izdajo in prevod.

Branko Marušič

Rinascita 1944—1945 (reprint), Ed. Riuniti, Roma 1973, brez paginacije, 4^o.

Leta 1973 so dobili naročniki teoretičnega glasila KPI »Rinascita« brezplačno faksimilirana ponatisa prvih dveh letnikov (I/1944 in II/1945) te revije, ki je kot mesečnik pričela izhajati z junijem leta 1944. Svoj sedež je revija spočetka imela v Salerno in Napoliju, a je s tretjo številko prišla v Rim, od samega začetka pa jo je vodil Palmiro Togliatti. V letu 1944 je izšla v 4 številkah s skupno 136 stranmi, leta 1945 je izšlo 12 številk s skupno 288 stranmi. Oba ponatisnjena letnika se lahko zelo širokemu krogu bralcev predstavita kot bogat zgodovinski vir za spoznavanje razmer v Italiji v zadnjem letu druge svetovne vojne. Nas more zanimati poročanje revije o problematiki, ki je zaradi problema bodočih meja nove Jugoslavije zanimala tedanjo Italijo in zato tudi glasilo italijanske KPI. Prvi članek o jugoslovanskih razmerah je Djilasova (v originalu se navaja napačno Ginas) predstavitev »Il Maresciallo Tito« (št. 3, 1944, str. 9—11), kar pa ni izvirni donesek ustvarjalcev revije. V letu 1945 je »Rinascita« ob bližajočem se koncu vojne načela vprašanje bodočih jugoslovansko-italijanskih meja. Že v januarjski številki je objavila članek »Italia e Jugoslavia« (št. 1, 1945, str. 4—5), v katerem je anonimni pisec pokazal na stališče Italije do bodoče ureditve meja na vzhodu. Odnos do Jugoslavije naj temelji na prijateljstvu, priznavanju deliktov Italije do jugoslovanskih narodov in opustitvi vsake pretenzije, da bi Italija ohranila znotraj svojih meja neitalijansko prebivalstvo »(l'abbandono di ogni pretesa di voler mantenere entro le frontiere orientali d'Italia popolazioni non italiane«). Vsebinsko tega članka je podal tudi prof. F. Zwitter v »Bibliografiji o problemu Julijske Krajine in Trsta 1942—1947« (ZC, II—III, 1948-9, str. 272, št. 51). »Tržaški« problem obravnavajo še članki »Batti, ma

ascolta!« (št. 2, 1945, str. 44-4), »Manifestazioni nazionalistiche« (št. 3, 1945, str. 68-70) in prav tako nepodpisani »La questione di Trieste« (št. 4, 1945, str. 101-2), ki pa je urednikov (P. Togliatti) odgovor na pismo bralca. Vsi ti članki so polemični proti porajajočim se zahtevam italijanskih nacionalistov, nimajo nobenih konkretnih predlogov za reševanje meja, pač pa žele v nastajajočo polemiko vnašati zmernost (F. Zwitter, n. o. m.). Pseudonimni članek (avtor Tergestinus) »Relazione sul problema della Venezia Giulia« (št. 4, 1945, str. 102-5) predlaga avtonomično rešitev Julijske Krajine (F. Zwitter, n. d., str. 272-3, št. 55). Nekaj podatkov za razmere pri Jugoslovanih ima še rubrika »rassegna della stampa« (št. 1, 1944, str. 28-9) ter daljši članek o dogodkih ob kapitulaciji Italije v Dalmaciji (št. 4, 1944, 19-22; F. Zwitter, n. d., str. 271, št. 48).

Izdajatelj ponatisa se ni odločil za znanstveno izdajo, njegovo prizadevanje v tej smeri se je ustavilo le pri objavi vsebinskega kazala, ki objavljeno gradivo razporeja tako po posameznih številkah kot po tematiki. Objava reprintov časnikov in revij znatno olajša delo raziskovalcem, tako tudi ponatis revije »Rinascita«, katere prvih dveh letnikov ni potreba več iskati v redkih nahajališčih.

Branko Marušič

BIBLIOGRAFIJA

NOVE KNJIGE V NARODNI IN UNIVERZITETNI KNJIZNICI, KNJIZNICI
ODDELKA ZA ZGODOVINO FILOZOFSKE FAKULTETE, KNJIZNICI IN-
STITUTA ZA NARODNOSTNA VPRAŠANJA IN KNJIZNICI INSTITUTE ZA
ZGODOVINO DELAVSKEGA GIBANJA V LJUBLJANI

Pregled tuje zgodovinske literature, nabavljene v letu 1973, je sestavljen tako kot pretekla leta, le da tokrat ni vključena biblioteka Inštituta za občo in narodno zgodovino Slovenske akademije znanosti in umetnosti zaradi smrti dr. Melitte Pivec-Stelè. Nastalo vrzel bomo skušali že v prihodnjem letu odpraviti. Na novo pa smo vključili knjižnico Inštituta za zgodovino delavskega gibanja v Ljubljani, ki s svojim ne ravno majhnim fondom tujih knjig vsekakor mora biti zastopana v tem bibliografskem pregledu.

Gléde ureditve je treba poudariti, da je največja skupina splošna dela, razdeljena v vrsto podskupin: priročniki, prazgodovina in antika, srednji vek, 16. do 18. stoletje, 19. in 20. stoletje, kulturna in socialna zgodovina, cerkvena zgodovina, delavsko gibanje, socializem, komunizem, vzhodna in jugovzhodna Evropa; tudi pri posameznih državah, kjer smo uvedli notranjo razdelitev, se držimo gornje razdelitve; po potrebi pa uvajamo še nove podskupine npr. krajevna zgodovina, biografije ipd. Letošnji bibliografski pregled nove tuje literature obsega 502 knjigi in je urejen tako, da začenjamo s pomožnimi zgodovinskimi vedami, zgodovinopisjem in arhivistiko, sledijo bibliografije, splošna dela (tu so tudi dela, ki jih ni mogoče uvrstiti pod eno državo), sledi literatura o Sloveniji, Koroški, Trstu, Goriški in Beneški Sloveniji ter dela razvrščena po državah; začenjamo z Jugoslavijo in končujemo z izvenevropskimi kontinenti. Za lažje iskanje navajamo abecedni seznam držav (narodov) in kontinentov, ki so posebej zajeti s številko odstavka:

Afrika 29 — Amerika 30 — Avstrija's habsburško monarhijo kot celoto 8 — Azija 28 — Belgija 24 — Bizantinsko cesarstvo 14 — Bližnji vzhod in arabske države 26 — Češkoslovaška 9 — Grčija 13 — Francija 22 — Italija 12 — Jugoslavija 7 — Koroška 5 — Madžarska s staro Ogrsko kot celoto 10 — Nemčija 19 — Poljska 18 — Romunija 11 — Skandinavske države 21 — Slovenija 4 — Sovjetska zveza 17 — Stari vzhod 15 — Španija 25 — Švica 23 — Trst, Goriška in Beneška Slovenija 6 — Turčija 16 — Velika Britanija in Irska 20 — Židje 27.

Bibliografski pregled so sestavili Miloš Rybář za knjige iz NUK, Olga Janša za knjige oddelka za zgodovino FF, Mara Mervič za knjige INV in Nataša Kandus za knjige, ki se nahajajo v knjižnici IZDG.

1. Pomožne zgodovinske vede, zgodovinopisje
in arhivistika

Das Alphabet. Entstehung und Entwicklung der griechischen Schrift. Hrsg. von Gerhard Pfohl. Darmstadt 1968. XL + 461 str. 8°. (Wege der Forschung. 88) NUK 216937 — L'archivio di Aldobrandino Medici Tornaquinci. Conservato presso l'Istituto storico della resistenza in Toscana. Inventario a cura di Rosalia Manno. Roma, Ministero dell'Interno 1973. XXXV + 181 str. 8°. (Publicazioni degli Archivi di stato. 80.) IZDG 3955 — Archiwa Biblioteki i Muzea Kościelne. Organ ośrodka ABMK przy Katolickim Uniwersytecie Lubelskim. T. 1—7, 9, 11—23. Lublin 1959—1971. 8°. NUK b 233522 — Elsevier's

Lexicon of archive terminology. French-English-German-Spanish-Italian-Dutch. Comp. and arr. on a systematic basis by a Committee of the International Council on archives. Amsterdam [itd.] 1964. (VIII) + 83 str. 8°. (Elsevier Lexica. 6.) NUK b 205118 — **Epstein**, Klaus: Geschichte und Geschichtswissenschaft im 20. Jahrhundert. (Frankfurt/Main, Ullstein 1972.) 428 str. 8°. FF C 3568 — **Fedorova**, Elena Vasil'evna: Latinskaja epigrafika. (Moskva), Moskovskij universitet 1969. 374 str. + pril. 8°. [cir.] NUK 239003 — **Historia** Archivium Uniwersytetu Jagiellońskiego. Pod red. Henryka Barycza. Krakow 1965. 159 + (II) str. 8°. (Seria wydawnictw jubileuszowych Uniwersytetu Jagiellońskiego. 22.) NUK II 181912. — **Kittel**, Erich: Siegel. Braunschweig, Klinkhardt & Biermann (1970). VII + 531 str. 8°. Ilustr. (Bibliothek für Kunst- und Antiquitätenfreunde. 11.) FF D 4446 — **Meisner**, Heinrich Otto: Archivalienkunde vom 16. Jahrhundert bis 1918. Göttingen, Vandenhoeck & Ruprecht 1969. 366 str. 8°. NUK 236298 — **Robert**, Louis: Nouvelles inscriptions de Sardes. Fasc. 1. Décret hellénistique de Sardes. Dédicaces aux dieux indigènes. Inscriptions de la synagogue. Paris 1964. 8°. NUK 210296 — **Probleme** der marxistischen Geschichtswissenschaft. Beiträge zu ihrer Theorie und Methode. Herausg. von Ernst Engelberg. (Köln), Pahl-Rugenstein 1972. 356 str. 8°. IZDG 4819 — **Seyler**, Gustav A.: Geschichte der Heraldik. (:Wappenwesen, Wappenkunst, Wappenwissenschaft. :) ... (Reprogr. Nachdr. d. Ausg. Nürnberg 1885—1889.) Neustadt an der Aisch 1970. (I) + X + 872 str. + 14 Taf. 4°. (J. Siebmacher's grosses Wappenbuch. A.) Ilustr. NUK II 234766 — **Sobolevskij**, Aleksej Ivanovič: Slavjano-russkaja paleografija. Lekcii ... S 20 paleogr. tabl. Izd. 2-oe ... S.-Peterburg ... 1908. (Unveränd. fotomechanischer Nachdr. d. Originalausg.) (Leipzig, Zentralantiquariat der Deutschen demokratischen Republik 1970.) (III) + 120 str. 4°. [Cir.] NUK b II 234502 — **Vittani**, Giovanni: Diplomatica. Milano, Cisalpino-Goliardica 1972. 323 str. 8°. FF F 249.

2. Bibliografije

Bibliographisches Lexikon zur deutschen Geschichte. Von den Anfängen bis 1945. (Herausgeberkollektiv: Karl Obermann [itd.]. 2., Druckquote.) Berlin, Deutscher Verlag des Wissenschaften 1971. 770 str. 8°. NUK C 232406 — **Bibliographie** der Schweizergeschichte. Bibliographie de l'histoire, Suisse. Hrg. von der Schweizerischen Landesbibliothek. Jg. 1968, 1969. Zürich 1969—1970. 8°. NUK 185398 — **Scherer**, Anton: Südosteuropa-Dissertation 1918—1960. Eine Bibliographie deutscher, österreichischer und schweizerischer Hochschulschriften. Graz—Wien—Köln, Böchlaus Nachf. 1968. 22 str. 8°. IZDG 4792 — **Südosteuropa-Bibliographie**. München, Oldenburg 1959—1973. 8°. 1. 1945—1950. Jugoslawien, Ungarn, Albanien, Südosteuropa und grössere Räume. 2. 1951—1955. Südosteuropa und grössere Teilräume, Jugoslawien, Ungarn. 3. 1956—1960. 2. Albanien, Bulgarien, Jugoslawien, Südosteuropa und grössere Teiräume. 4. 1961—1965. 2. Albanien, Bulgarien, Jugoslawien. 1973. IZDG 4797 — **Wutte**, Martin: Verzeichnis der 1921—1936 erschienenen Literatur über Kärnten (:Auswahl:). (Leipzig 1937.) Str. 502—524. 8°. [Xerox kopija.] Iz: Deutsches Archiv f. Landes- und Volksforschung. I/1937. H. 2. INV C 463.

3. Splošna dela

Priročniki:

Bevölkerungsgeschichte Europas. Mittelalter bis Neuzeit. (Hrg.): Carlo M. Cipolla & Knut Borchardt. (Autoren): J. C. Russel, R. J. Mols, A. Armengaud. (Aus dem Engl. von Anjuta Dünwald.) (München, R. Piper & Co. 1971.) 184 str. 8°. (Piper 19.) INV B 2252 — **Carr**, E. H.: What is history? London, Penguin books (1972). 160 str. 8°. FF B 837 — **Dvornik**, František: Gli Slavi nella storia e nella civiltà europea. (The Slavs in European history and civilization. Trad. di Sasquale Portoghese.) Vol. 1—2. (Bari 1968.) 8°. (Storia e

civiltà. 4, 5.) NUK 220973 — Fischer, H. A. L.: Storia d'Europa. (7. ed.) Vol. 3. Storia contemporanea. (Bari), Laterza 1969. 8°. (Universale Laterza. 112.) IZDG 2988 — Haberkern, Eugen & Joseph Friedrich Wallach: Hilfswörterbuch für Historiker. Mittelalter und Neuzeit. 3. Aufl. München, Francke Verl. (1972). 2 Teile. (Uni-Taschenbücher 119, 120.) FF C 3539 — Jourcin, Albert & Philippe van Tiegheem: Dictionnaire des femmers célèbres. Paris, Larousse (1969). 256 str. 8°. (Les dictionnaires de l'homme du XX^e siècle.) Ilustr. NUK F 1 JOU — Lenk, Kurt: Theorien der Revolution. München, Fink Verlag (cop. 1973). 209 str. 8°. (Uni-Taschenbücher. 165.) IZDG 4827 — Ling, Trevor: A history of religion East Wear. An introduction and interpretation. London [itd.], Macmillan 1968. XXX + 464 str. 8°. Z zvd. NUK 221845 — Pleticha, H.: Geschichte aus erster Hand. Die Weltgeschichte von Thutmosis bis Kennedy. Berichte von Augenzeugen und Zeitgenossen. (5. Aufl. Illustr.: Klaus Gelbhaae.) (Würzburg); Arena (1971). 478 str. 8°. NUK 233276 — Schaff, Adam: Geschichte und Wahrheit. (Historia i Prawda. Ins Deutsche übersetzt von Elida Maria Szarota.) Wien [itd.]; Europa Verl: (1970). 280 str. 8°. FF C 3541.

Prazgodovina in antika:

Beiträge zur Alten Geschichte und deren Nachleben. Festschrift für Franz Altheim zum 6. 10. 1968. Hrsg. von Ruth Stiehl und Hans Erich Stier. Bd 1—2. Berlin, Walter de Gruyter & Co. 1969—1970. 8°. NUK 231945 — Friedländer, Ludwig: Sittengeschichte Roms. Umgekehrte Ausg. (Mit 122 Kupferdruckbild. 16.—25. Tsd. d. Volksausg.) Wien, Phaidon-Verl. (1934). 1044 + (I) str. 8°. NUK 221834 — Jones, Arnold Hugh Martin: Le declin du monde antique 284—610. Trad. de l'anglais par A. Servandoni-Duparc. (Paris) 1970. (VIII) + 398 + (II) str. 8°. (Histoire de l'Europe. 1.) Z zvd. NUK 237359 — Lexikon der Antike. (München), Deutscher Taschenbuch Verl. 1971. IV. Geschichte. Bde 1, 2, 3. FF B 828 — Monumenti antichi. Pubbl. per cura della Reale Accademia d'Italia. (Reprint.) Vol. 12, 13. 1902, 1903. Vol. 39, 40. 1943, 1962—1969. 8°. NUK 177474 — Thulin, C. O.: Die etruskische Disciplin. Teil I—III. (Unveränd. reprod. Nachdr. aus: Götteborgs Högskolas Arsskrift 1905, 1906. 1909.) Darmstadt, Wissenschaftliche Buchgesellschaft 1968: (VI) + XVI + 158 str. 8°. NUK 222000 — Will, Édouard: Histoire politique du monde hellénistique. (:323—30 av. J.—C.:) Nancy, (Berger—Levrault) 1966—1967. 8° 2. T. FF D 4375.

Srednji vek:

Brooke, Christopher: L'Europe au milieu du Moyen-Age. Trad. de l'anglais par Georges Ruhlmann. (Paris) 1967. (IV) + 416 + (I) str. 8°. (Histoire de l'Europe. 3.) NUK 237359 — Chailley, Jacques: Histoire musicale du Moyen Age. 2. éd. révisée et mise à jour. Paris, Presses universitaires de France 1969 (V) + 336 str. 8°. (Collection Hier.) NUK 233269 — Doehaerd, Renée: Le haut moyen age occidental. Economies et sociétés. Paris, Presses universitaires de France 1971. 381 str. 8°. (Nouvelle Clio. 14.) FF B 786/14 — Frühmittelalterliche Studien. Jahrbuch des Instituts für Frühmittelalterforschung der Universität Münster. Bd 6. Berlin 1972. NUK II 229013 — Gies, Joseph and Frances: Merchants and moneymen. The commercial revolution, 1000—1500. London, A. Baker (1972). XIII + 336 str. 8°. Ilustr. FF C 3565 — Herrmann, Joachim: Die Slawen und Deutschland. Geschichte und Kultur der slawischen Stämme westlich von Oder und Neisse vom 6. bis 12. Jahrhundert. Berlin, Akademie-Verl. 1972. IX + 530 str. 8°. FF D 4385 — Hodget, Gerald A. J.: A social and economic history of medieval Europe. London, Methuen & co. 246 str. 8°. (University paperbacks. 432.) FF C 3438 — Jones, Gwyn: A history of the Vikings. (2. ed.) London [itd.], Oxford university press 1973. Darmstadt 1970. VI + 436 str. + pril. 8°. (Wege der Forschung. 18.) NUK 216937 — Die Staatsverträge des Altertums. Bd 2—3. München & Berlin und Arbeiten aus den Jahren 1921 bis 1961. Hrsg. von Hans Oppermann. 1944. (Mainz 1970—1972.) NUK II 199852 — Römertum. Ausgewählte Aufsätze

XVI + 504 str. + pril. 8°. FF C 3599 — **Oldenbourg, Zoë**: The crusades. (Les croisades.) Transl. from the French by Anne Carter. (Design by Vincent Torre.) New York, Pantheon Books (1966). XXI + 650 str. + XXXII pril. 8°. NUK 236279 — **Manteuffel, Tadeusz**: Naissance d'une hérésie les adeptes de la pauvreté volontaire au moyen âge. Paris & La Haye, Mouton & co. (1965). 113 + (II) str. 8°. (Civilisations et sociétés. 6.) FF D 4447 — **Prolegomena ad Acta Congressus historiae slavicae Saliburgensis in memoriam ss. Cyrilli et Methodii**. Wiesbaden 1964. VII + 38 str. 8°. (Annales Instituti Slavici. 1. 1.) NUK 209167.

16. do 18. stoletje:

Amann, Peter: The eighteenth-century revolution. French or western? Lexington, Mass., Heath & co. (1963). XIV + 115 str. 8°. (Problems in European civilization. [14]) FF D 4334 — **Anderson, Matthew**: L'Europe au XVIII^e siècle. Trad. de l'anglais par Marthe Chaumie. (Paris) 1968. VIII + 378 str. 8°. (Histoire de l'Europe. 8.) Z zvd. NUK 237359 — Die Entstehung des neuzeitlichen Europa. Unter Mitarbeit von André Bourde [itd.] hrsg. von Josef Engel. (Stuttgart 1971.) XX + 1255 str. 8°. (Handbuch der europäischen Geschichte. 3.) NUK 210900-3 — **Green, Robert W.**: Protestantism and capitalism. Lexington, Mass., Heath & co. (1959). XII + 116 str. 8°. (Problems in European civilization. [4]) FF D 4334 — Histoire économique du monde méditerranéen. 1450—1650. (Toulouse), Privat (1973). 686 str. + pril. 8°. (Mélanges en l'honneur de Fernand Braudel. 1.) FF D 4444 — **Koenigsberger, Helmut George & G. Mosse**: L'Europe au XVI^e siècle. Trad. de l'anglais par S. Chassagne. (Paris 1970.) (IV) + 392 + (I) str. 8°. (Histoire de l'Europe. 6.) Z zvd. NUK 237359 — **Minchinton, Walter E.**: Mercantilism. Lexington, Mass., Heath & co. (1969). XIII + 98 str. 8°. (Problems in European civilization. [5.]) FF D 4334 — **Morison, Samuel Eliot**: Admiral of the ocean sea. A life of Christopher Columbus. (Maps by Erwin Raisz, Drawings by Bertram Greene. Reprint.) Vol. 1—2. New York, Time Incorporated (1962). 8°. NUK 236221 — **Murphy, Robert**: 6000 (Sechtausend) Meilen Wagemut. (The haunted journey.) Kapitän Berings Entdeckungsfahrten. (Übers. aus dem Amerikanischen: Otto Weith.) (Rosenheim), Rosenheimer Verlagshaus (1971). 152 str. + pril. 8°. NUK 221105 — **Rabb, Theodore K.**: The thirty years' war. 2. ed. Lexington, Mass., Heath & co. (1972). XXIX + 159 str. 8°. (Problems in European civilization. [3.]) FF D 4334 — **Wines, Roger**: Enlightened despotism. Boston, Heath & co. (1967). XI + 81 str. 8°. (Problems in European civilization. [12.]) FF D 4334.

19. in 20. stoletje:

Aleksandrov, V. V.: Novejšaja istorija. 1918—1959. Kurs Lekcij. Moskva. »Vyssšaja škola« 1972. 584 str. 8°. [cir.] FF C 3551 — **Baldwin, Hanson W.**: Battaglie vinte e perdute: 1939—1941. La campagna di Polonia, La battaglia d'Inghilterra, L'invasione di Creta. [Milano], Mondadori (cop. 1971). 214 str. 8°. (Presadiretta. 38) IZDG 4836 — **Bruge, Roger**: Faites sauter la ligne Maginot! Histoire de la ligne Maginot. (Paris), Fayard (cop. 1973). XVIII + 546 str. + 24 str. sl. + 1 pril. 8°. (Grands documents contemporains.) Ilustr. IZDG 4771 — **Diggins, John P.**: L'America Mussolini e il fascismo. (Tit. orig.: Mussolini and fascism. The View from America. Trad. di Jole Bertolazzi e Giovanni Ferrara.) Bari, Laterza 1972. XXIV + 690 str. 8°. (Storia e società.) INV B 2273 — **Farrago, Ladislav**: Das Spiel der Füchse. Deutsche Spionagè in England und den USA 1918—1945. (Frankfurt—Berlin), Ullstein (cop. 1972). 406 str. 8°. IZDG 4771 — **Ferro, Marc**: La grande guerra 1914—1918. Present. di Pierre Renouvin. (Con 3 cartine.) (Tit. orig.: La grande guerre. Trad. di Cosimo Greco.) (Milano), U. Mursia & C. (1972). 302 str. Ilustr. 8°. (Biblioteca di storia contemporanea. 6.) INV B 2232 — **Fioravanzo, Giuseppe**: Le azioni navali in Mediterraneo. Dal 1° aprile 1941 all' 8 settembre 1943. 2^a ed. Roma, Ufficio storico della marina militare 1970. XII + 493 str. + 24 str. sl.

+ 7 pril. 8°. (La marina italiana nella seconda guerra mondiale. 5.) Ilustr. IZDG 4844 — Gaeta, Franco: La seconda guerra mondiale e i nuovi problemi del mondo. (1939—1960.). (Torino); UTET (1967). VIII + 644 str. + 18 str. sl. + 1 zvd. 4°. (Storia universale. 5.) Ilustr. IZDG II 476. — Kedward, H. R.: Fascism in Western Europe 1900-45. Glasgow & London, Blackie (1973). XI + 260 str. 8°. Ilustr. IZDG 4871 — Koerneck, Peter: Der erste Weltkrieg 1914—1918. Bd. 1—3. München (1968). 8°. (Heyne Dokumentation. 1, 2, 3.) NUK 214078 — Lee, Dwight E.: The outbreak of the first world war. 3. ed. Lexington, Mass., Heath & co. 1970. XV + 112 str. 8°. (Problems in European civilization. [32.] FF D 4334 — Lederer, Ivo J.: The Versailles settlement. Lexington, Mass., Heath & co. 1960. XI + 116 str. 8°. (Problems in European civilization. [35.] FF D 4334/35 — Michaelis, Herbert: Der Zweite Weltkrieg. 1939—1945. Frankfurt/Main, Athenaeon 1972. VIII + 588 str. 8°. FF C 3564 — Milkovic, Adolf Lacy & Wolfgang Pav: 50 Jahre Paneuropa 1922—1972. 55 str. 8°. S sl. [Xerox kopija] INV B 2303 — Petersen, Jens: Hitler—Mussolini. Die Entstehung der Achse Berlin—Rom 1933—1936. Tübingen, Niemeyer Verlag 1973. XXVI + 559 str. 8°. (Bibliothek des deutschen historischen Instituts in Rom. 43.) IZDG 4812 — The Second World War. A Guide to Documents in the Public Record Office. London, Her Majesty's Stationery Office 1972. IX + 303 str. 8°. (Public Record Office Handbooks. 15.) IZDG 4661 — Taylor, Alan John Persival: L'Europa delle grandi potenze. Da Metternich a Lenin. 2 vol. (Bari), Laterza 1971. 8°. (Universale Laterza. 201, 202.) IZDG 2988 — Taylor, Alan John Persival: Le origini della seconda guerra mondiale. (3. ed.) (Bari), Laterza 1972. 376 + (II) str. 8°. (Universale Laterza. 8.) IZDG 2988 — Wright, Harrison M.: The «new imperialism». Analysis of late nineteenth-century expansion. Lexington, Mass., Heath & co. 1961. XVI + 110 str. 8°. (Problems in European civilization. [27.] FF D 4334.

Kulturna in socialna zgodovina:

Barenbaum, Iosif Evseevič & Tat'jana Efimovna Davydova: Istorija knigi ... Moskva, »Kniga« 1971. 464 str. 8°. [cir.] NUK b 238630 — Bloch, Marc: La société féodale. (Paris), Michel (1968). 702 + (II) str. 8°. (L'Évolution de l'humanité. 34, 34 bis = L'Évolution de l'humanité au format de poche. 8.) NUK F 9 EVO/34, 34 bis — Dictionnaire archéologique des techniques. Paris, Éd. de l'Accueil (1963—1964). 4° 2 t. Ilustr. NUK F 1. II DIC/1, 2 — Doob, Leonard W.: Patriotism and nationalism. Their psychological foundations. (2 print.) New Haven and London, Yale University Press (1965). XIII + 297 str. 8°. INV B 2256 — Goldschmidt, Ernst Philip: Gothic & renaissance bookbindings. Exemplified and illustr. from the author's collection. 2. unchanged ed. (Reprint of the ed. London, 1928.) Vol. 1—2. Nieukoop, De Graaf; Amsterdam, Israel 1967. 4°. NUK b II 234980 — Greenlaw, Ralph W.: The economic origins of the revolution. Lexington, Mass., Heath & co. (1958.) XV + 95 str. 8°. (Problems in European civilization. [19.] FF D 4334 — Halsted, John B.: Romanticism: Problems of definition, explanation, and evaluation. Lexington, Mass., Heath & co. (1965). XVI + 106 str. 8°. FF D 4334 — Humanismus. Hrsg. von Hans Oppermann. Darmstadt 1970. XIV + 565 str. 8°. (Wege der Forschung. 17.) NUK 216937 — Kula, Witold: Problemi e metodi di storia economica. (Problemy i metody historii gospodarczej.) Milano, Cisalpino-Goliardica (1972). XVI + 663 str. 8°. FF D 4443 — Kulturbruch oder Kulturkontinuität im Übergang von der Antike zum Mittelalter. Hrsg. von Paul Egon Hübinger. Darmstadt 1968. X + 319 str. + pril. 8°. (Wege der Forschung. 201.) NUK 216937 — Labriola, Arturo: Economia, Socialismo, Sindicalismo. (Alcuni scritti.). Napoli, Società Editrice Partenopea (1911). VIII + 224 str. 8°. IZDG 4713 — Labriola, Arturo: Rincaro e Capitalismo. Lezione tenuta all'Università di Napoli il 6 marzo 1911. (2. ed.) Napoli, Società Editrice Partenopea (1911). 89 + (II) str. 8°. IZDG 4716 — Lombard, Maurice: Études d'Économie médiévale. Paris & La Haye, Mouton 1971. 8°. Vol. I. Monnaie et histoire d'Alexandre á Mahomet. 1971. FF D 4447 —

Mayerhöfer, Josef: Lexikon der Geschichte der Naturwissenschaften. Biographien, Sachwörter und Bibliographien. Vol. 1. Aachen—Dodel, Arnold, Wien (1970). 8°. NUK 162459 — **Méthodologie de l'Histoire et des sciences humaines.** (Toulouse), Privat (1973). 528 str. + pril. 8°. (Mélanges en l'honneur de Fernand Braudel. 2.) FF D 4444 — **Murray, Harold James, Ruthven:** A history of board-games other than chess. Oxford, Clarendon press 1952. XIV + 267 str. 8°. NUK 233539 — **Nemirovskij, Evgenij L'vovič:** Načalo slavjanskogo knigopečatanija. Moskva, »Kniga« 1971. 270 str. 8°. [cir.] Ilustr. NUK b 238666 — **Postan, M. M.:** Storia economica d'Europa. (:1945—1964:). Bari, Laterza 1968. XI + 424 + (I) str. 8°. (Storia e società.) IZDG 4687 — **Renaissance and modern studies.** Ed. by V. de S. Pinto. Vol. 15—16. Nottingham 1971—1972. NUK 208820 — **Rohde-Hamburg, Alfred:** Die Geschichte der Wissenschaftlichen Instrumente vom Beginn der Renaissance bis zum Ausgang des 18. Jahrhunderts. Mit 159 Abb. Leipzig 1923. VIII + 119 str. 4°. (Monographien des Kunstgewerbes. 16.) NUK II 234203 — **Salvi, Sergio:** Le nazioni proibite. Guida a dieci colonie »interne« dell'Europa occidentale. (59 illustr. nel testo e 74 tav. fuori testo.) (Firenze), Vallecchi (1973). XX + 623 str. 8°. (Saggi Vallecchi. 10.) INV B 2293 — **Sozialstruktur und Organisation europäischer Nationalbewegung.** Unter Mitwirkung von Peter Burian, herausg. von Theodor Schieder. München, Oldenburg 1971. 175 str. + 1 pril. 8°. (Studien zur Geschichte des neunzehnten Jahrhunderts. 3.) IZDG 4803 — **Stearns, Marshall Winslow:** The story of jazz. New York, Oxford university press (1956). XII + 367 str. 8°. NUK 221428 — **Vasmer, Max:** Schriften zur slavischen Altertumskunde und Namenkunde. Hrsg. von Herbert Bräuer. Bd. 1 = 2. Berlin 1971. 8°. (Veröffentlichungen der Abteilung für slavische Sprachen und Literaturen. 38.) NUK 133886 — **Vogt, Hannah:** Nationalismus gestern und heute. Texte u. Dokumente. Opladen, C. W. Leske 1967. 221 str. 8°. INV B 2249 — **Zorn, Wolfgang:** Einführung in die Wirtschafts- und Sozialgeschichte des Mittelalters und der Neuzeit. Probleme und Methoden. München, Beck (1972). 110 + (I) str. 8°. FF C 3550.

Cerkvena zgodovina:

Atlas zur Kirchengeschichte. Die christlichen Kirchen in Geschichte und Gegenwart. 257 mehrfarbige Kt. ... Hrsg. von Hubert Jedin, Kenneth Scott, Latourette, Jochen Martin ... Bearb. von Jochen Martin. (Kartogr. Hans E. F. Quast.) Freiburg [itd.], (1970). 83 + 152 + XXXVIII str. 4°. NUK C II 199868 — **Franchi de' Cavalieri, Pio:** I martirii di s. Teodoto e di s. Ariadne. Con un' appendice sul testo originale del martirio di s. Eleuterio. Roma 1901. (Ristampa anastatica.) (Roma 1966.) 184 + (V) + (I ov.) str. 8°. (Studi e testi. 6.) NUK II 43375 — **Helmreich, Ernst C.:** A free church in a free state? The catholic church, Italy, Germany, France, 1864—1914. Lexington, Mass., Heath & co. 1964. XVI + 111 str. 8°. (Problems in European civilization. [30.]) FF 4334/30 — **Klingenstein, Grete:** Staatsverwaltung und kirchliche Autorität im 18. Jahrhundert. Das Problem der Zensur in der thesesianischen Reform. München, R. Oldenbourg (cop. 1970). 235 str. 8°. (Österreich Archiv.) — NUK 237264 — **Laurent, Marie Hyacinthe:** Le bienheureux Innocent V (:Pierre de Tarentaise:) et son temps. Lettre du Rev. me P. Gillet. Appendices de C. Giannelli et de L. B. Gillon. Città del Vaticano 1947. (Edizione anastatica.) (Graz 1961.) IX + 547 + (I) str. + 2 pril. 8°. (Studi e testi. 129.) NUK II 43375 — **Laurent, Marie Hyacinthe & André Guillou:** Le »Liber visitationis« d'Athanase Chalécopulos (:1457—1458:). Contribution a l'histoire du monachisme grec en Italie meridionale. Città del Vaticano 1960. LI + 392 str. + pril. 8°. (Studi e testi. 206.) NUK II 43375 — **Levi della Vida, Giorgio:** Documenti intorno alle relazioni delle Chiese orientali con la S. Sede durante il pontificato di Gregorio XIII. — Appendice. Aggiunte a »Studi e testi« 92. Città del Vaticano 1948. VIII + 191 str. 8°. (Studi e testi. 143.) NUK II 43375 — **Manzini, Luigi M.:** Il cardinale Luigi Lambruschini. Città del Vaticano 1960. XV + 686 str. + 2 pril. 8°. (Studi e testi. 203.) NUK II 43375 — **Mercati, Giovanni:** Scritti d'Isidoro il Cardinale Ruteno e codici a lui appartenuti che si conservano

nella Biblioteca apostolica Vaticana. (Ristampa anastatica.) Roma (1969). XII + 176 + 6 str. + pril. 8°. (Studi e testi. 46.) NUK II 43375 — **Rapp**, Francis: L'église et la vie religieuse en occident a la fin du moyen âge. Paris, Presses universitaires de France 1971. 381 str. 8°. (Nouvelle Clio. 25.) FF B 786/25 — **Runciman**, Steven: Das Patriarchat von Konstantinopel. (The great church in captivity.) Vom Vorabend der türkischen Eroberung bis zum griechischen Unabhängigkeitskriegs. (Aus dem Englischen übertr. von Peter de Mendelssohn.) München, Beck (1970). X + 490 str. 8°. NUK 237660 — **Schwartz**, Eduard: Kaiser Constantin und die christliche Kirche. Fünf Vorträge. (Reprogr. Nachdr.: d. 2. Aufl., Leipzig und Berlin 1936. 3., unveränd. Aufl.) Stuttgart, B. G. Teugner 1969. (I) + VIII + 160 str. + 1 pril. 8°. NUK 237297 — **Ullmann**, Walter: A short history of the papacy in the middle ages. (London), Methuen & co. (1972). (VI) + 389 str. 8°. FF C 3566.

Delavsko gibanje, socializem, komunizem:

Der **Anarchismus**. Herausg. und eingeleitet von Erwin Oberländer. Olten & Freiburg, Walter (cop. 1972). 479 + (I) str. 8°. (Documente der Weltrevolution. 4.) IZDG 4739 — **Cole**, G. D. H.: Storia del pensiero socialista. (2. ed.) Bari, Laterza 1972. 8°. Vol. 1.: I precursori. 1789—1850. Vol. 2.: Marxismo e anarchismo. 1850—1890. Vol. 3.: La Seconda Internazionale. 1889—1914. Vol. 4.: Comunismo e socialdemocrazia. 1914—1931. (Universale Laterza. 205—209.) IZDG 2988 — **Davis**, Horace B.: Nationalism & Socialism. Marxist and Labor Theories of Nationalism to 1917. New York & London, Monthly Review Press (1967). XIV + 258 str. 8°. INV B 2316 — **Drumont**, Eduardo: Socialismo cattolico. Con pref. di Arturo Labriola. Napoli, Società Editrice Partenopea (1911). 87 str. 8°. IZDG 4715 — **Foster**, William Z.: History of the Three Internationals. The World Social Socialist and Communist Movements from 1848 to the Present. New York, Greenwood Press, Publishers 1968. 580 str. 8°. IZDG 4818 — **Giolitti**, Antonio: Il comunismo in Europa. Da Stalin a Krusciov. (Testi di: Dimitrov, Gomulka, Kardelj, Krusciov, Lenin, Malenkov, Manuilski, Nagy, Stalin, Thorez, Tito, Togliatti, Trotzki, Zdanov.) (Milano), Garzanti (1971). 288 str. 8°. (I Garzanti.) IZDG 4870 — **Guerin**, Daniel: Fronte popolare rivoluzione mancata. Nuova ed. riv. e ampliata con degli inediti di Trotsky. (Milano), Jaca Book (cop. 1971). 372 str. 8°. (Saggi. 33.) IZDG 4510 — **Hammen**, Oskar: Die Roten 48er. Karl Marx und Friedrich Engels. Frankfurt/Main, Athenaeon (cop. 1972). XII + 502 + (II) str. 8°. IZDG 4740 — **Jemnitz**, J.: The danger of war and the second international (:1911:). Budapest, Akadémiai Kiadó 1972. 135 str. 80. (Studia historica. 84.) FF D 3371 — **Lichtheim**, George: Le origini del socialismo. Bologna, il Mulino (cop. 1970). 352 + (VI) str. 8°. (Collezione di testi e di studi. Storiografia.) IZDG 4684 — **Merlino**, Saverio: Pro e contro il socialismo. Esposizione critica dei principii e dei sistemi socialisti. Milano, Treves 1897. (V) + 387 str. 8°. IZDG 4714 — **Vigor**, P. H.: Books on Communism and the Communist countries. London, Ampersand LTD (cop. 1971). 444 str. 8°. IZDG 4806.

Vzhodna in jugovzhodna Evropa:

Les **Études Balkaniques et Sud-Est Européennes en Bulgarie**. Guide de documentation. ... (Réd. en chef: Elena Savova.) Sofia, Comité National Bulgare d'études Balkaniques [itd.] 1966. 184 str. + 1 zvd. 8°. NUK b 206560 — **Hartl**, Hans: Nationalitätenprobleme im heutigen Südosteuropa. München, R. Oldenbourg 1972. 159 str. 8°. S kt. (Untersuchungen zur Gegenwartskunde Südosteuropas. 7.) INV B 1245 — **Hösch**, Edgar: The Balkans. A short history from Greek times to the present day. (Geschichte der Balkanländer). London, Faber (1972). 213 str. 8°. FF C 3567 — **Irredenta** Niemiecka w Europie środkowej i południowo-wschodniej przed II wojna światowa. Red. Henryk Batowski. Katowice & Krakow, Slaski Instytut naukowy 1971. 282 + (I) str. + corr. 8°. INV B 2187 — **Kiszling**, Rudolf: Die militärischen Vereinbarungen der Kleinen Entente 1929—1937. München, Oldenburg 1959. VII + 91 str. +

3. pril. 8°. (Südosteuropäische Arbeiten. 54.) IZDG 4799 — **Kühl, Joachim**: Föderationspläne im Donaauraum und in Ostmitteleuropa. 2. del. München, Oldenbourg 1958. 147 str. 8°. IZDG 4801 — **Das östliche Mitteleuropa in Geschichte und Gegenwart**. Acta Congressus historiae slavicae Salisburgensis in memoriam ss. Cyrilli et Methodii, Salzburg 1963. Wiesbaden 1966. VIII + 252 str. 8°. (Annales Instituti Slavici. 1. 2.) NUK 209167 — **Otázky dějin střední a východní Evropy**. Uspořádal František Hejl. Brno, Universita J. E. Purkyně 1971. 377 + (II) str. + 1 str. sl. 8°. (Spisy University v Brně — Filosofická fakulta. 176.) IZDG 3185 — **Studia Balkanica Bohemoslovaca**. (Príspevky přednesené na I. celostátním balkanistickém symposiu v Brně 11.—12. prosince 1969:). (Uspořádali Ivan Dobrovský a Richard Pražák. V Brně, Universita J. E. Purkyně 1970. 480 + (I) str. 8°. NUK 221979 — **Südosteuropa-Jahrbuch**. München, Südosteuropa-Verlagsgesellschaft 1956—1969. 8°. Bd. 4. Tagung in Bad Godesberg 24.—26. März 1960. 1960. 6. Die Völkerkultur der südosteuropäischen Völker. 1962. 7. Deutschsüdosteuropäische Wirtschaftsprobleme. 1966. 8. Die Stadt in Südosteuropa. Struktur und Geschichte. 1968. 9. Die wirtschaftliche und soziale Entwicklung Südosteuropas im 19. und 20. Jahrhundert. 1969. FF D 4373.

4. Slovenija

Caprin, Giuseppe: Alpi Giulie. (Ristampa fotomeccanica dell' edizione Trieste 1895.) Trieste, »Italo Svevo« 1969. (XII) + 434 + (XXVIII) str. 8°. Ilustr. NUK 232507 — **Lafarge, John**: Martyrdom of Slovenia. (Reprint. from America.) New York, N. Y., The America press (1942). 24 str. 8°. NUK 153923 — **Silvestri, Mario**: Isonzo 1917. (2. ed.) (Torino), Einaudi 1965. XVIII + 534 + (VIII) str. 8°. (Saggi. 358.) IZDG 484 — **Vale, Giuseppe**: Itinerario di Paolo Santonino in Carintia, Stiria e Carniola negli anni 1485—1487. (Codice Vaticano latino 3795.) Città del Vaticano 1943. XI + 303 + (I) str. 8°. (Studi e testi. 103.) NUK II 43375 — **Vilfan, Sergej**: Die österreichische Zivilprozessordnung von 1895 u. der Gebrauch der slowenischen Sprache vor Gericht. (Graz, Institut f. Europäische u. Vergleichende Rechtsgeschichte an d. Rechts- u. Staatswissenschaftlichen Fakultät der Karl Franzes Universität 1970.) 25 str. 8°. (Kleine Arbeitsreihe. 2.) INV B 2291.

5. Koroška

Das ist Kärnten. Geschichte, Bestand, Entwicklung. (Red.: Trude Polley. Fotogr.: Hansjörg Abuja [itd.]) Klagenfurt, Kärntner Landesregierung 1970. 331 + (VIII) str. 4°. NUK II 234516 — **Hermagor. Geschichte — Natur — Gegenwart**. Hrsg. von der Stadtgemeinde. Redigiert von Gotbert Moro. Mit 231 Abb. u. einer Farbtafel in Text sowie dem Baualterplan in Anhang. Klagenfurt, Verlag des Geschichtsvereines für Kärnten 1969. 367 str. 8°. NUK 231724 — **Križaj, Avguštin**: Ob 11 uri! Opomin poslal slovenskim Korošcem... bivši župnik guštanjski. (Podklošter), b. t. 1920. 29 str. 8°. [Ov. nasl.] [Izšlo tudi v nemščini] INV A 276 — **Kromer, Claudia**: Die Vereinigten Staaten von Amerika und die Frage Kärnten 1918—1920. Mit 2 Abb. und 6 Kt. Klagenfurt 1970. 269 str. 8°. (Aus Forschung und Kunst. 7.) NUK II 228403 — **Die Landeshauptstadt Klagenfurt. Aus ihrer Vergangenheit und Gegenwart**. Klagenfurt, Im Selbstverl. d. Landeshauptstadt Klagenfurt 1970. 8°. 2 Bde INV B 2266, NUK 232766 — 1, 2 — **Neues aus Alt-Villach**. Jahrbücher 2—7. Villach 1965—1970. NUK 211761 — **Novak, Vilko**: Über den Charakter der Slowenischen Volkskultur in Kärnten. München, R. Trofenik 1973. 59 + (I) str. 8°. (Litterae Slovenicae. 9.) INV B 2315 — **Valvasor, Johann Weichard Frhr. von & Anton Kreuzer**: Kärnten. (Zeichn. von Johann Weichard Valvasor.) Bd. 1-2. (Landskron, Landskron Verl. 1967—1968.) 8° p. f. NUK 214359 — **Wie Klagenfurt abstimmen würde**. Klagenfurt, b. t. 1920. 29 str. 8°. [Ov. nasl.] (Kärntner Flugschriften zur Volksabstimmung. 5.) INV A 282 — **Wie wird sich die**

Bevölkerung des Rosentales bei der Volksabstimmung entscheiden? B. k. t. [1920]. 8 str. 8°. [Ov. nasl.] INV A 279 — Die Wirtschaftsfrage. Welche Folgen der Anschluss an Südslawien für die Kärntner Slowenen hätte. — Gospodarstveno vprašanje. Posledice zedinjenja z Jugoslavijo za koroške Slovence. Klagenfurt-Celovec, b. t. 1920. 40 str. 8°. [Ov. nasl.] Ilustr. (Kärntner Flugschriften zur Volksabstimmung. — Koroški letaki za ljudsko glasovanje. 3.) INV A 282.

6. Trst, Goriška in Beneška Slovenija

Bozzi, Carlo Luigi: Il castello di Gorizia. 3. ed. Gorizia 1963. 29 + (I) str. + 2 pril. 8°. (Itinerari storici isontini. 1.) NUK 148321 — **Cresta, Primo:** Un partigiano dell'Osoppo al confine orientale. (Udine), Del Bianco (1969). 168 str. + 8 str. sl. 8°. (Lotta politica e resistenza nella Venezia Giulia. 10.) INV A 8 — **Gherardi Bon, Silva:** La persecuzione antiebraica a Trieste. (:1938—1945:). (Udine), Del Bianco (1972). 269 + (II) str. 8°. (Lotta politica e resistenza nel Friuli e Venezia Giulia. Nuova serie. 1.) IZDG 4697 — **Lisiani, Vladimiro:** Good-bye Trieste. (Con 93 fotografie fuori testo e 1 cartina.) (7. ed.) (Milano), U. Mursia & C. (1967). XI + 319 str. 8°. (Testimonianze fra cronaca e storia. 5.) INV B 1535 — **Lonza, Benedetto:** La dedizione di Trieste all Austria. Trieste, Libreria internazionale «Italo Svevo» (1973). 98 + (I) str. 8°. Ilustr. INV B 2328 — **Novak, Bogdan C.:** Trieste 1941—1954. La lotta politica, etnica e ideologica. (Trad. di Graziano Azzimonti.) (Con 4 cartine.) (Milano), u. Mursia & C. (1972). 477 str. 8°. (Biblioteca di storia contemporanea. 8.) INV B 2232, NUK 218601 — **Per la tuetla globale degli Sloveni in Italia.** Dal Primorski dnevnik ed altre fonti. (A cura di Stanislav Renko.) (Trieste, Editoriale Stampa Triestina 1972.) 59 + (I) str. 8°. IZDG 4793 — **Poldini Debeljuh, Mara:** Rapporti tra la cultura italiana e quella slovena nel Litorale (:1900—1940:). (Trieste, Editoriale Stampa Triestina 1973). 47 str. 8°. IZDG 4680 — **Quassù Trieste.** A cura di Libero Mazzi. Con scritti di Arduino Agnelli, Giacomo Bergamini, Marco Cadelli [itd.] (Fotografie die Claudio Saccari.) [Bologna], Cappelli (1968). 310 + (VIII) str. 4°. INV C 454 — **Renko, Stanislav:** Kje prebivamo in koliko nas je Slovencev v Italiji. Dop. in popr. ponat. iz Primorskega dnevnika. (Trst), ZIT 1971. 32 str. 8°. Ov. nasl.: Koliko nas je Slovencev v Italiji? (Izdaje Primorskega dnevnika) INV B 2192 — **Trieste nella lotta per la democrazia.** Trieste, (Comitato cittadino dell' U. A. I. S.) 1945. VII + 255 str. + 10 str. sl. + 1 pril. 8°. IZDG 414.

7. Jugoslavija

Benussi, Bernardo: Storia documentata di Rovigno. — Saggi di dialetto rovignese. Di A. Ive. Trieste, La editoriale libraria 1962. (IX) + 378 + (I) + 73 (I) str. 8°. NUK 208719 — **Bratè, Tadej:** Die Dampflokomotiven Jugoslawiens. 1. Streckenplan, 43 Typenzeichnungen, 263 Fotogr. Wien 1971. 196 str. + 1 pril. 8°. (Internationales Archiv für Lokomotivgeschichte. 17.) NUK 235541 — **Carter, Francis W.:** Dubrovnik (Ragusa). A. Classic City-state. London & New York 1972. XXXI + 710 str. 8°. Ilustr. FF D 4459 — **Deakin, F. W. D.:** La montagna più alta. (The Embattled Mountain.) L'epopea dell'esercito partigiano jugoslavo. (Torino), Einaudi (cop. 1972). XVI + 287 str. + 20 str. sl. + 1 pril. 8°. (Saggi. 494.) IZDG 484 — **Dedijer, Vladimir:** Stalins verlorene Schlacht! (The battle Stalin lost.) Erinnerungen 1948 bis 1953. (Ins Deutsche übers. von Edith und Hugo Pepper.) Wien [itd.], Europa Verl. (1970). 290 str. 8°. NUK 236787 — **Gestro, Stefano & Enrico Bedini:** Soli in Montenegro. Ombre e luci della Resistenza italiana in Montenegro. Jugoslavia 1943—1945. Bologna, Tamati (1972). 351 str. + 8 str. sl. 8°. IZDG 4867 — **Hoffman, George W. & Fred Warner Neal:** Yugoslavia and the new communism. New York, Twentieth century fund 1962. 546 str. 8°. FF D 4372 — **Kondrat'eva, Vera Nikolaevna:** Russkie diplomatičeskie dokumenty ob agrarnyh otnošenijah v Bosni i Gerce-

govine (:60—70-e gody XIX v.): Moskva, »Nauka« 1971. 237 + (II) str. 8°. [cir.] NUK 237742 — Miglia, Guido: Dentro l'Istria. Diario 1945—1947. Trieste, (Tip. Moderna) 1973. 183 + (II) str. 8°. INV B 2263 — Pawlowitch, Stevan K.: Jugoslavia. London, Ernest Benn (1971). 416 str. 8°. (Nations of the modern world.) NUK 237055 — Rothenberg, Günther Erich: Die österreichische Militärgrenze in Kroatien 1522 bis 1881. (The Austrian military border in Croatia, 1522—1747. Übers. aus d. Amerikanischen von Helga Zoglmann.) Wien & München, Herold (1970). 317 str. 8°. NUK 233364 — Salvi, Beniamino: Il movimento nazionale e politico degli Sloveni i dei Croati. Dall' Illuminismo alla creazione dello Stato Jugoslavo (:1918:). Con pref. di Leo Valiani e note introduttive di Arduino Agnelli. (Trieste), Istituto di studi e documentazione sull' Est europeo 1971. 264 str. 8°. (Studi storici.) INV B 2276, FF D 4445 — Savic, Petar: Il revisionismo jugoslavo nei suoi fondamentali aspetti teorico-politici. (Milano), G. Mazzotta (1971). 260 str. 8°. (Collana politica. 3.) INV B 2183 — Storia della Jugoslavia. Gli Slavi del sud dalle origini a oggi. A cura di Stephen Clissold. (Torino, Einaudi 1969.) 314 + (V) str. 8°. (Piccola Biblioteca Einaudi. 124.) IZDG 3173 — Südländ, L. von: Die Südslawische Frage und der Weltkrieg. Übersichtliche Darstellung des Gesamt-Problems. 2. Aufl. Zagreb, »Matica Hrvatska« 1944. XX + 828 str. 8°. IZDG 4707 — Tasso, Antonio: Italia e Croazia. 2. ed. interamente rifatta. Vol. 1. 1918—1940. Macerata (1967). 8°. NUK 221997 — Tomitch, D.: La question de Fiume. Conférence faite le 4 Décembre 1923 á la R. L. Le Progrés Civique. (:G. L. F.:). (:Avec une résolution votée après discussion:). Paris, b. t. [1923?] 20 str. 8°. [Ov. nasl.] INV A 240 — Turković, Milan: Die ehemalige kroatisch-slavonische Militärgrenze. (2. Aufl.) (Sušak, Selbstverl. 1937.) 228 str. 8°. Ilustr. NUK 153987 — Ulam, Adam B.: Titoism and the Cominform. Westport, Greenwood Press, Publishers (1971). VIII + 243 str. 8°. IZDG 4824 — Vanek, Jan: The Economics of Workers' Management. A Yugoslav Case Study. London, Allen & Unwin (cop. 1972). 315 + (I) str. 8°. IZDG 4807 — Venetiae, Histria, Dalmatia. (Rationes decimarum Italiae nei secoli XIII e XIV.) A cura di Pietro Sella e Giuseppe Vale. Città del Vaticano 1941. XLVIII + 572 str. + 2 zvd. 8°. (Studi e testi. 96.) NUK II 43375 — Wendel, Hermann: Aus der Welt der Südslawen. Politisches, Historisches, Sozialistisches, nebst zwei Südslawienfahrten und Nachdichtungen südslawischer Lyrik. Berlin, Dietz Nachf. 1926. 282 str. 8°. IZDG 4706.

8. Avstrija s habsburško monarhijo kót celotó

Splóšno:

Agnelli, Arduino: Questione nazionale e socialismo. Contributo allo studio del pensiero di K. Renner e O. Bauer. (Bologna), il Mulino (cop. 1969). 249 str. 8°. (Saggi. 83.) IZDG 4509 — Die Auflösung des Habsburgerreiches. Zusammenbruch und Neuorientierung im Donauraum. Herausg. von Richard Georg Plaschka und Karlheinz Mack. Wien, Verlag für Geschichte und Politik 1970. 556 str. 8°. (Schriftenreihe des österreichischen Ost- und Südosteuropa-Instituts. 3.) IZDG 4791 — Baltl, Hermann: Österreichische Rechtsgeschichte. Graz, Leykam-Verl. 1972. 269 str. 8°. FF D 4457 — Bauer, Rolf: Österreich. Ein Jahrtausend Geschichte im Herzen Europas. (Mit 31 Abb.) Berlin, Haude Spener (1970). 542 str. + pril. 8°. NUK 237309 — Borodajkewycz, Taras: Wegmarken der Geschichte Österreichs. Wien, (Österreichische Landsmannschaft) 1972. 84 str. 8°. (Eckartschriften. 42.) INV A 28 — Breu, Josef: Die Kroatensiedlung im Burgenland und in den anchiessenden Gebieten. Mit 17 Kt. und 32 fotogr. Aufnahmen. Wien, F. Deuticke 1970. XIV + 217 str. 8°. FF D 4460, NUK 232450 — Die Matrikel der Universität Innsbruck. Abt. III. Matricula universitatis. Bd 1. 1755/56—1763/64. Bearb. von Edith Weiler. Innsbruck & München 1968. NUK II 234160 — Österreich und die Südslawen. Internationales Kulturhistorisches Symposion Mogersdorf 1970 in Mogersdorf. Eisenstadt, Amt d. Burgenländischen Landesregierung, Landesarchiv 1973. 110 str. 8°. (Internationales Kulturhistorisches Symposion Mogers-

dorf. 2.) INV B 2298 — **Stadler, Karl R.**: Austria. London. Ernest Benn (1971). 346 + (I) str. + pril. 8°. (Nations of the modern world.) NUK 237654 — **1000 [Tausend] Jahre Leibnitz.** 970—1970. Festschrift zum Gedenkjahr. (Schriftleiter: Wolfried Filek—Wittinghausen.) Leibnitz, Stadtgemeinde (1970). 266 str. + pril. 8°. Ilustr. NUK 233314 — **Die Wirtschaftsgeschichte Österreichs.** Wien, F. Hirt (1971). 224 str. 8°. FF D 3582 — **Waldheim, Kurt**: Le miracle autrichien. Essai. Trad. par Augusta Leon-Jouhaux. (Tit. orig.: Der österreichische Weg.) (Paris), Denoël (1973). 308 str. 8°. (Regards sur le monde.) INV B 2271.

Srednji in novi vek do 1740:

Innerösterreich 1564—1619. ... Red. von Alexander Novotny und Berthold Sutter. (Graz [1970].) 660 str. + pril. 8°. (Joanea. 3.) Ilustr. NUK 231587 — **Jahrbuch der Gesellschaft für die Geschichte des Protestantismus in Oesterreich.** Jg. 85—87. Wien & Leipzig 1969—1971. 8°. NUK 100800 — **Keller, Juliane**: Grazer Frühdrucke. 1559—1619. Katalog der steirischen Bestände. Graz 1970. 44 str. 8°. (Arbeiten aus der Steiermärkischen Landesbibliothek am Joaneum, Graz. 12.) NUK 98536 — **Lhotsky, Alphon**: Europäisches Mittelalter. das Land Österreich. Mit einer Einleitung von Hans Wagner. Wien, Geschichte und Politik 1970. 388 str. 8°. FF C 3583 — **Weisflecker, Hermann**: Kaiser Maximilian I. Das Reich, Österreich und Europa an der Wende zur Neuzeit. 1. Bd. Jüngend, bürgerliches Erbe und Römisches Königtum bis zur Alleinherrschaft. 1459—1493. Wien, Geschichte und Politik 1971. FF C 3584.

Od 1740 do 1918:

Averbuh, Revekka Abramovna: Revolucija v Avstriji (1848—1849 gg.). Moskva, »Nauka« 1970. 246 + (II) str. + corr. 8°. [cir.] NUK 237741 — **Boucourechliev, André**: Beethoven. ([Paris], 1963.) 188 + (IV) str. 8°. (Sol-fèges. 25.) Ilustr. NUK 149304 — **Burian, Peter**: Die Nationalitäten in »Cisleithanien« und das Wahlrecht der Märzrevolution 1848/49. Graz—Köln, Böhlau Nachf. 1962. 239 str. 8°. (Veröffentlichungen der Arbeitsgemeinschaft Ost. 2.) IZDG 4787 — **Ellemunter, Anton**: Antonio Eugenio Visconti und die Anfänge des Josephinismus. Eine Untersuchung über das thesesianische Staatskirchentum unter besonderer Berücksichtigung der Nuntiaturreportagen 1767—1774. Graz, & Köln 1963. XIV + 210 str. 8°. (Publikationen der Abteilung für historische Studien des österreichischen Kulturinstitutes in Rom. I. Abhandlungen. 3.) NUK 231881 — **Glettler, Monica**: Die Wiener Tschechen um 1900. Strukturanalyse einer nationalen Minderheit in der Grosstadt. München & Wien, R. Oldenbourg 1972. 628 str. 4°. (Veröffentlichungen des Collegium Carolinum. 28.) INV C 455 — **Glettler, Monika**: Sokol und Arbeiterturnvereine (D. T. J.) der Wiener Tschechen bis 1914: Zur Entwicklungsgeschichte der nationalen Bewegung in beiden Organisationen. München & Wien 1970. 116 str. 8°. (Veröffentlichungen des Collegium Carolinum. 23.) NUK II 166500 — **Ley, S.**: Beethoven. Sein Leben in Selbstzeugnissen, Briefen und Berichten. Wien Berlin, Paul Neff [1970]. 432 str. + pril. 8°. Ilustr. NUK 237367 — **Kann, Robert A.**: Das Nationalitätenproblem der Habsburgermonarchie. Geschichte und Ideengehalt der nationalen Bestrebungen vom Vormärz bis zur Auflösung des Reiches im Jahre 1918. 2. erweiter. Aufl. Graz—Köln, Böhlau Nachf. 1964. 8°. (Veröffentlichungen der Arbeitsgemeinschaft Ost. 4./5.) 2 knj. IZDG 4788 — **Maass, Ferdinand**: Der Josephinismus. Quellen zu seiner Geschichte in Österreich 1760—1850. Wien, Verl. Herold 1951—1961. 8°. Bde.: 1. Ursprung und Wesen des Josephinismus. 1760—1790. 1951. 2. Entfaltung und Krise des Josephinismus. 1770—1790. 1953. 3. Das Werk des Hofrats Heineke. 1768—1790. 1956. 4. Der Spätjosephinismus. 1790—1850. 1957. 5. Lockerung und Aufhebung des Josephinismus. 1820—1850. 1961. (Fontes rerum Austriacarum. 75.) FF D 4466 — **Neumann, Johann**: Tschechischen Familiennamen; in Wien. Eine namenskundliche Dokumentation. Wien, A.

Holzhausens Nfg. 1972. 269 str. + corr. 8°. INV B 2268 — Österreich im Jahre 1918. Berichte und Dokumente. Eingeleitet und herausg. von Rudolf Neck. München, Oldenburg 1968. 204 str. 8°. IZDG 4804 — Probleme der frankisch-josephinischen Zeit, 1848—1916. Herausg. von Friedrich Engel-Janosi und Helmut Rumpler. Wien, Verlag für Geschichte und Politik 1967. 119 str. 8°. (Schriftenreihe des österreichischen Ost- und Südosteuropa-Instituts. 1.) IZDG 4790 — Schwarz, Henry F.: Metternich, the »coachman of Europe« Statesman or evil genius? Lexington, Mass. Heath & co. (1962). XIII + 107 str. 8°. (Problems in European civilization. [17.]) FF D 4334 — Valiani, Leo: The end of Austria-Hungary. (La dissoluzione dell'Austria-Ungheria.) London, Secker & Warburg 1973. XIII + 474 str. 8°. FF D 4442 — Thienen-Adler, Christoph: Graf Leo Thun im Vormärz. Grundlagen des böhmischen Konservatismus im Kaisertum Österreich. Graz—Wien—Köln, Böhlau Nachf. 1967. 227 str. + 1 pril. 8°. (Veröffentlichungen des österreichischen Ost- und Südosteuropa-Institutes. 6.) IZDG 4789.

-Od 1918 dalje:

Dokumentation zur österreichischen Zeitgeschichte. 1945—1955. Hrsg. von Josef Kocensky. Wien & München, Jugend u. Volk (1970): 531 str. 8°. INV B 2205 — Cullin, Michel & Félix Kreissler: L'Autriche contemporaine. Paris, A. Colin (1972). 342 + (VI) str. 8°. S. kt. (Collection U²: 210.) INV A 291 — Goldner, Franz: Die österreichische Emigration 1938 bis 1945. Wien & München, Herold (1972). 348 str. 8°. (Das Einsame Gewissen. 6.) INV 1349 — Gutkas, Karl & Alois Brusati & Erika Weinzierl: Österreich 1945 [neunzehnhundertsechzig] — 1970. 25 Jahre. Zweite Republik. Wien & München (1970). (XII) + 364 str. 8°. (Schriften zur Erwachsenenbildung in Österreich. 21.) NUK 237507 — Kollman, Eric C.: Theodor Körner. Militär und Politik. Wien, Verl. f. Geschichte u. Politik 1973. 468 str. + pril. 8°. INV B 2267 — Pelinka, Anton: Stand oder Klasse? Die Christliche Arbeiterbewegung Österreichs 1933—1938. Wien, Europaverlag (cop. 1972). 334 str. 8°. IZDG 4825 — Poltavskij, Moisej Anatol'evič: Avstrijski narod i anšljus 1938 g. Moskva, Nauka 1971. 200 str. + corr. 8°. [cir.] INV B 2280 — Reimann, Viktor: Bruno Kreisky. Das Porträt eines Staatsmannes. Mit Karikaturen von Ironimus. Wien [itd.], F. Molden (1972). 352 str. 8°. INV B 2203 — Tramer, Erwin: Der Republikanische Schutzbund. Seine Bedeutung in der politischen Entwicklung der Ersten Österreichischen Republik. ... (Erlangen, t. Ludwig Müller 1969.) Ilustr. NUK 236345 — Vasari, Emilio: Dr. Otto Habsburg oder die Liederenschaft für Politik. Wien & München, Herold (1972). 401 str. 8°. Ilustr. INV B 2204 — Vodopivec, Alexander: Die Quadratur des Kreisky. Österreich zwischen parlamentarischer Demokratie und Gewerkschaftsstaat. Wien [itd.], F. Molden (1973). 368 str. 8°. B 2321 — Waldheim, Kurt: Der österreichische Weg. Aus Isolation zur Neutralität. Mit 12 Dokumentarbildern u. 4 Karten. Wein [itd.], F. Molden (1971). 327 str. 8°. INV B 2230 — Wolf, Werner: Südtirol in Österreich. Die Südtirolerfrage in der österreichischen Diskussion von 1945 bis 1969. Würzburg, Holzner (1972). XVI + 282 str. 8°. INV B 2289.

9. Češkoslovaška

Brandes, Detlef: Die Tschechen unter deutschen Protektorat. München—Wien, Oldenburg 1969, 8°. 1. Besatzungspolitik, Kollaboration und Widerstand im Protektorat Böhmen und Mähren bis Heydrichs Tod (1939—1942.). 1969. IZDG 4798 — Dokoupil, Vladislav: Soupis prvotisků z fondů Universitní knihovny v Brně. (V Praze, Státní pedagogické nakladatelství 1970.) 408 + (III) str. 8°. NUK 232396 — Gogolák, Ludwig von: Beiträge zur Geschichte des slowakischen Volkes. H. 3. Zwischen zwei Revolutionen (1848—1919.). München 1972. 8°. (Buchreihe der Südostdeutschen Historischen Kommission. 26.) NUK 178378 — Hilf, Rudolf: Deutsche und Tschechen. Bedeutung u. Wandlungen einer Nachbarschaft in Mitteleuropa. Opladen, Leske Verl. 1973. 138 str. 8°. (Ak-

tuelle Aussenpolitik. Schriftenreihe d. Forschungsinstituts d. Deutschen Gesellschaft f. Auswärtige Politik.) INV-B 2326 — Kennan, George F.: Diplomat in Prag. 1938—1940. Berichte, Briefe, Aufzeichnungen. (Aus dem Amerik. übers. von Hans Jürgen Baron von Koskull.) (Frankfurt/M.), Goverts Krüger Stahlberg-Verl. (1972). 251 str. 8°. INV-B 2312 — Král, Václav: Das Abkommen von München 1938. Tschechoslowakische diplomatische Dokumente 1937—1939. Praha, Academia 1968. 369 + (I) str. 4°. FF E 655 — Raupach, Hans: Der tschechische Frühnationalismus. Ein Beitrag zur Gesellschafts- und Ideengeschichte des Vormärz in Böhmen. (Reprogr. Nachdr. d. 1. Aufl., Essen 1939.) Mit e. Nachw. zum Neudr. (2., erg. Aufl.) Darmstadt, Wissenschaftliche Buchgesellschaft 1969. 163 str. 8°. NUK 221853 — Thunig-Nittner, Gerburg: Die tschechoslowakische Legion in Russland. Ihre Geschichte und Bedeutung bei der Entstehung der 1. Tschechoslowakischen Republik. Wiesbaden 1970. XX + 299 str. 8°. (Marburger Ostforschungen. 30.) NUK 177988 — Venohr, Wolfgang: Aufstand für die Tschechoslowakei. Der slowakische Freiheitskampf von 1944. (Hamburg), Christian Wegner (1969). 373 + (VIII) str. + pril. 8°. Z zvd. NUK 220624 — Wolfe Jancar, Barbara: Czechoslovakia and the Absolute Monopoly of Power. A Study of Political Power in a Communist System. New York, Washington, London, Praeger Publishers (cop. 1971). XV + 330 str. 8°. IZDG 4878.

10. Madžarska s staro Ogrsko kot celoto

Die Geschichte Ungarns. Red. von Ervin Pamlényii. (Budapest), Corvina (1971). 787 str. 8°. FF D 4448 — Binal, Wolfgang: Deutschsprachiges Theater in Budapest. Von den Anfängen bis zum Brand des Theaters in der Wollgasse (1899.). Mit 21. Kunstdrucktaf. u. 9 Textillustr. Wien 1972. 490 str. + pril. 8°. (Theatergeschichte Österreichs. Bd X. 1.) NUK 211117 — Vajay, Szabolcs de: Der Eintritt des ungarischen Stammbundes in die europäische Geschichte. (862—933.) Mainz 1968. 173 + (I) str. + pril. 8°. (Studia hungarica. 4.) NUK 231630 — Walter, Friedrich & Harold Steinacker: Die Nationalitätenfrage im alten Ungarn und die Südostpolitik Wiens. München, Oldenburg 1959. 167 str. 8°. (Buchreihe der Südostdeutschen Historischen Kommission. 3.) IZDG 4800.

11. Romunija

Babici, Ion — Gh. I. Ionita: Traditii de solidaritate internationalista ale Partidului comunist Român. Bucuresti, Editura politica 1973. 104 + (IV) str. 8°. (File de istorie.) IZDG 4796 — Kiritescu, Constantin: La Roumanie dans la guerre mondiale. (1916—1919.) Trad. du roumain par L. Barral. Préf. de André Tardieu. Avec 29 croquis. Paris 1934. (Nachdr.) (München, Rumänische Studien 1969.) 496 + (I) str. 8°. (Collection de memoires, études et documents pour servir à l'histoire de la guerre.) NUK 230578 — Romania 1918. L'unione della Transilvania con La Romania. A cura di Ion Popescu Puturi e Augustin Deak. (Roma), Editori Riuniti (cop. 1972). 680 str. + 92 str. sl. 8°. IZDG 4671 — Traditii de solidaritate internationalista româno-sovietice. (Red. Maria Elena Simionescu.) Bucuresti, Editura politica 1972. 429 + (II) str. 8°. IZDG 4670 — Visinescu, Victor: Sofia Nadejda. Bucuresti, Editura politica 1972. 242 + (III) str. 8°. (Evocari. 14.) IZDG 4353.

12. Italija

Splošno:

Affreschi del Friuli. (Introd. di) Carlo Mutinelli. (Udine), Istituto per l'Enciclopedia del Friuli-Venezia Giulia (1973). LII + 272 str. 4°. Illustr. INV C 483 — D'Aronco, Gianfranco: Il Friuli. Aspetti etnografici. (Saggio.) Udine, Camera di commercio, industria e agricoltura 1965. 131 + (I) str. Illustr.

8°. Monografia sulla popolazione friulana. [2.] INV B 922 — **Dizionario storico politico italiano**. Diretto da Ernesto Sestan. (Firenze), Sansoni (cop. 1971). (V) + 1458 str. 8°. IZDG 4845 — **Enciclopedia monografica del Friuli Venezia Giulia**. (Direzione redazionale Domenico Cerroni Cadorese, Cesare Russo.) Vol. 1—2. Udine, Istituto per l'enciclopedia del Friuli-Venezia Giulia 1971—1972. NUK C 232400, INV C 415, FF D 4458 — **Gatterer, Claus: Erbfeindschaft Italien-Österreich**. Wien. [itd.], Europa (1972). 236 str. 8°. **Europäische Perspektiven** [22.] INV B 733 — **Jemolo, Arturo Carlo: Chiesa e Stato in Italia negli ultimi anni**. (Torino), Einaudi (1963 e 1971). 576 + (IV) str. 8°. (Biblioteca di cultura storica. 32.) IZDG 439 — **Storia d'Italia**. (Torino), Einaudi (1972—1975). 8°. Vol. 1.: I caratteri originali. Vol. 3: Dal primo settecento all'Unità. INV B 2182.

Antika:

Aufstieg und Niedergang, der römischen Welt. Geschichte und Kultur Roms in Spiegel der neueren Forschung. Hrgb. von Hildegard Temporini, Bd. 1. Von den Anfängen Roms bis zum Ausgang der Republik. Berlin & New York, Walter de Gruyter 1972. 8°. FF D 3961 — **Ogilvie, Robert Maxwell: A commentary on Livy Books 1—5**. (Repr.) Oxford, Clarendon press (1970). XIII + 786 str. + 1 zvd. 8°. NUK 238317 — **Petit, Paul: La paix romaine**. Paris, Presses universitaires de France 1971. 412 str. 8°. (Nouvelle Clío. 9.) FF B 786/9 — **Der Untergang des römischen Reiches**. Hrg. von Karl Christ. Darmstadt 1970. VI + 498 str. 8°. (Wege der Forschung. 269.) NUK 216957.

Srednji in novi vek do vključno 18. stoletja:

Aemilia. Le decime dei secoli XIII—XIV. A cura di Angelo Mercati, Emilio Nasalli-Rocca, Pietro Sella. Con carta topogr. delle diocesi nei sec. XIII—XIV. Città del Vaticano 1933. (Ristampa anastatica.) (Roma 1969.) IX + 514 + (I) str. + 2 zvd. 8°. (Studi e testi. 60.) NUK II 43375 — **Aprutium — Molisium**. Le decime dei secoli XIII—XIV. A cura di Pietro Sella. Con carta topografica delle diocesi. Città del Vaticano 1936. XII + 448 str. + 1 zvd. 8°. (Studi e testi. 69.) NUK II 43375 — **Apulia, Lucania, Calabria**. (Rationes decimarum Italiae nei secoli XIII e XIV.) (:Con tre grandi carte topografiche.) A cura di Domenico Vendola. Città del Vaticano 1939. XI + 462 + (I) str. + zvd. 8°. (Studi e testi. 84.) NUK II 43375 — **Dammig, Enrico: Il movimento giansenista a Roma nella seconda metà del secolo XVIII**. Città del Vaticano 1945. (Ristampa anastatica.) (Roma 1968.) XXI + 418 str. 8°. (Studi e testi. 119.) NUK II 43375 — **Campania**. (Rationes decimarum Italiae nei secoli XIII e XIV.) A cura di Mauro Inguanez, Leone Mattei-Cerasoli, Pietro Sella. Città del Vaticano 1942. VIII + 644 str. + 1 zvd. 8°. (Studi e testi. 97.) NUK II 43375 — **Del Re, Niccolò: La Curia Romana. Lineamenti storico-giuridici**. 3. ed. nuov. rifatta ed aggiornata. Roma, Edizioni di storia e letteratura 1970. XV + 657 str. 8°. (Sussidi eruditi. 25.) IZDG 4865 — **Ilario Da Milano OMCap: L'eresia di Ugo Speroni nella confutazione del maestro, Vacario**. Testo inedito del secolo XII con studio storico e dottrinale. Città del Vaticano 1945. XXXII + 608 + (I) str. + pril. 8°. (Studi e testi. 115.) NUK II 43375 — **Kerber, Bernhard: Andrea Pozzo**. Berlin & New York 1971. IX + 285 str. + pril. 4°. (Beiträge zur Kunstgeschichte. 6.) NUK II 234738 — **Lanzoni, Francesco: Le diocesi d'Italia delle origini al principio del secolo VII** (:an. 604:). Faenza 1927. (Riprod. anastatica.) Vol. 1—2. (Roma 1963.) 8°. (Studi e testi. 35.) NUK II 43375 — **Latium**. (Rationes decimarum Italiae nei secoli XIII e XIV.). A cura di Giulio Battelli. Con carta topografica delle diocesi. Città del Vaticano 1946. XXXI + 539 str. + 1 zvd. 8°. (Studi e testi. 128.) NUK II 43375 — **Manzi, Pietro: La tipografia napoletana nel '500**. Annali di Sigismondo Mayr, Giovanni A. de Caneto, Antonio de Frizis, Giovanni Pasquet de Sallo. (:1503—1535:). Firenze 1971. 290 + (I) str. 8°. (Biblioteca di bibliografia italiana. 62.) NUK b 69511 — **Marchia**. (Rationes decimarum Italiae nei secoli XIII e XIV.) A cura di Pietro Sella. Con carta topografica-

delle diocesi. Città del Vaticano 1950. (III) + 742 str. + 1 zvd. 8°. (Studi e testi. 148.) NUK II 43375 — **Sardinia**. (Rationes decimarum Italiae nei secoli XIII e XIV.) A cura di Pietro Sella. Città del Vaticano 1945. (V) + 295 str. + 1 zvd. 8°. (Studi e testi. 113.) NUK II 43375 — **Sicilia**. (Rationes decimarum Italiae nei secoli XIII e XIV.) A cura di Pietro Sella. Città del Vaticano 1944. 187 str. + 1 zvd. 8°. (Studi e testi. 112.) NUK II 43375 — **Statuto di Rocca de' Baldi dell'anno MCCCCXLVIII**, pubblicato da Marco Vattasso. Con indice e glossario di Pietro Sella. Roma 1930. 56 str. 8°. (Studi e testi. 52.) NUK II 43375 — **Stella, Aldo**: Chiesa e stato nelle relazioni dei nunzi pontifici a Venezia. Ricerche sul giurisdizionalismo veneziano dal XVI al XVIII secolo. Città del Vaticano 1964. VIII + 355 str. 8°. (Studi e testi. 239.) NUK II 43375 — **Tietze, Hanz**: Tizian. Leben und Werk. Bd 1—2. (Vienna). Phaidon-Verl. (1936). 4°. NUK II 234228 — **Tuscia**. (Rationes decimarum Italiae nei secoli XIII e XIV.) A cura di Pietro Guidi (e Martino Giusti). Vol. 1—2. (Città del Vaticano 1942—1965.) 8°. (Studi e testi. 58, 98.) 2. vol. NUK II 43375 — **Umbria**. (Rationes decimarum Italiae nei secoli XIII e XIV.) A cura di Pietro Sella. Vol. 1—2. Città del Vaticano 1952. 8°. (Studi e testi. 161, 162.) NUK II 43375.

19. in 20. stoletje do 1918:

Capello, Luigi: Caporetto, perché? La 2^a armata e gli avvenimenti dell'ottobre 1917. (Torino), Einaudi (1967). XXVIII + 362 str. + zvd. 8°. (Saggi. 414.) Ilustr. IZDG 484 — **Chabod, Federico**: Storia della politica estera italiana. Dal 1870—1896. (2. ed.) (Bari), Laterza 1971. 8°. (Universale Laterza. 24, 25.) 2 vol. IZDG 2988 — **De Rosa, Gabriele**: Il movimento cattolico in Italia. Dalla restaurazione all'età giolittiana. (2. ed.) (Bari), Laterza 1972. 401 str. 8°. (Universale Laterza. 153.) IZDG 2988 — **Galante Garrone, Alessandro**: I radicali in Italia. (:1849—1925:). (Milano), Garzanti (1973). 428 str. 8°. (Saggi.) INV B 2293 — **Gatti, Angelo**: Caporetto. Dal diario di guerra inedito (:maggio—dicembre 1917:). A cura di Alberto Monticone. (4. ed.) (Bologna), il Mulino (1965). LXVIII + 477 str. + 23 str. sl. 8°. (Documenti del nostro tempo.) IZDG 4679 — **Manzano, Arturo**: Cent'anni visti dalla strada. Il primo secolo di vita della Banca del Friuli (:1873—1973:). (Udine, Banca del Friuli 1973.) (124) str. 4°. Ilustr. INV C 470 — **Movimento di liberazione in Friuli 1900/1950**: Udine, Istituto friulano per la storia del movimento di liberazione 1973. 292 + (II) str. + corr. 4°. Ilustr. IZDG 4745 — **Paladini, Giannantonio**: Dallo stato liberale alla Repubblica. Problemi e recenti studi di storia italiana. Venezia, Facoltà di lingue e letterature straniere 1971. LV + 175 + (VI) str. 8°. (Collana Ca'Foscari. Seminario di storia. Studi e ricerche. 2.) INV B 2278 — **Pieri, Piero**: L'Italia nella prima guerra mondiale. (:1915—1918:). 4. ed. (Torino, Einaudi 1965 e 1968). 253 str. 8°. (Piccola Biblioteca Einaudi. 53.) IZDG 3173 — **Sonnino, Sidney**: Diario. [1866—1922.] Vol. 1.: 1866—1912. A cura di Benjamin F. Brown. Bari, Laterza 1972. XLV + (II) + 534 str. 8°. (Storia e società.) INV B 2154 — **Sonnino, Sidney**: Scritti e discorsi extraparlamentari. 1903—1920. A cura di Benjamin F. Brown. Bari, Laterza 1972. 8°. (Storia e società.) 2. vol. IZDG 4686 — **Spadolini, Giovanni**: I radicali dell'Ottocento. (:Da Garibaldi a Cavallotti:). Con un'appendice di saggi sulla storia del trasformismo. 3. ed. Firenze, F. Le Monnier 1972. XIV + 186 + (IV) str. 8°. (Quaderni di storia. 1.) INV B 1388 — **Spadolini, Giovanni**: I repubblicani dopo l'Unità. Con un'appendice di saggi sulla democrazia nel post-Risorgimento. 3. ed. Firenze, F. Le Monnier 1972. XIV + 207 + (II) str. 8°. (Quaderni di storia. 2.) INV B. 1388 — **Tecniche della guerra partigiana nel Risorgimento**. Testi i autori mazziniani raccolti e pubblicati con uno studio introduttivo a cura di Egidio Liberti. [Firenze], Giunti-G. Barbera 1972. (VI) + 652 str. 8°. (Pubblicazioni di storia della tecnica. Sez. I.: Testi. 3.) INV B 2277 — **Valeri, Nino**: Giovanni Giolitti. Torino, UTET (cop. 1972). X + 436 str. + 24 str. sl. 8°. (La vita sociale della nuova Italia. 19.) IZDG 4811 — **Volpe, Gioacchino**: L'Italia nella Triplice Alleanza (:1882—1915:).

2. ed. Milano, Istituto per gli studi di politica internazionale (1941). 310 str. 8°. (Documenti di storia e di pensiero politico.) IZDG 4869.

Od 1919 dalje:

Angeli, Giannino & Natalino Candotti: Carni libera. La repubblica partigiana del Friuli. (:estate-autunno 1944:). (Udine, Del Bianco 1971). 300 str. 8°. (Studi e documenti. 1.) Ilustr. IZDG 4692 — **Arbizzani, Luigi & Nazario Sauro Onofri:** Lotte e libertà in Emilia-Romagna 1943—1945. Patrocinio della Lega regionale per le autonomie e i poteri locali. Bologna, APE 1973. 80 str. 8°. IZDG 4858 — **Atti del Comando generale del Corpo volontari della libertà.** (:Giugno 1944 — Aprile 1945:). A cura di Giorgio Rochat. (Milano), Angeli (cop. 1972). XII + 705 str. 8°. IZDG 4851 — **Battaglia, Roberto:** Storia della resistenza italiana. (Torino, Einaudi cop. 1964). 682 str. + 2, pril. 8°. (Piccola Biblioteca Einaudi. 129.) IZDG 3173 — **Berti, Giuseppe:** I primi dieci anni di vita del P. C. I. Documenti inediti dell'archivio Angelo Tasca. Milano, Feltrinelli (1967). 524 str. 8°. (I fatti e le idee. Saggi e Biografie. 162.) IZDG 2697 — **Bocca, Giorgio; Palmiro Togliatti (Bari), Laterza 1973:** (VI) + 754 str. 8°. (Storia e società). INV B 2274 — **Broglio, Francesco Margiotta:** Italia e santa sede. Dalla Grande guerra alla conciliazione. Aspetti politici e giuridici. Bari, Laterza 1966. VIII + 567 str. 8°. (Storia e società.) IZDG 4718 — **Caioli, Aldo:** L'Italia di fronte Ginerva. Aspetti del conflitto italo-etiope dalle origini alla conquista dell'Impero. Roma, Volpe (1965). (IV) + 320 str. 8°. IZDG 4868 — **Carocci, Giampiero:** Storia del fascismo. (Milano), Garzanti (1972). 154 + (V) str. 8°. (I Garzanri.) IZDG 4667 — **Carteggio D'Annunzio-Mussolini.** (:1919—1938:). A cura di Renzo De Felice e Emilio Mariano. [Milano], Mandadori 1971. CXXII + 511 + (III) str. 8°. IZDG 4695 — **Chabod, Federico:** L'Italia contemporanea. (:1918—1948:). 16. ed. (Torino, Einaudi 1961). 226 + (VI) str. 8°. (Piccola Biblioteca Einaudi. 11.) IZDG 3173 — **Cordova, Ferdinando:** Arditi e legionari dannunziani. (Padova), Marsilio (cop. 1969). XII + 245 str. 8°. (Saggi. Nuova serie. 14.) IZDG 4681 — **La cultura italiana del '900 attraverso le riviste.** Vol. 6.: L'Ordine Nuovo. (:1919—1920:). A cura di Paolo Spriano. (Torino), Einaudi 1963. 8°. IZDG 484 — **De Clementi, Andreina; Amadeo Bordiga.** (Torino, Einaudi 1971). 253 + (V) str. 8°. (Piccola Biblioteca Einaudi. 155.) IZDG 3173 — **De Felice, Renzo:** Storia degli ebrei italiani sotto il fascismo. 3. ed. riveduta e ampliata. (Torino), Einaudi (cop. 1972). XXXVI + 628 + (IV) str. 8°. (Biblioteca di cultura storica. 68.) IZDG 459 — **De Simone, Pasquale:** Il problema giuliano. Primo estratto di note d'archivio. (Gorizia, t. Budin 1972.) XXIII + 115 + (X) str. 8°. (Quaderno di »Gorizia«. [1.]) INV B 2194 — **Gramsci, Antonio:** La costruzione del Partito comunista. 1923—1926. (Torino), Einaudi 1972. XV + 565 + (I) str. 8°. (Opere di Antonio Gramsci. 12.) IZDG 4663 — **L'economia italiana: 1945—1970.** A cura di Augusto Graziani con la coll. di Giancarlo De Vivo. Bologna, Il Mulino (1972). 396 + (IV) str. 8°. (Problemi e prospettive. Ser. di economia.) INV B 2275 — **Eia, Eia, Eia, Alalà!** La stampa italiana sotto il fascismo 1919—1943. Antologia a cura di Orreste Del Buono. (Milano), Feltrinelli (cop. 1971). XXIV + 474 str. 4°. Ilustr. IZDG II 480 — **Il fascismo e i partiti politici italiani.** Testimonianze del 1921—1923. A cura di Renzo De Felice. (Bologna), Capelli (1966). 555 str. 8°. (Problemi e figure di storia contemporanea. 9.) IZDG 4665 — **Finetti, Ugo:** Libro bianco sulla crisi socialista. (:Tre anni: 1969—1972:). (Milano), Sugar (1972). 267 + (I) str. 8°. (Fatti e misfatti. 4.) INV B 2180 — **Fogar, Galliano:** Sotto l'occupazione nazista nelle provincie orientali. (:2. ed. riv. e corr.:). (Udine), Del Bianco (1968). 252 str. 8°. (Lotta politica e resistenza. 4.) INV A 8 — **I gruppi linguistici del Friuli e della Venezia Giulia.** Ricerca statistica attuata con la collaborazione dei Comuni della Regione autonoma Friuli—Venezia Giulia. Bellinzona, Gruppo di studio »Alpina« 1972. 24 str. 4°. INV C 453 — **Horowitz, Daniel L.:** Storia del movimento sindacale in Italia. (Bologna), il Mulino (cop. 1966). VIII + 592 str. 8°. (Saggi. 53.) IZDG 4509 — **Massola, Umberto:** Memorie. 1939—1941.

(Roma), Editori Riuniti (1972). 169 str. 8° (Biblioteca del movimento operaio italiano. Studi, memorie, documenti.) IZDG 4690 — **Monteleone**, Renato: La politica dei fuorusciti irredenti nella Guerra Mondiale. Udine, Del Bianco (1972). 255 str. 8°. (Civiltà del risorgimento. 6.) Illustr. IZDG — 3885 — **Il Nord** nella storia d'Italia. Antologia politica dell'Italia industriale. A cura di Luciano Cafagna. Bari, Laterza 1962. XI + 734 + (I) str. + pril. 8°. (Collezione storica.) NUK 236242 — **D'Orsi**, Angelo: Il potere repressivo. La macchina militare. Le forze armate in Italia. (3. ed.) (Milano), Feltrinelli (cop. 1973). 247 str. 8°. (I nuovi testi. 31.) IZDG 4879 — **Pillon**, Cesare: I comunisti e il Sindacato. Pref. di Umberto Terracini. (Milano), Palazzi (1972). X + 481 + (IV) str. 8°. (Saggistica 4.) INV B 1987 — **Priester**, Karin: Der italienische Faschismus. Ökonomische u. ideologische Grundlagen. (Köln), Pahl-Rugenstein (1972). 336 str. 8°. (Kleine Bibliothek. Politik, Wissenschaft, Zukunft. 25.) INV B 2269 — **Ragioneri**, Spriano & Natta Pajetta, Amendola Ingraò: Problemi di storia del Partito comunista italiano. (Roma), Editori Riuniti — Istituto Gramsci (1973). 168 str. 8°. (Biblioteca del movimento operaio. Studi, memorie, documenti. 6.) IZDG 4288 — **Repaci**, Antonino: La marcia su Roma. Nuova ed. riv. e accresciuta con altri documenti inediti. (Milano), Rizzoli (1972). 1011 + (I) str. 8°. INV B 2228 — **Rochat**, Giorgio: L'esercito italiano da Vittorio Veneto a Mussolini. (:1919—1925:). Prefazione di Piero Pieri. Bari, Laterza 1967. XI + 609 str. 8°. (Storia e società.) IZDG 4685 — **Salvadori**, Massimo L.: Gaetano Salvemini. 2. ed. (Torino, Einaudi 1963). 264 str. 8°. (Piccola Biblioteca Einaudi. 34.) IZDG 3173 — **Saranzani**, Fabrizio: L'ultimo Doge. Vita di Giuseppe Volpi di Misurata. (Milano), Il Borghese (1972). 335 str. + sl. 8°. (Il nostro tempo. 16.) INV B 2209 — **Scotti**, Giacomo: Ventimila caduti. Gli Italiani in Jugoslavia dal 1943 al 1945. (Con 50 fotografie fuori testo.) (2. ed.) (Milano), U. Mursia & C. (1970). 613 str. 8°. (Testimonianze fra cronaca e storia. 47.) INV B 1535 — **Secchia**, Pietro: Il Partito comunista italiano e la guerra di Liberazione 1943—1945. Ricordi, documenti e testimonianze. (Milano, Feltrinelli 1973.) XLVI + 1142 str. 8°. (Annali. 13.) IZDG 2530 — **Tessitori**, Tiziano: Storia del partito popolare in Friuli. 1919—1925. Udine, Arti grafiche friulane (1972). (IV) + 324 + (VI) str. 8°. IZDG 4773 — **Tina Modotti**, Garibaldi, e artista. (A cura di Riccardo Toffoleti.) Udine, Circolo culturale »Elvio Mauro« 1973. 53 + (II) str. + 20 str. sl. 4°. Illustr. IZDG II 475 — **Togliatti**, Palmiro: Lezioni sul fascismo. (Roma), Editori Riuniti (1972). XXVII + 200 + (II) str. 8°. (Argomenti.) IZDG 4662 — **Togliatti**, Palmiro: Opere. 1917—1926, 1926—1928. (Roma), Editori Riuniti (1967—1972). 8°. (Palmiro Togliatti. Opere. 1, 2.) 2 knj. IZDG 4664 — **Toscano**, Mario: Storia diplomatica della questione dell'alto Adige. (2. ed.) Bari, Laterza 1968. XXIII + 662 str. 8°. (Storia e società.) IZDG 4682 — **Valeri**, Nino: Tradizione liberale e fascismo. (2. ed.) Firenze, F. Le Monnier 1972. VIII + 228 + (I) str. 8°. (Quaderni di storia. 19.) INV B 1388 — **Valussi**, Giorgio: Friuli-Venezia Giulia. 2. ed. riv. e aggiornata. Con carta geografica e 6 tav. a colori fuori testo, 324 figure e 50 kartine geografiche nel testo. (Torino), UTET (1971). XIV + 733 str. 4°. INV C 46 — **Valussi**, Giorgio: Il confine nordorientale d'Italia. Trieste, Ed. LINT. 1972. 331 + (V) str. 8°. (Pubblicazioni dell'Istituto di sociologia internazionale di Gorizia. Ser.: Materiali. 3.) INV B 2261 — **Valiani**, Leo & Gianfranco Bianchi & Ernesto Ragionieri: Azionisti cattolici e comunisti nella resistenza. (Milano), Angeli (cop. 1971). 449 str. 8°. IZDG 4852 — **Vidali**, Vittorio: (:Carlos J. Contreras:): Il 5. Reggimento. In appendice, documenti e testimonianze di Giuseppe Di Vittorio (:Nicoletti:), J. B. S. Haldane, Mikhail Koltsov, Luigi Longo (:Gallo:), Georges Soria, Anna Louise Strong. (Milano), La Pietra (cop. 1973). 147 str. 8°. IZDG 4700 — **Zamboni**, Giovanni: Mussolinis Expansionpolitik auf Balkan. Italiens Albanienpolitik vom I. bis zum II. Tiranapakt im Rahmen des italienisch-jugoslawischen Interessenskonflikts und der italienisch »imperialen« Bestrebungen in Südosteuropa. Hamburg, Buske Verlag (1970). CVI + 514 str. + 3 pril. 8°. (Hamburger historische Studien. 2.) IZDG 4823.

13. Grčija

Jacoby, David: La féodalité en Grèce médiévale. Les »Assises de Romanie« sources, application et diffusion. Paris, Mouton & co. 1971. 358 str. 8°. FF D 4449 — **Sandvoss, Ernst R.:** Platon. Künstler-Politiker-Philosoph-Theologe. Göttingen [i.t.d.], Musterschmidt (1972). 126 str. + pril. 8°. (Persönlichkeit und Geschichte. 66/67.) FF B 814 — **Walbank, Frank William:** A historical commentary on Polybius. Vol. 1—2. Oxford, Clarendon press 1967—(1970). 8°. NUK 238316.

14. Bizantinsko cesarstvo

Istomin, Igor: La casa Angelo—Comneno di Tessaglia. Documentazione storica e enealogica. In appendice: La Diaspora aristocratica, delle Alleanze colle Case d'Oriente e l'Etica successiva delle Case Costantiniane nel tardo Impero. Del Giovanni B. Pestalozza. Roma, Società Edizioni Pubblicazioni (1969). 112 str. + 1 pril. 8°. NUK 231750 — **Lumea bizantului.** Volum pregatit în întîmpinarea celui de-al XIV-lea Congres international de studii bizantine. (Bucuresti, 6—12 septembrie 1971) de carte revista »Magazin istoric« — coordonator: dr. Cristian Popisteanu. Bucuresti, Institutul de studii istorie si social-politice de pe linga C. C al P. C. R. 1972. 278 + (II) str. 8°. (Biblioteca de istorie.) IZDG 4669.

15. Stari vzhod

Hérodote et la découverte de la terre. [Par] J. Lacarrière. Ouvrage illustré de 25 héliogravures et de 4 cartes. [Paris], Arthaud (1968). 272 str. 8°. (Signes des temps. 20.) NUK F 9 HER — **Klengel, Evelyn & Horst Klengel:** Die Hethiter und ihre Nachbarn. Eine Kulturgeschichte Kleinasiens von Catal Hüyük bis zu Alexander dem Grossen. Leipzig, Koehler & Amelang (1968). 246 + (II) str. + 1 zvd. 8°. Ilustr. NUK 237646 — **Oberhuber, Karl:** Die Kultur des alten Orients. Mit 195 Abb. Frankfurt am Main (1972). (X) + 368 + (I) str. 4°. (Handbuch der Kulturgeschichte. Abt. II. [5.]) NUK C II 131843 — **Treuer, John C.:** Das Abenteuer von Qumran. (The untold story of Qumran.) Die erregende Geschichte der Schriftfunde vom Toten Meer. (Aus dem Amerikanischen von Hildegard v. Radzibor.) Kassel, J. G. Oncken Verlag (1967). 235 str. + pril. 8°. NUK 231668.

16. Turčija

Faroqhi, Suraiya: Die Vorlagen (:telhise:) des Grosswesirs Sinan paša an Sultan Murad III. Hamburg, b. t. 1967. (III) + 255 + (I) str. 8°. NUK 220141 — **Werner, Ernst:** Die Geburt einer Grossmacht — Die Osmanen (:1300—1481:). 2. verb. und erw. Aufl. Wien, Böhlau 1972. 391 str. + zvd. 8°. FF D 4433.

17. Sovjetska zveza

Do 1917:

Adams, Arthur R.: Imperial Russia after 1861. Lexington, Mass., Heath & co. (1965). XVI + 108 str. 8°. (Problems in European civilization. [26.]) FF D 4334 — **Gooch, Brison D.:** The origins of the crimean war. Lexington, Mass., Heath & co. (1969). XV + 107 str. 8°. (Problems in European civilization. [25.]) FF D 4334 — **Luppov Sergej Pavlovič:** Kniga v Rossii v XVII veke. Knigoizdatel'stvo. Knigotorgovlja. Rasprostranenie knig sredi različ-

nyh sloev naselenija. Knižnye sobranija rastnyh lic. Biblioteki. Leningrad. »Nauka« 1970. 224 str. 8°. [cir.] NUK 221485 — Raeff, Marc: Peter the Great changes Russia. 2. ed. Lexington, Mass., [itd.], Heath & co. (1972). XXIV + 199 str. 8°. (Problems in European civilization. [10.]) FF D 4334 — Rouët de Journal, Marie Joseph: Nonciatures de Russie d'après les documents authentiques. Vol. 1—5. Città del Vaticano 1922—1957. 8°. (Studi e testi. 166—169, 194.) NUK II 43375 — Schnitter, Helmut: Drei konservative berliner Zeitungen während des Krimkrieges 1853-56. ... Berlin (t. Ernst-Reuter-Gesellschaft) 1969. 222 str. 8°. NUK 236524 — Thaden, Edward Carl: Russia and the Balkan alliance of 1912. Pennsylvania, Pennsylvania state university press (1965). 192 str. 8°. NUK 233858.

Od 1917 dalje:

Adams, Arthur E.: The Russian revolution and bolshevik victory. 2. ed. Lexington, Mass., Heath & co. 1972. XIX + 196 str. 8°. (Problems in European civilization. [33.]) FF D 4334 — Les bolchéviks et la révolution d'octobre. Procès-verbaux du Comité central du Parti ouvrier social-démocrate russe (bolchévique) août 1917—février 1918. Introduction et notes de Giuseppe Boffa: Trad. du russe par Catherine Paris. Paris, Maspéro 1964. 361 str. 8°. (Bibliothèque socialiste. 4.) IZDG 4710 — Carmichael, Joel: Die russische Revolution. (A short history of the Russian revolution.) Von der Volkserhebung zum bolschewistischen Sieg Februar—Oktober 1917. (Aus dem Amerikanischen übers. von Wolfram Wagnuth. 11.—15. Tsd.) (Reinbek bei Hamburg 1968.) 245 + (X) str. 8°. (Rowohls deutsche Enzyklopädie. 283/284.) NUK 128948 — Craig, William: Enemy at the Gates. The Battle for Stalingrad. London (idr.), Hodden and Stoughton (cop. 1973). XVII + 457 str. + 24 str. sl. 8°. IZDG 4885 — Čujkov, Vasilij Ivanovič: The beginning of the road. [Načalo puti.] Trans. from the Russian by Harold Silver. (London, Panther 1970.) 384 str. Z zvd. 8°. [Bitka za Stalingrad.] NUK 214623 — Dokumenty Velikogo Oktjabrja. The documents of the Great October. Documents du Grd Octobre. Dokumente des Grosses Oktober. Documentos del Gran Octubre. (Sost. R. Lavrov, M. Manasov.) (Moskva, Politizdat 1969.) 4°. [cir.] NUK 235108 — Hornykiewicz, Theophil: Ereignisse in der Ukraine 1914—1922, deren Bedeutung und historische Hintergründe. Bd 1—4. Philadelphia, Pa. 1966—1969. 8°. (Publikationen des W. K. Lypynsky Ost-Europäischen Forschungs-Instituts in Philadelphia. Ser. I—IV. 1—4.) NUK 235538 — I priocessi di Mosca. (:1936—1938:). Le requisitorie di Vyscinskij, le accuse del »Breve Corso« e la denuncia di Khrushcev. A cura di Pier Luigi Contessi. Bolognà, Il Mulino (cop. 1970). 546 str. 8°. (Documenti del nostro tempo.) IZDG 4680 — Lazitch, Branko & Milorad M. Drachkovitch: Lenin and the Comintern. 1. Stanford, Hoover Institution Press, Stanford University (cop. 1972.) 8°. IZDG 4864 — W. I. Lenin Biographie. (Vladimir Il'ič Lenin. Biografija. Übers. von Else Zaisser.) Frankfurt am Main, Marxistische Blätter 1970. 857 + (I) str. + pril. 8°. NUK 237354 — Lenin. (Al'bom. (... 1870—1924. (Sost.: A. A. Amelina [itd.], A. A. Solov'ev gl. red.) (Moskva, Politizdat 1970.), 318 + (I) str. 4°, [cir.] Ilustr. NUK II 234470 — Liess, Otto Rudolf: Sowjetische Nationalitätenstrategie als weltpolitisches Konzept. Wien & Stuttgart, W. Braumüller (1972). (IV) + 266 str. + 5 str. zvd. 8°. (Ethnos. 12.) INV B.870 — Medwedew, Roy A.: Die Wahrheit ist unsere Stärke. Geschichte und Folgen des Stalinismus. Herausg. von David Joravsky und Georges Haupt. (Frankfurt/Main), Fischer (cop. 1973). XXI + 637 str. 8°. IZDG 4850 — Page, Stanley W.: Lenin. Dedicated marxist or revolutionary pragmatist? Lexington, Mass., Heath & co. 1970. XIV + 113 str. 8°. (Problems in European civilization. [34.]) FF D 4334 — Sibir' v period stroitel'stva socializma i perehoda k kommunizmu. Vyp. 7. Sibir' v period stroitel'stva kommunizma. Novosibirsk 1968. 4°. [cir.] NUK II 235029 — Ulam, Adam B.: Storia della politica estera sovietica (:1917—1967:). (Milano, Rizzoli (cop. 1970). 1096 + (VI) str. + 12 str. sl. 8°. (Storica Rizzoli.) IZDG 4810.

18. Poljska

Bourniquel, Camille: Chopin. ([Paris] 1957.) 192 str. 8°. (Solfèges. 5.) Ilustr. NUK 149304 — **Grabiez** polskiego mienia na ziemiach zachodnich Rzeczypospolitej »wcielonych« do Rzeszy 1939—1945. Wydawnictwo źródłowe. Przygotował do druku Czesław Luczak. Poznań. Uniwersytet im. Adama Mickiewicza 1969. 341 + (I) str. 8°. IZDG 4764 — **Histoire de Pologne.** Par Aleksander Gieysztor [itd.] Warszawa, PWN — Editions scientifiques de Pologne 1971. 840 str. + pril. 8°. FF D 4431 — 600 [Szesćset] lat Książki w Poznaniu. (Poznań), Wydawnictwo Poznańskie (1964). 59 + (I) str. 8°. Ilustr. IZDG 4763.

19. Nemčija

Splošno:

Bolzoni, Adriano: Storia dello Stato maggiore tedesco. (2. ed.) Roma, Trevi (1971). 353 str. 8°. (I libri del sigillo. 7.) IZDG 4809 — **Plessner, Helmuth:** Die verspätete Nation. Über die politische Verführbarkeit bürgerlichen Geistes. (5. unveränd. Aufl.) Stuttgart [itd.], W. Kolhammer (1969). 174 str. 8°. (Geschichte u. Gegenwart.) INV B, 2248 — **Wilkens-Weyland, Harry R.:** Der Kultur- und Sprachkampf an Deutschlands Westgrenzen. Die Diskriminierung der Zweisprachigkeit in Lothringen, im Saargebiet, in der Pfalz, im Elsass, in Luxemburg, in (Ost-) Belgien und in der Westschweiz. (Brüssel, Verl. Harry R. Wilkens-Weyland, 1971.) 32 str. 8°. INV B 2282.

Srednji in novi vek do vključno 18. stoletja:

Andreas, Willy: Deutschland vor der Reformation. Eine Zeitenwende. 7. Aufl. Berlin, Duncker & Humboldt (1972). 639 str. 8°. FF D 4374 — **Braunfels, Wolfgang:** Karl der Grosse in Selbstzeugnissen und Bilddokumenten. (Reinbek bei Haumburg 1972.) 185 str. 8°. (Rowohlt's Monographien. 187.) NUK 161827 — **Deutsche Buchdrucker des fünfzehnten Jahrhunderts.** (Neue Ausg. Carl Wehmer Taf., Texte u. Reg.) Wiesbaden, Harrassowitz 1971. 238 str. 4°. NUK b 199867 — **Franz, Günther:** Geschichte des deutschen Bauernstandes vom frühen Mittelalter bis zum 19. Jahrhundert. Stuttgart, E. Ulmer (1970). 288 str. 8°. (Deutsche Agrargeschichte. 4.) FF C 3255 — **Göttwald, Clytus:** Die Musikhandschriften der Universitätsbibliothek München. Wiesbaden 1968. XIX + 127 str. + corr. 4°. (Die Handschriften der Universitätsbibliothek München. 2.) NUK b II 234514 — **Harthausen, Hartmut:** Der Kölner Buchdrucker Heinrich von Neuss. Mit 6 Abb. Köln 1970. (II.) + 174 str. 8°. (Arbeiten aus dem Bibliothekar-Lehrinstitut des Landes Nordrhein-Westfalen. 36.) NUK 121603 — **Hemleben, Johannes:** Johannes Kepler in Selbstzeugnissen und Bilddokumenten. (Reinbek bei Hamburg 1971.) 157 str. 8°. (Rowohlt's Monographien. 183.) NUK 161827 — **Kantzenbach, Friedrich Wilhelm:** Martin Luther. Der bürgerliche Reformator. Göttingen [itd.], Musterschmidt (1972). 104 str. + pril. 8°. (Persönlichkeit und Geschichte. 68.) FF B 814 — **Kornrumpf, Gisela & Paul-Gerhard Völker:** Die deutschen mittelalterlichen Handschriften der Universitätsbibliothek München. Wiesbaden 1968. XXVI. + 415 str. + corr. 4°. (Die Handschriften der Universitätsbibliothek München. 71.) NUK b II 234514 — **Lülfing, Hans:** Johannes Gutenberg und das Buchwesen des 14. und 15. Jahrhunderts. München-Pullach, Dokumentation (1969). 166 + (II) str. + pril. 4°. Ilustr. NUK b II 234757 — **Mětsk, Frido:** Ideologen der antisorbischen Sprachpolitik während der Periode des Übergangs vom Feudalismus zum Kapitalismus. Eine Quellensammlung. Bautzen, Domowina 1973. 46 str. 8°. (Schriftenreihe f. Lehrer u. Erzieher im zweisprachigen Gebiet. 1/1973.) INV B 1230 — **Pönicke, Herbert:** August der Starke. Ein Fürst der Barock. Göttingen [itd.], Musterschmidt (1972). 96 str. 8°. (Persönlichkeit und Geschichte. 71) FF B 814 — **Schiele, Hartmut und Manfred Ricker:** Betriebswirtschaftliche Aufschlüsse aus der Fuggerzeit. Berlin, Duncker

& Humbolt 1967. 221 + (II) str. 8°. FF D 4435 — Schlögl, Waldemar: Die Traditionen und Urkunden des Stiftes Diessen. München, Beck'sche Verlagsbuchhandlung 1967—1970. Bd. 1. 1114—1362. 1967. 2. Die älteste Besitzliste und das Urbar des Stiftes Diessen von 1362/63 und Register. 1970. FF D 4376 — Schüling, Hermann: Die Drucke der Kölner Offizin von Johannes Prael. (1530—1537.). Köln 1963. (VI) + 131 str. 8°. (Arbeiten aus dem Bibliothekar-Lehrinstitut des Landes Nordrhein-Westfalen. 23.) NUK 121603 — Smirin, Mojsej Mendelevič: K istorii rannego kapitalizma v germanskij zemljah (XV—XVI vv.). Moskva, Nauka 1969. 406 + (II) str. + corr. 8°. [cir.] NUK 238013 — Waetzoldt, Wilhelm: Dürer und seine Zeit. (Wien), Phaidon (1935). 592 str. + pril. 4°. Ilustr. NUK II 234141.

19. in 20. stoletje do vključno leta 1918:

Bebel, August: Briefwechsel mit Karl Kautsky. Herausg. von Karl Kautsky Jr. Assen, Van Gorcum & co. N. V. (1971. LX + 394 str. + 9 str. sl. 8°. (Quellen und Untersuchungen zur Geschichte der deutschen und österreichischen Arbeiterbewegung. N. F. 2.) IZDG 4808 — Bergmann, Jürgen: Stabilität und Wandel des Berliner Handwerks im Zeitalter der Frühindustrialisierung. Bamberg, b. t. 1969. (I) + 258 + (I) str. 8°. NUK 220156 — Bernstein, Eduard: Briefwechsel mit Friedrich Engels. Herausg. von Helmut Hirsch, Assen, Van Gorcum & Comp. N. V. [itd.] 1970. XXXVI + 452 str. + 4 str. sl. 8°. (Quellen und Untersuchungen zur Geschichte der deutschen und österreichischen Arbeiterbewegung, Neue Folge. 1.) IZDG 4808 — Hamerow, Theodore S.: Otto von Bismarck. Lexington, Mass., Heath & co. (1972). XXII + 169 str. 8°. (Problems in European civilization. [24.]) FF D 4334 — Hirsch, Kurt: Signale von rechts. 100 Jahre Programme rechtsradikaler Parteien u. Organisationen. 1867—1967. München, W. Goldmann (1967). 167 str. 8°. (Goldmanns gelbe Taschenbücher. 1892.) INV B 2238 — Hümmeler, Heinz: Opposition gegen Lassalle. Die revolutionäre proletarische Opposition im Allgemeinen Deutschen Arbeiterverein 1862/63—1866. Berlin, Rütten & Loening 1963. 243 str. 8°. IZDG 4830 — Düding, Dieter: Der Nationalsoziale Verein 1896—1903. München, Oldenburg 1972. 211 str. 8°. (Studien zur Geschichte des neunzehnten Jahrhunderts. 6.) IZDG 4803 — Drabkin, J. S.: Die Novemberrevolution 1918 in Deutschland. Berlin, VEB Deutscher Verlag der Wissenschaften 1968. 593 str. 8°. IZDG 4831 — Groh, Dieter: Negative Integration und revolutionärer Attentismus. Die deutsche Sozialdemokratie am Vorabend des Ersten Weltkrieges. (Frankfurt/Main & Berlin, Ullstein gmbH cop. 1973). 787 str. 8°. IZDG 4821 — Kramer, Hans: Deutsche Kultur zwischen 1871 und 1918. Mit 189 Abb. u. 1 Farbtaf. Frankfurt am Main (1971). 324 str. 4°. (Handbuch der Kulturgeschichte. Abt. 1. [10.]) NUK C II 131843. — Laschitz, Annelies & Günter Radczun: Rosa Luxemburg. Ihr Wirken in der deutschen Arbeiterbewegung. Berlin, Dietz 1971. 579 str. (II) str. 8°. IZDG 4835 — Liebknecht, Wilhelm: Briefwechsel mit deutschen Sozialdemokraten. 1862—1878. Herausg. und bearbeitet von Georg Eckert, Assen, Van Gorcum & co. N. V. 1973. LII + 908 str. + 3 str. sl. 8°. (Quellen und Untersuchungen zur Geschichte der deutschen und österreichischen Arbeiterbewegung. 4/1.) IZDG 4808 — Mayer, Gustav: Friedrich Engels. Eine Biographie. (2. verb. Aufl.) (Köln), Kiepenheuer & Witsch 8°. (Studien-Bibliothek.) 2 knj. IZDG 4822 — Worringer, Wilhelm: Die altdeutsche Buchillustration. Mit 105 Abb. nach Holzschnitten. München & Leipzig 1912. 4°. (Klassische Illustratoren. 9.) NUK II 228430.

Od leta 1919 dalje:

Akten zur deutschen auswärtigen Politik 1918—1945. Bd 12. 1: Serie D: 1937—1941. Göttingen 1969. NUK II 199690 — Anatomie der Aggression. Neue Dokumente zu den Kriegszielen des faschistischen deutschen Imperialismus im zweiten Weltkrieg. Herausg. und eingeleitet von Gerhart Hass

und Wolfgang Schumman. Berlin, VEB Deutscher Verlag der Wissenschaften 1972. 238 str. + 14 str. sl. 8°. IZDG 4834 — **Baring**, Arnulf: Uprising in East Germany: June 17, 1953. Ithaca and London, Cornell University Press (cop. 1972). XVII + 194 str. 8°. IZDG 4866 — **Broszat**, Martin: Der Staat Hitlers. Grundlegung und Entwicklung seiner inneren Verfassung. München, DTV (cop. 1973). 472 str. 8°. (dtv-Weltgeschichte des 20. Jahrhunderts. 9.) IZDG 4872 — **Buchheim**, Hans: Totalitäre Herrschaft. Wesen und Merkmale. (2. Aufl.) München, Kösel-Verlag (cop. 1962). 137 str. 8°. IZDG 4873 — **Childs**, David: From Schumacher to Brandt. The story of German socialism 1945—1965. Oxford [itd.], Pergamon Press (1966). XI + 194 str. 8°. NUK 221900 — **Flechtheim**, Ossip K.: Il partito comunista tedesco (KPD) nel periodo della Repubblica di Weimar. Con una introduzione di Hermann Weber. (Milano), Jaca Book (cop. 1970). 381 str. 8°. (Saggi. 32.) IZDG 4510 — **Görlitz**, Walter: Karl Dönitz. Der Grossadmiral. Göttingen [itd.], Musterschmidt (1972). 94 str. + pril. 8°. (Persönlichkeit und Geschichte. '69.) FF B 814 — **Hoepke**, Klaus Peter: La destra tedesca e il fascismo. (Die deutsche Rechte und der italienische Faschismus. Trad. di Danilo Veneruso.) Bologna, il Mulino (cop. 1971). XXII + 419 str. 8°. (Nuova collana storica.) IZDG 4856 — **Hunt**, Richard N.: The creation of the Weimar republic. Lexington, Mass., Heath & co. (1969). XIV + 106 str. 8°. (Problems in European civilization. [37.]) FF D 4334 — **Hüttenberger**, Peter: Die Gauleiter. Studie zum Wandel des Machtgefüges in der NSDAP. Stuttgart, Deutsche Verlags-Anstalt (cop. 1969). 239 str. 8°. (Schriftenreihe der Vierteljahrshefte für Zeitgeschichte. 19.) IZDG 2422 — **Jung**, Hermann: Die Ardennen-Offensive 1944—1945. Ein Beispiel für Kriegführung Hitlers. Göttingen, Musterschmidt (cop. 1971). (IV) + 406 str. 8°. (Studien und Dokumente zur Geschichte des Zweiten Weltkrieges. 12.) Ilustr. IZDG 4712 — **Kudrnofsky**, Wolfgang: Vom Dritten Reich zum Dritten Mann. Helmut Qualtingers Welt der Vierziger Jahre. Mit 175 Bildern u. 99 Zeitdokumenten. Wien [itd.], F. Molden (1973). 272 str. 4°. INV C 479 — **Lagervorträge** des Oberbefehlshabers der Kriegsmarine vor Hitler 1939—1945. Im Auftrag des Arbeitskreises für Wehrforschung herausg. von Gerhard Wagner. München, Lehmanns Verlag (cop. 1972) 716 str. 8°. IZDG 4813 — **Die Linke** gegen die Parteierrschaft. Herausg. und eingeleitet von Frits Kool. Olten & Freiburg, Walter (cop. 1970). 639 + (II) str. 8°. (Dokumente der Weltrevolution. 3.) IZDG 4739 — **Loeber**, Dietrich A.: Diktierter Option. Die Umsiedlung der Deutsch-Balten aus Estland und Lettland 1939—1941. Dokumentation. Neumünster, K. Wahnoltz 1972. 60 + 787 str. + 1 zvd. + pril. 8°. INV B 2283 — **Niethammer**, Lutz: Angepasster Faschismus. Politische Praxis NPD. (Frankfurt/M.), S. Fischer (1969). 288 str. + 1 pril. 8°. INV B 2240 — **Petersen**, Jens: Hitler—Mussolini. Die Entstehung der Achse Berlin—Rom 1933—1936. Tübingen, M. Niemeyer 1973. XXVI + 560 str. 8°. (Bibliothek d. Deutschen Historischen Instituts in Rom. 43.) INV B 2325 — **Petzina**, Dieter: Autarkienpolitik im Dritten Reich. Der nationalistische Vierjahresplan. Stuttgart, Deutsche Verlags-Anstalt (cop. 1968). 204 str. 8°. (Schriftenreihe der Vierteljahrshefte für Zeitgeschichte. 16.) IZDG 2422 — **Schulgeschichtsbücher** zitiert — kritisiert — korrigiert. Materialien f. einen verfassungsgerechten Unterricht. Hrsg. von d. Initiative zur Korrektur der Schulgeschichtsbücher in NRW. Vorwort von Heinz-Joachim Heydorn. Frankfurt, am Main, Röderberg Verl. (1972). 64 str. 8°. INV B 2260 — **Speer**, Albert: Erinnerungen. (10. Aufl.) Berlin, Propyläen Verlag (1972). 610 str. + 53 str. sl. 8°. IZDG 4828 — **Studien** zur Geschichte der Konzentrationslager. Stuttgart, Deutsche Verlags-Anstalt (cop. 1970). 202 str. 8°. (Schriftenreihe der Vierteljahrshefte für Zeitgeschichte. 21.) IZDG 2422 — **Tensündern**, Božidar: Vestfalski Slovenci. Spomini dušnega pastirja za Slovence... Prir. Jože Premorov. Celovec, Družba sv. Mohorja 1973. 176 str. 8°. S. sl. INV B 2319 — **Weinberg**, Gerhard L.: Germany and the Soviet union. 1939—1941. Leiden, Brill 1972. VII + (I) + 218 str. 8°. (Studien zur Geschichte Osteuropas. 1.)

FF D 4434 — **Weinberg, Gerhard L.**: The Foreign Policy of Hitler's Germany. Diplomatic Revolution in Europe 1935—1936. Chicago & London, The University of Chicago Press (cop. 1970). XI + 397 str. 8°. IZDG 4833.

20. Velika Britanija in Irska

Boyer Richard E.: Oliver Cromwell and the puritan revolt. Failure of man or a faith? Lexington, Mass., Heath & co. (1966). XVI + 90 str. 8°. (Problems in European civilization. [7.]) FF D 4334 — **Cahill, Gilbert A.**: The great reform bill of 1832. Lexington, Mass., Heath & co. (1969). XVIII + 94 str. 8°. (Problems in European civilization. [22.]) FF D 4334 — **Caldwell, Theodore C.**: The Anglo-Boer war. Lexington, Mass., Heath & co. (1965). XVIII + 103 str. 8°. (Problems in European civilization. [29.]) FF D 4334 — **Carasso, Jean-Pierre**: La polveriera irlandese. Lotta di classe o lotta di religione? In appendice inediti di Karl Marx, Jenny Marx, Friedrich Engels [itd.] (Tit. orig.: La rumeur irlandaise. Trad. Francesco Brunelli.) Verona, Bertani (1971). XI + 320 + (I) str. + sl. 8°. (Evidenze. 2.) INV B 2262 — **De Paor, Liam**: Divided Ulster. 2. Ed. (Harmondsworth), Penguin Books (1972). XX + 231 str. 8°. (Pelican Books.) INV B 2286 — **Elton, G. R.**: England, 1200—1640. Ithaca and London, Cornell university press (1969). 255 str. 8°. FF C 3577 — **Korthals, Eckehard**: Die antipapistische Bewegung in England während der Restaurationszeit von 1660 bis 1673 unter besonderer Berücksichtigung der antimonarchischen Strömungen in den Anfängen der Whig-Partei. Hamburg, (t. Lüdke bei der uni) 1970. (IV) + 152 str. 8°. NUK 221324 — **Kellas, James**: The Scottish Political System. Cambridge, University Press 1973. XII + 260 str. + corr. 8°. INV B 2272 — **Postan, M. M.**: The medieval economy and society. An economic history of Britain in the middle ages. London, Weidenfeld and Nicolson (1972). VIII + 261 str. 8°. FF C 3571 — **Reitan, E. A.**: George III. Tyrant or constitutional monarch? Lexington, Mass., Heath & co. (1964). XXII + 106 str. 8°. (Problems in European civilization. [13.]) FF D 4334 — **Straka, Gerald M.**: The revolution of 1688. Lexington, Mass., Heath & co. (1963). XIV + 98 str. 8°. (Problems in European civilization. [9.]) FF D 4334 — **Taylor, Philip**: The industrial revolution in Britain. Lexington, Mass., Heath & co. (1970). XIV + 113 str. 8°. (Problems in European civilization. [20.]) FF D 4334 — **Taylor, Philip A.**: The origins of the English civil war. Lexington, Mass. [itd.], Heath & co. (1960). XIII + 107 str. 8°. (Problems in European civilization. [6.]) FF D 4334/6 — **Thompson, J. A.**: The collapse of the British liberal party. Lexington, Mass., Heath & co. (1969). XIV + 99 str. 8°. (Problems in European civilization. [36.]) FF D 4334.

21. Skandinavске државе

Sweden and the world: Documents from the Swedish National Archives. Introd. by Ingvar Andersson. (Transl. by Alan Blair.) (Stockholm), Norstedt & Söner (1960). (100) str. 4°. NUK II 199931.

22. Francija

Srednji in novi vek do vključno 18. stoletja:

Church, William F.: The greatness of Louis XIV. 2. ed. Lexington, Mass., [itd.], Heath & co. (1972). XIX + 200 str. 8°. (Problems in European civilization. [11.]) FF D 4334 — **Church, William F.**: The influence of the enlightenment on the French revolution: creative, disastrous or non-existent? Lexington, Mass., Heath & co. (1964). XIII + 108 str. 8°. (Problems in European civilization. [15.]) FF D 4334 — **Furet, François et Denis Richet**: La révolution française. 2. ed. [Paris], Fayard (1973). 545 str. 8°. (L'Histoire sans

frontières.) FF C 3549 — **Henri IV** — francoski kralj: Lettres concernant les relations du Saint-Siège et de la France 1595—1609. Ed. par Bernard Barbiche. Città del Vaticano 1968. XIII + 227 + (I) str. 8°. (Studi e testi. 250.) NUK H 43375 — **Martin-Demézil, Jean**: Trésor du Val de Loire. (Paris), Arthaud (1967). 280 + (IV) str. 4°. (Le Monde en images.) Ilustr. NUK F 9 II MAR — **Mollat, Michel**: Genèse médiévale de la France moderne. XIV—XV^e siècles. 182 illustrations. [Paris], Arthaud (1970). 395 + (I) str. 8°. (Bibliothèque historique illustrée. 10.) NUK F 9 MOL — **Salmon, J. H. M.**: The French wars of religion. How important were religious factors? Lexington, Mass., Heath & co. (1967). XXII + 104 str. 8°. (Problems in European civilization. [2.]) FF D 4334 — **Stouff, Louis**: Ravitaillement et alimentation en Provence aux XIV^e et XV^e siècles. Paris-La Haye, Mouton & co. (1970). 507 + (I) str. 8°. FF D 4447 — **Thoinan-Ernest-Roquet**: Les relieurs français. (:1500—1800.) Bibliographie critique et anecdotique... (Réimpress.) Genève, Slatkine reprints 1970. VII + 416 str. + 1 zvd. 8°. Ilustr. NUK b 233342.

19. in 20. stoletje:

Delperrié de Bayac, Jacques: Histoire du Front populaire. (Paris), Fayard (1972). 543 str. 8°. INV B 2171 — **Derfler, Leslie**: The Dreyfus affair. Tragedy of errors? Lexington, Mass., Heath & co. (1963). XVI + 88 str. 8°. (Problems in European civilization. [31.]) FF D 4334 — **Le Front populaire de 1936 et l'action de Maurice Thorez**. Compte rendu, des travaux de la conférence scientifique internationale. (:Paris-Ivry, 24 au 29 octobre 1966.) (Paris, L'Institut Maurice Thorez 1966). 326 str. 8°. IZDG 4855 — **Jedermann**: La «bolchevisation» du parti communiste français. Paris, Maspero 1971. 117 str. 8°. (Livres rouges.), IZDG 4711 — **Lacouture, Jean**: De Gaulle. Paris, Éditions du Seuil 1965. 192 str. 8°. (Le temps qui court. 38.) FF B 837 — **Lanoux, Armand**: Le Coq rouge. Une histoire de la Commune de Paris. Paris, Grasset (cop. 1972). 542 str. 8°. IZDG 4847 — **Osgood, Samuel M.**: Napoleon III. Lexington, Mass., Heath & co. (1963). XIV + 112 str. 8°. (Problems in European civilization. [23.]) FF D 4334 — **Pierrard, Pierre**: Dictionnaire de la III^e république. Paris, Larousse (1968). 256 str. 8°. (Les dictionnaires de l'homme du XX^e siècle.) Ilustr. Naslov raztegnjen čez dve strani. NUK F 1 Ple — **Pinkney, David H.**: Napoleon. Historical enigma. Lexington, Mass., Heath & co. (1969). XV + 95 str. 8°. (Problems in European civilization. [16.]) FF D 4334 — **Rappoport, Charles**: Jean Jaurès. L'Homme — Le Penseur. — Le Socialiste. Avec une préface d'Anatole France. Un Portrait et une Lettre autographe de Jaurès. 2. éd. Paris, L'Emancipatrice. 1916. XII + 434 str. 8°. IZDG 4717 — **Shirer, William Lawrence**: Der Zusammenbruch Frankreichs. (The collapse of the Third Republic.) Aufstieg und Fall der Dritten Republik. (Aus d. Amerikanischen von Peter de Mendelssohn und Norbert Wöfl.) (München & Zürich), Droemer Knauer (1970). 1 : 86 str. 8°. Z zvd. NUK 232815 — **De Weerd, Denise & Catherine Oukhow**: La Commune de Paris 1871 dans le livre et l'image. Introd. et catalogue... Avec la collab. de Francis Sartorius. Avant-propos de Carlo Bronne. Bruxelles, Bibliothèque royale Albert Ier 1971. VII + 94 + (I) str. + pril. 8°. Ilustr. NUK 221513.

23. Svica

Bremme, Hans Joachim: Buchdrucker und Buchhändler zur Zeit der Glaubenskämpfe. Studien zur Genfer Druckgeschichte, 1565—1580. Genève 1969. 268 str. 4°. (Travaux d'humanisme et renaissance. 104.) NUK II 166363 — **Kingdon, Robert M. & Robert D. Linder**: Calvin and calvinism. Lexington, Mass., Heath & co. (1970). XIX + 83 str. 8°. (Problems in European civilization. [1.]) FF D 4334 — **Neuser, Wilhelm**: Calvin. Berlin 1971. 122 str. 8°. (Sammlung Göschen. 3005.) NUK C 48663.

24. Belgija

Haegedorn M. van: Défi aux Fédéralistes. (Haverlee, samozal. [1972.]) (II) + 48 + (II) str. 8°. INV B 2196.

25. Španija

Dahms, Günther Hellmuth: Francisco Franco. Soldat und Staatschef. Göttingen [itd.] Musterschmidt (1972). 94 str. + pril. 8°. (Persönlichkeit und Geschichte. 70.) FF B 814 — **Del Castillo, Manuel Cantarero:** Tragedia del socialismo español. (Un estudio de los procesos socialistas en Espana). (Barcelona), Dopesa (1971). 295 str. + 32 str. sl. 8°. IZDG 4863 — **Gallo, Max:** Histoire de l'Espagne franquiste. Paris, Laffont (1969). 491 + (I) str. + pril. 8°. NUK 233298 — **Gallo, Max:** Storia della Spagna franchista. Bari, Laterza 1972. IX + 640 str. 8°. (Storia e società.) IZDG 4683.

26. Bližnji vzhod in arabske države

Nebez, Jemal-eddin: Der kurdische Fürst Mir Muhammad-i Rawändizi genannt Mir-i Kōra im Spiegel der Morgenländischen und abendländischen Zeugnisse. Ein Beitrag zur kurdischen Geschichte. Hamburg, b. t. 1970. 180 str. + 1 zvd. 8°. NUK 220164 — **Palestinski sbornik.** 1—11, 13—23. Moskva & Leningrad, Akademija nauk SSR 1954—1971. 4°. [cir.] Nadaljevanje od: Pravoslávnyj palestinski sbornik. 1. 1881—63. 1917. NUK II 181802.

27. Zidje

Ben Elissar, Eliahu: La diplomatie du III^e Reich et le Juifs (:1933—1939:). [Paris], Julliard, (cop. 1969). 521 str. 8°. IZDG 4848 — **Poliakov, Léon:** Il nazismo e lo sterminio degli Ebrei. (Bréviarie de la heine, Le III^e Reich et les Juifs. Trad. di Anna Maria Levi.) 3. ed. (Torino, Einaudi cop. 1955.) 414 str. 8°. (Piccola Biblioteca Einaudi. 48.) IZDG 3173 — **Trepp, Leo:** Das Judentum: Geschichte und lebendige Gegenwart. (Judaism — development and life. Aus dem Amerikanischen übers. von Karl-Heinz Laier.) (Reinbeck bei Hamburg 1969.) 254 str. 8°. (Rowohlts deutsche Enzyklopädie. 325/326.) NUK 128948. — **Walch, Dietmar:** Die jüdischen Bemühungen um die materielle Wiedergutmachung durch die Republik Österreich. Wien, Geyer Ed. 1971. (XII) + 234 str. + 29 str. pril. 8°. (Veröffentlichungen d. Historischen Instituts d. Universität Salzburg; 1.) INV B 2231.

28. Azija

L'Asie du Sud-Est. Par Françoise Cayrac-Blanchard [itd.]. T. 1-2. Paris 1970—1971. 8°. (L'histoire du XX^e siècle. [11.]) NUK 203597 — **Choe, Chungo:** Der Ausbruch des Koreakrieges im Spiegel der Ost- und Westberliner Tageszeitungen. Berlin, (t. Ernst-Reuter-Gesellschaft) 1969. (II) + 228 + (I) str. 8°. NUK 220168 — **Doyon, Jacques:** Les soldats blancs de Ho Chi Minh. (Paris), Fayard (cop. 1973). 521 str. + 32 str. sl. + 1 pril. 8°. IZDG 4772 — **Góralski, Władysław:** Dzieje krajów Południowo-Wschodniej Azji w XIX i XX wieku. (:Na prawach rękopisu.) Warszawa, Uniwersytet 1970. 135 str. 8°. NUK 220549 — **Istorija V'etnama v novejšee vremja (:1917—1965:).** (Red. kolegija A. A. Guber [itd.]) Moskva, »Nauka« 1970. 476 str. + corr. 8°. [cir.] Z 1 zvd. NUK 237674 — **Lapina, Zinaida Grigor'evna:** Političeskaja bor'ba v srednevekovom Kitace. (:40-70-e gody XI v.:). Moskva, »Nauka« 1970. 306 + (II) + (I ov.)

str. 8°. [cir.] NUK 237888 — **Strany Dal'nego Vostoka i Jugo-Vostočnoj Azii.** (:Problemy istorii i ekonomiki.) (Otvestv. red. I. S. Kazakevič.) Moskva, »Nauka« 1969. 205 + (II) str. 8°. [cir.] NUK 237973.

11

29. Afrika

Betts, Raymond F.: The scramble for Africa. Causes and dimensions of empire. 2. ed. Lexington, Mass., Heath & co. (1972). XXI + 170 str. 8°. (Problems in European civilization. [28.]) FF D 4334 — **Davidson, Basil:** Vom Sklavenhandel zur Kolonialisierung. (Black mother. Deutsche Übers.: Wolfram Wagnmuth.) (Reinbek bei Hamburg 1966.) 254 str. 8°. (Rowohlts deutsche Enzyklopädie. 266/267.) Z 1 zvd. NUK 128948.

30. Amerika

Caughey, John Walton & Ernst Richard May: A history of the United States. (2. print.) Chicago, Rand McNally comp. (1965). (XIII) + 813 str. + pril. 4°. Z zvd. NUK II 234486 — **Dresner, Simon:** Rivers of destiny. (London, Aldus books 1971.) 191 str. 4°. (Aldus encyclopedia of discovery and exploration.) Ilustr. NUK II 234494 — **Hughes, Labston & Milton Meltzer:** A pictorial history of the Negro in America. New York, N. Y., Crown (1956). (IV) + 316 str. 4°. NUK II 234960 — **Lash, Joseph:** Eleanor and Franklin. The story of their relationship, based on Eleanor Roosevelt's private papers. New York, W. W. Norton & Comp. (1971). XVIII + 765 str. + pril. 8°. Ilustr. — NUK 233963 — **Lindig, Wolfgang:** Die Kulturen der Eskimo und Indianer Nordamerikas. Mit 187 Abb., 2 Farbt. sowie 9 Kt. und 8 Tab. Frankfurt am Main (1972). (X) + 378 + (I) str. + 2 pril. 4°. (Handbuch der Kulturgeschichte. Abt. II. Kulturen der Völker. [20.]) NUK C II 131843 — **Longgood, William Frank:** Ike. A pictorial biography. Picture ed.: Simone Daro Gossner. New York, Time-Life books (1969). 144 str. 4°. NUK II 234465 — **Lord, Walter:** Le due ore di Pearl Harbour. (Day of infamy. Trad. dall'inglese di Enrico Massa.) 2. ed. (Milano), Garzanti (1970). 294 + (II) str. 8°. (I rossi e i blu.) IZDC 4666 — **Muzi, Giovanni:** La primera misión pontificia a Hispanoamérica 1823—1825. Relacion oficial de mons. Por Pedro de Leturia y Miguel Batlori. S. I. Città del Vaticano 1963. LII + 722 str. 8°. (Studi e testi. 229.) NUK II 43375 — **Parkes, Henry Bamford:** The United States of America. A history. 3. ed. New York, Knopf (1968). XXI + 805 + XIV" (II) str. + pril. 8°. NUK 233608 — **Pomerov, Earl:** The Pacific slope. A history of California, Oregon, Washington, Idaho, and Nevada. New York, Knopf 1965. XIII + 404 + XIX str. + pril. 8°. NUK 233709 — **Rüster, Bernd:** Rassenbeziehungen in den USA. (Darmstadt u. Neuwied, H. Luchterhand 1973.) 314 str. 8°. (Sammlung Luchterhand. 95.) INV B 2254.

Ob ponatisu Zgodovinskega časopisa 28/1974, št. 1—2

V času, ko znanost na Slovenskem ugotavlja čedalje večje zaostajanje za razvitim svetom, ko nekatere naše znanstvene revije zaradi zastarelosti in nizke ravni člankov v tujini celo zavračajo ali pa jih niso pripravljene sprejeti v zamenjavo, so ponatisi Zgodovinskega časopisa nekaj izjemnega. S tem ne želimo reči, da v naši historiografiji ni ničesar takega, kar ne bi bilo treba nujno popraviti in izboljšati. Ob vsej kritičnosti pa recimo v stilu našega časopisja 19. stoletja: „Čast komur čast!“ Priznajmo generaciji, ki je po vojni vodila in usmerjala našo stroko, zasluge, ki ji nedvomno gredo in pri občudovanju tujega ne pozabimo domačih dosežkov.

Med članki v tem zvezku se velja posebej ustaviti ob prispevku dr. Marije Verbič, prve dame našega gospodarskega in socialnega zgodovinopisja, ki bo naslednje leto praznovala 75-letnico svojega življenja. Skromna in tiha je vse do upokojitve leta 1975 izgorevala pri delu v Arhivu SR Slovenije. Mnogi smo ji globoko hvaležni za nesebično pomoč pri naših prvih korakih v raziskovalnem delu. Ob vsem tem je obogatila naše zgodovinopisje s pomembnimi dosežki. Njeno raziskovanje zgodovine rudnika in kraja Idrije ji je prineslo mednaroden ugled. V tem zvezku objavljena študija, ki govori predvsem o ozadju kmečkih uporov na Tolminskem v začetku 16. stoletja, je eden osrednjih dosežkov našega zgodovinopisja ob proslavah štiristoletnice slovensko-hrvaškega kmečkega upora. V njem je kar najbolj plastično prikazala življenje tamkajšnjih kmetov in vzroke, ki so jih dvignili v upor. Številni konkretni primeri njihovega izkoriščanja povedo več kot najbolj udarne sociološko-politološke fraze.

Na koncu dodajmo, da lahko smatramo ponatis 28. letnika Zgodovinskega časopisa hkrati tudi kot proslavitev 15-letnice delovanja sedanje uredniške ekipe. Potreba, da ta zvezek ponovno izide, kaže na to, da glede kvalitete naše osrednje revije hodi po isti poti kot prejšnja uredništva.

Ponatis je po vsebini nespremenjen posnetek originala. Tehnične dopolnitve so le predstavitev kazala zvezka v notranjost revije ter s spremno besedo in potiskanim hrbtnom dopolnjen ovitek, ki je sedaj tudi plastificiran in s tem bolj trpežen.

Ljubljana, avgusta 1988

Stane Granda

INSTITUT ZA NOVEJŠO ZGODOVINO

R dp
ZGODOVINSKI čas.
1974

941/949

119750115, 1/2

COBISS •

Ponatis izdaja uredništvo "Zgodovinskega časopisa", glasila Zveze zgodovinskih društev Slovenije (Ljubljana, Aškerčeva 12). Pripravili so ga Vasilij Melik — glavni in odgovorni urednik, Janez Stergar — namestnik glavnega urednika in Majda Čuden — upravnica revije. V 730 izvodih razmnožil Janez Pleško, Ljubljana.