

Politično življenje
Slovencev.

(Od 4. januarja 1797. do 6. januarja 1919. leta.)

Spisal

dr. Drago tin Lončar.

V predelani in pomnoženi drugi izdaji.

V Ljubljani, 1921.

Izdala in založila. „Slovenska Matica".

"v

/., O: -
*i\

Tiskarna Makso Hrovatin v Ljubljani

Uvod.
Spis » P o l i t i č n o ž i v l j e n j e S l o v e n ­

ci e v« je izšel prvikrat 1906. lela. Namenjen je bil
prvotno češki javnosli; zato je inn i i n f o r m a t i v n i
značaj in podajal p r e g l e d s l o v e n s k e g a p o ­
l i t i č n e g a ž i v l j e n j a , v kolikor se je javljalo
v po 1 i t ič n i h i d e j a h i n o s e b n o s t i h te ali
one stranke in struje.

Ta s i n t e t i č n i značaj sem pridržal v celoti
ludi v predelani in pomnoženi drugi izdaji, ki obsega
dobo od 4. j a n u a r j a 1 7 9 7. lela, ko so izšle Vodni­
kove »Novice«, do 6. j a n u a r j a 1 9 1 9. leta, ko se je
razglasil manifest regenta Aleksandra narodu Srbov,
Hrvatov in Slovencev.

Spisu sem dodal pregled virov in pripomočkov,
ki so pa zaradi vojnih razmer nepopolni in pomanj­
kljivi, zlasti oni iz neodrešene domovine. Razdeljeni
so v štiri skupine: 1. obsega politične časopise (re­
vije); II. politične časnike; lil. pregled o življenje­
pisih politikov, publicistov in žunialistov; IV. poli­
tične spise: razprave, poročila in pisma, govore, član­
ke in dopise, agilacijske in polemične tiskovine.

Končno izrekam svojo zahvalo vsem, ki so mi
pomagali pri zbiranju gradiva.

V L j u b l j a n i , meseca julija 1921.

P i s a t e l j . .

1.

Na slovenski narodni preporod so vplivale i d e j e
p r o s v e t l j e n o s t i i n f r a n c o s k e r e v o l u ­
c i j e , kakor tudi njune nasprotnice : r o m a n t i k e .

V dobo prosvetljenosti spada ustanovitev splo­
šne ljudske šole (za vlade Marije Terezije) in odprava
uesvojnosti (za vlade Josipa II.), ko je postal kmet-
llačan vsaj osebno svoboden. Francoska revolucija je
strmoglavila absolutizem in fevdalizem ter uveljavila
ustavnost, a romantika je rodila narodno zavest,
ker je gojila narodni jezik in zgodovino, narodno slov­
stvo in narodne starine.

Vse te pridobitve so bile v korist tudi Sloven­
cem v duševnem, gospodarskem, političnem in soci­
alnem oziru.

Ž i g a b a r o n Z o i s (1747—1819), ki je bil
svetovno omikani podpornik in glava vsega slovenske­
ga duševnega gibanja v drugi polovici XVIII. stole­
tja, ter zgodovinar A n t o n L i n h a r t (1756—1795),
učenec Sonnenfelsov in začetnik slovenske drame,
sta vplivala na prvega slovenskega pesnika V a l e n ­
t i n a V o d n i k a (1758—1819), da je začel izdajati
dne 4. januarja 1797. leta »Lublanske Novice«, prvi
slovenski časnik, ki je izhajal do 1800. 1.

Vodnikove >Novice« so prinašale razne vesti,
zlasti z bojišč, razglase, žitne cene, loterijo, imena
umrlih, a tudi poučne članke narodopisne, gospo­
darske, slovstvene in zgodovinske vsebine. Želja po
ljudski omiki, ki je bila lastna tej dobi, jih je rodila;
toda zamorile so jih neugodne razmere: maloštevil-
nost in neizobraženost slovenskega ljudstva, ki se je
iz njega še le ustvarjal narod v modernem pomenu
besede. Vodnik je izdajal prvi slovenski časnik v
viharni dobi Napoleonovih vojen, manjkalo mu je
Kmotne in duševne podpore. Sam je zbiral in prelagal

novice, spisoval in urejal svoj list. A vse to delo mu
ni rodilo upravičenega priznanja. Njegovi rojaki ga
niso ne le podpirali niti z denarjem niti s svetom,
marveč so ga nasprotno zbadali, češ, da so »Novice«
lažnive, premalo obsežne, prepozne ter da je sloven­
ski jezik ubog in z nemščino pomešan. Vse te očitke
je zavračal v svesli si izpolnjevanja svojih dolžnosti
pri obstoječih težavah; glede lažnivosti je n. pr. od­
govarjal z naslednjimi besedami:

»Ne morem lagati
Ne letos, ne lan;

; Kir neče me brati,
Naj dene na strank

Prvi slovenski politični list je prenehal, nada­
ljeval pa se je slovenski preporod, ko so Franeozi
vladali slovenske dežele (razen štajerske in vzhodne
Koroške) ob enem s Hrvaško do Save in z Dalmacijo
(1809—1813). Vodnik je navdušeno pozdravljal novi
^duh Napoleonov« z odo > Ilirija oživljena«.

Francoska vlada je upoštevala narodnostni
moment: slovenščina se je uveljavljala poleg fran­
coščine, italijanščine in nemščine. V Ljubljani se je
ustanovilo vseučilišče ali akademija s štirimi fakul­
tetami. Ta izpromomlia v šolstvu ni' bila po volji pri­
stašem starega nesiisko-centralisličnega režima. Ko
no namerjali izključili nemščino iz ljudskih šol, je te­
danji ravnatelj normalne šole Eggenberger najbrže
1810. leta odložil svojo čast, ker »v takih razmerah
ne more več koristno služiti svoji domovini Kranjski«.

V »Iliriji« so bile dovoljene humanitarne druž­
be, ki so se zbirale v framasonskih ložah; toda ver­
jetno je, da so imele še poseben namen: agitacijo za
Napoleona. Francosko-ilirska loža »prijateljev kralja
rimskega in Napoleona« v Ljubljani se je bavila z
dobrodelnostjo, z navajanjem k moralnemu življenju
in človekoljubnosti ne glede na vero ter z znanstve­
nimi predavanji. Njen član je bil tudi V a l e n t i n
V o d n i k .

Uradni list >Télégraphe officiel«, cigar urednik
je postal Charles Nodier, je rad prinašal študije o
južnoslovanski poeziji, zgodovini in jeziku.

Kakor v duševnem, takó je tudi v gospodarskem
oziru pomenjala francoska uprava v marsičem napre­
dek, n. pr. glede trgovine, grad be cest itd. Na drugi
strani je pa trajala francoska doba premalo časa, da
bi se bila njena načela mogla uveljavljati dejansko,
n. pr. glede podložništva.

Napoleon je bil na vrhuncu svoje slave in moči,
avstrijska cesaričinja je postala francoska cesarica,
cesarjevi namestniki. (zlasti simpatični maršal Mar­
mont in grof Bertrand) so skrbeli, da so ohranili pre-

- bivalstvo pri dobri volji; slavnost se je vršila za slav-
nostjo, veselica za veselico, gospodo so pridobivali
zase s sijajnimi plesi in pojedinami, ljudstvu so zopet
nudili »panem et circenses«. Ali ni imel prvi buditelj
slovenskega naroda Vodnik dovolj povoda, da je pro-
rokoval srečno prihodnost pod Napoleonovim žezlom?

A prišlo je drugače. Mlado brstje, ki je poga­
njalo iz demokratičnih idej velike revolucije, je mo­
rila slava Napoleonovega imperializma; zakaj Napo­
leona so vodili pri snovanju »Ilirskih pokrajin« go-
spodarsko-polilični oziri. Njegovo načelo, da mora za
vojaške potrebščine skrbeti dotična pokrajina, je
povzročevalo upore in nemire. Od dolgotrajnega vo­
jevanja obubožano ljudstvo je bilo očitno nasprotno.
Komaj pa so se jeJe celili rane in je zlasti maršal Mar­
mont znal s svojim vedenjem pridobivali simpatije za
francosko vlado, že so se zbirali oblaki na nebu in
nalagale so se vojne konlribucije. Vse si je želelo
trajnega miru in prejšnje simpatije so se ohladile,
ko se je bojna sreča obrnila na nasprotno stran.

Po odhodu Francozov je nastopila reakcija. Ne­
katere francoske uredbe so se ohranile, večinoma pa
je ostalo vse pri starem, kakor je bilo pred francosko
okupacijo: zavladal je Metternichov absolutizem, či­
gar žrtev je postal V o d n i k , ko je bil upokojen s
tretjino plače.

- 8 -

Toda izza te dobe, ko je Napoleon združil skoro
vse slovenske dežele in del hrvaško-srbskega ozem­
lja v eno skupino, ta misel ni zaspala; saj je tudi po
tem spojil avstrijski cesar Fran I. Kranjsko, zapadno
Koroško in Primorsko s Čedadom v »Ilirsko kralje-
yino< (1816—1849), ki ji je do leta 1822. pripadala i
Hrvaška do Save. Ob tej misli so se navduševali Ilirci
in slovenski buditelji: »Zedinjena Slovenija« leta
1848. se je spočela v Napoleonovi »Iliriji«.

II.

Obupen je bil socialni, kulturni in politični polo­
žaj Slovencev v predmarčni dobi. Domače plemstvo
so bili izgubili popolnoma; kar je bilo plemstva, j e v

bilo odtujeno narodu in delalo za nemške, laške in
madjarske koristi. S slovenskimi žulji je bogatelo na
škodo slovenstvu. Tudi meščanstvo je bilo nesloven­
sko po duhu in deloma po krvi. Mali trgovci in obrt­
niki, o katerih bi, se bilo lahko reklo, »da ni bilo do­
ma meščanov, kadar so šli kmetje na polje«, so bili
odvisni od tuje gospode in tujih uradnikov ter se jim
zató prilagodovali v mišljenju in vedenju. Edini stan
razumništva, ki je čutil z narodom, je bila nižja du­
hovščina; toda ni ta brez izjeme, zlasti na Koroškem
in Štajerskem dostikrat ni bila duhovščina zmožna
slovenščine niti za najnavadnejše molitve. C a f n. pr.
je pisal Muršcu: »Dobrih mašnikov najdeš med 100
celih 99, enega domorodca pak med 100 težko«. —
Kmet ni bil svoboden, ampak podložen svojemu gra-
ščaku. Trli sta ga tlaka in desetina, kakor tudi veliki
davki; Kranjsko in Koroško n. pr. sta plačevali raz-
merno več davka nego Češko in Moravsko. Tlačan-
stvo je slabo vplivalo na moralo slovenskega naroda,
ki mu je vzgojilo servilizem, hlapčevsko ponižnost
pred gospodo, kar je umevno, ko je med graščin­
skimi uradniki živci oskrbnik, ki se je bahal: »Jaz
sem četrta božja oseba na zemlji!«

Kakor v socialnem, tako je bilo v kulturnem in
političnem oziru. Ljudskih šol je bilo malo sloven-

skih, nemško-slovenske pa so bile prav za prav nem­
ške, ker se je rabila slovenščina samo v začetku. —
Največ se je mladina naučila v nedeljski šoli, ki je
bila slovenska. V srednjih šolah se je slovenščina za­
nemarjala, iz rodoljubja so poučevali nekateri profe­
sorji v materinščini (v Ljubljani n. pr. zlasti Kersnik).
Kakor v šoli, tako je i po uradih gospodovala tujšči-
na, kar sicer za francoske vlade tudi ni bilo drugače,
ko je bil uradni jezik francoski. Politično in cerkveno
so bili Slovenci razcepljeni v Kranjce, Štajerce, Ko­
rošce in Primorce vsak s svojimi separatističnimi te­
žnjami, ki so morile zavest narodne enote.

Malo je bilo število za narodni preporod delujo­
čih mož. Na Koroškem se je odlikoval poleg U r b a ­
n a J a r n i k a (1784—1844) v prvi vrsti poznejši la-
vantinski škof A n t o n M a r t i n S l o m š e k (1800
—1862) zlasti kot pedagog. Seveda ni ušel očitanju,
da je — panslavisti Od leta 1850. je bil pod policij­
skim nadzorstvom. Ko je zvedel to na Dunaju, je re­
kel nekemu ministrskemu uradniku, da se ne boji
policije vse Evrope. Zaradi govora »Graja nemšku-
tarjev« iz 1861. leta ga je hotelo državno pravdništvo
tožiti, a tožbi je ušel s smrtjo! Njegovo načelo je bi­
lo: Malo govoriti, veliko delati, vse potrpeti. V nje­
govem krogu sta zrastla M a t i j a M a j a r in A n ­
d r e j E i n s p i e l e r. Na Goriškem imenujemo V a-
l e n t i n a S t a n i č a (1774—1847) kot buditelja. —
Na Štajerskem je nastal pod češkim, poljskim in srb­
skim vplivom (Celakovsky, Kollâr, Mickiewicz, Šafa-
fik, Vuk) krog mladih, navdušenih mož, kakor Ko­
č e v a r, Macun, Miklošič, T r s t e n j a k , V r a z itd.,
ki so se učili slovanskih jezikov in imeli govorniške
vaje. —

Na Hrvaškem je nastopalo v istem času ilirstvo,
glavno po vplivu K o l l â r j a i n S a f a r i k a. Jugo­
slovani naj bi se bili književno združili med seboj pod
skupnim imenom Iliri. Ilirščine so se poprijeli mnogi
slovenski pisatelji, n. pr. Jeran, Kočevar, Miklošič,
Murko, Muršec, Ravnikar, Trstenjak, Vraz, Žakelj in
drugi: glavno oni štajerski krog. Misel ilirstva se ni

— 10 —

ukoreninila, ker »i bilo med Slovenci in Hrvati po­
trebnih kulturnih in političnih predpogojev, dasi je
ugodno vplivala-na narodno prebujenje. Političnega
značaja ilirstvo v Slovencih splošno ni imelo, čeprav
so se posamezniki ogrevali za to. Slovenci so opustili
ilirščino razen S t a n k a V r a z a (1810—1851), ki je
postal njen glavni pesnik. Poleg K o p i t a r j a je bil
nasprotnik ilirstva zlasti P r e š e r e n , opirajoč se na
jezikovno-slovstveno tradicijo slovenske reformacije
iz XVI. stoletja.

Zgled I, j u d e v i t a G a j a , k i j e izdajal svoje
«Novine ijorvalske« s prilogo > Danico« (pozneje
//Ilirske nar. novine« in \Danico Ilirsko«), je vplival
na Slovence, da so tudi poskušali v tem smislu. Že
večkrat so namerjali, da bi si ustanovili svoj list; toda
stroga cenzura je zabnmjevala take poskuse. L. 1843.
pa se je posrečilo kranjski kmetijski družbi, da je do­
bila s posredovanjem nadvojvode J vana dovoljenje za
izdajanje lista, ki bi v gospodarskem oziru poučeval
slovenski narod. Nadvojvoda Ivan je bil očital kmetij­
ski družbi, da ni v njej kmetov, za katere je v prvi
vrsti ustanovljena. Takó je prišel na svello le la 1 8 4 3 .
drugi slovenski .časnik: / / K m e t i j s k e i n r o k o ­
d e l s k e n o v i c e« (pozneje gospodarske, obrtniške
in narodne). To je bil tednik, čigar urednik je postal
tajnik kmelijsko družbe dr . .1 a n e z B l e i w e i s
(1808—1881), ki so mu Slovenci zaradi njegovega
delovanja dali naslov niče slovenskega naroda«. »No­
vice so izhajale do 1902. leta.

III.

V tem času Slovenci še skupnega imena niso po­
znali in niso imeli skupnega jezika. Trdilo se je, da
je slovenščina novo skovani jezik in da je kranjščina
ali //kranjska sprana^ pravi jezik slovenskega na­
roda. Pisale so se tri različne pisave: bohoričica, me-
telčica in danjčica, vsaka po posebnem narečju. V
B l e i we i su je vzbudilo narodno zavest ilirstvo in
sicer posredno. Zahajal je namreč v družbo mož, ki so

— l i ­
se kot dijaki na hrv. gimnazijah navzeli ilirskih idej
in jih, prišedši zopet nazaj na Slovensko, razširjali
med svojci. To so bili glavno duhovniki L u k a J e -
r a n , L o v r o P i n t a r in A n t o n Z a k e l j . Ti
možje HO prebudili narodno zavesi tudi v BJeiweisu.
Slovenski budilelji so zaradi nedostatka sposobnih
mož morali biti vsak vse:-Jilerali in politiki. Delo še
ni moglo bili razdeljeno. Takó je bilo tudi pri Blei-
weisu. Bil je po svojem stanu zdravnik, zlasti se je
bavil z živinozdravjustvom, poslal je profesor na te­
danji medicinski in kirurgični šoli v Ljubljani ter
tajnik kmetijske družbe. Pisal je gospodarske in ži­
vi nozdravniške, šolske in slovstvene knjige. »Novice«
so bile namenjene kmetom in'obrtnikom, a dr. Blei-
weh je spoznal, da imajo preozke meje; zató je jel
sprejemati vanje pesmi, zgodovinske in jezikoslovne
•drobtinice, sploh literarne stvari. Z lelom* 1848 pa se
je začel-list bavili ludi s politiko. Novice« imajo torej
dvojen pomen: literaren in političen. Kaj so bile »No­
vice? Slovencem s slovstvenega slališča, je označil li­
terarni zgodovinar ¥ r. L e v e č kratko v sledečih
točkah: 1. »Novice« so združile vse slovenske pisatelje»
ki so bih dotlej brez glasila, središča in ognjišča, v
eno kolo; 2. zedinile so Slovence med seboj ter s Hr­
vati in Cehi po (jiiijcveni ali češkem pravopisu; 3. ohra­
nile slovenščino zmesi hrvaškega in slovenskega je­
zika ter 4. razširile veselje do čitanja in s tem sloven­
sko zavednost.

Trije dogodki so posebno pospeševali slovensko
zavest. Leta 1844. je prišel v Ljubljano cesar Ferdi­
nand J. v spremstvu cesarice, da oivori obrtno raz­
stavo. vNovice , so priobčile slavnostno pesem » S l o ­
v e n i j a presvetlemu, premiloslljivemu gospodu in
cesarju Ferdinandu 1.«. Ime »Slovenija« se je imeno­
valo v javnosti 1 Pesem je zložil J v a n V e s e l K o ­
s e š k i (1798—1884), glavni pesnik »Novic«. Njegove
pesniške zmožnosti so zelo precenjevali, zlasti d r.
B 1 e i w e i s ; z literarnega stališča se njegovo delova­
nje nikakor ne more primerjati z drugimi slovenskimi
pesniki. Ne moremo pa tajiti, da je kot politični pesnik

— 12 —

s svojimi navduševalnimi pesmimi mnogo pripomogel
le narodnemu prebujenju. Posvetnjaki in duhovniki,
zlasti ti, so se navduševali ob njegovi muzi. Koseškega
dikcija je bombastična, patetična, a snov romantična,
fantastična — ni čuda, da je to podžigalo in ogrevalo!

Leta 1845. je bil prvi slovenski javni govor. Na
B l e i w e i s o v o prigovarjanje je ob petindvajsetlet­
n a županovanja Janeza Hradeckega deklamiral šesto-
šolec Lovro Toman slavnostno pesem, ki jo je v ta na­
men zložil P r e š e r e n (1800—1849) in slavil v njej
domorodna županova dela. To je bila »slovanska de­
monstracija«-.

Tretji dogodek so bile slovenske pesmi v ljub­
ljanskem gledališču, kjer so igrali samó nemške igre
in peli samó nemške pesmi. Proti ukazu policije,
da se nikdar in nikoli ne sme prepevati v gledališču
slovenski, je v 1. 1845. in 1846. pregovoril d r. B1 e i -
w e i s igralce, da so zapeli kako slovensko pesem, kar
je izzivalo burno odobravanje. Tedanji guverner
Weingarten pa je takoj slutil aranžerja rekoč: »Dobro
vem, da je vse to naredil dr. Bleiweis, ki so ga gotovo
podkupili Rusi s srebrnimi rubljik

IV.

Napočilo je 1848. leto.
Slovenci so navdušeno pozdravljali » p o m 1 a d

n a r o d o v « . L o v r o T o m a n je zložil odo Slove­
niji nje zvesti sinovi na Dunaju«, ki je prva brez cen­
zure objavljena slovenska tiskovina na Dunaju; F i -
d e l i s T e r p i n c j e proslavljal cesarja Ferdinanda,
ljubljanski meščani in dijaki pa so čestitali dunajskim
meščanom in dijakom. V imenu Kranjcev so sestavili
dr . B l e i w e i s , d r . B u r g e r , dr . C r o b a t h ,
G u t t m a n n i n d r . K l e i n d i e n s t zahvalnico
cesarju, v kateri so poleg ustavnih svoboščin omenjali
tudi enakopravnost slovanskih plemen z nemškimi v
jeziku in drugih posebnostih. Poleg B l e i w e i s a ,
ki je prvi v »Novicah« tolmačil pomen konstitucije, je:

— IS -

zlasti M a t i j a M a j a r (1809—1892) prevajal letake
dunajskega pesnika Casteilija, s katerimi je poučeval
svoje rojake, kaj se je zgodilo in kaj je konstitucija,
ob enem je pa tudi razlagal Slovencem, kakšne naj
bodo njih n a r o d n e zahteve.

Važna naloga je pripadla sedaj »Novicam«, da so
poučevale svoje rojake. J a n e z T r d i n a pripove­
duje, da je v Ljubjani vladala tolika politična neved­
nost, da je po splošnem mnenju poznal v vsem mestu
edini d r . A h a č i č bistvo in pomen ustavnega živ­
ljenja. Prva številka »Novic«, ki je izšla dne 22. marca
brez cenzure, je bila rdeče obrobljena. » N o v i c e « so
pisale: » M o č n a s a m o s t o j n a A v s t r i j a p o d
v l a d a r s t v o m n a š e g a d o b r e g a u s t a v ­
n e g a c e s a r j a , n e d o t a k l j i v o s t n a š e k a-
t o l i š k e v e r e i n v a r s t v o n a š e n a r o d n o s t i
nam bodo tri zvezde, ki nas bodo vodile v vsem na­
šem dejanju«. To je bil program »Novic«, takó je na­
stalo geslo slovenske politike: Vse za vero, dom, ce­
sarja, ki je bilo posneto po pruskem: Für Gott, Kö­
nig und Vaterland!

Začela se je narodna organizacija s snovanjem
društev, ki bi budila narodno zavest. Dunajski Slo­
venci so ustanovili društvo » S l o v e n i j a « , ki ji je
bil predsednik d r . F r . M i k l o š i č (1813—1891).
Poleg njega so delovali n. pr. dr. Dolenec, dr. Hladnik,
tajnik A n t o n G l o b o č n i k (1825—1912), Peter
Kozler. Društvo »Slovenija« je podalo slovenski na­
rodni program, ki ga označim pozneje.

V Gradcu se je osnovalo društvo enakega imena
» S l o v e n i j a « , katere predsednik in duša je bil
d r . J o s . M u r š e c (1807—1895). Poleg njega se je
odlikoval d r . J o s . K r a n j e c (1821—1875). Na­
men društva je bil: »Povzdiga narodne zavesti na
podlagi izobraževanja slovenščine in spoznavanja so­
rodnih narečij v dosego tesnejše zveze z ostalimi slo­
vanskimi vejami«, a kmalu se je začelo baviti s
politiko.

V Ljubljani se je ustanovilo pod B1 e i w e i s o -
v i m predsedstvom » S l o v e n s k o d r u š t v o « ,

— 14 —

kjer so delovali še C i g a 1 e , dr. Crobath, Kersnik,
dr. M a r t i n a k itd.

Pripravljalni odbor, v katerem še ni bilo B l e i -
w e i s a , je dal društvu političen program (zedinjenjo
Slovencev v eno pokrajino ter uvedba sloven, je­
zika v šole in urade), ki se je potem umaknil literar­
nemu (omika in povzdiga slovenskega jezika, kakor
tudi varstvo in okrepitev njegovih ustavno zagotov­
ljenih pravic, da se na ta način oživi in povzdigne na­
rodnost). V oktobrski revoluciji je postalo društvo
tudi politično, da bi ohranilo, kakor je to izpovedal
dr. B 1 e i w e i s , mir v deželi ter se borilo zoper nevar­
ne in Slovanom protivne hujskače, ki so hoteli uničiti
Avstrijo. Po ustavi z dne 4. marca 1849. leta je skle­
nilo društvo, da politiko zopet popolnoma opusti in
se bavi le s slovstvom.

Druga taka društva so nastala n. pr. v Celovcu,
kjer sta delovala Matija Majar in Andrej Einspieler;
v Gorici (»Slavjansko bralno društvo«), kjer so se
odlikovali dr. Dolenec, Doljak, Winkler; v Trstu
(»Slavjansko društvo«), kjer je bil prvi predsednik
Ivan Vesel Koseški.

Ustava je tudi porodila več slovenskih leposlov­
nih in političnih listov, ki pa so izhajali le malo časa.
Omenjam le važnejše politične časnike. Glasilo »Slo­
venskega društva--'' v Ljubljani je bila » S l o v e n i -
j a « , ki sta jo urejevala M a t e j C i g a l e (1819 do
1889) i n F r . C e g n a r (1818-1892); nekaj časa tudi
D r a g o t i n D e ž m a n . Marljiva solrudnika sta ji
bila Matija Majar in Andrej Einspieler. Bila je večkrat
v. zadregi za gradivo; Cigale je tožil, da ga kranjski
Slovenci zapuščajo, da so indiferentni nasproti slo­
vanskim prizadevanjem, in je hvalit štajerske Slo­
vence. »Slovenija« je bila p r v i s l o v e n s k i p o ­
l i t i č n i l i s t v pravem pomenu besede in v večjem
obsegu. Izhajala je od 1848. do 1850. leta. » L j u b ­
l j a n s k i Č a s n i k « (urednik B l a ž P o t o č n i k ,
pozneje s Cegnarjevo pomočjo p r o f . M e 1 e e r), je
bil prvi slovenski uradni list od 1850. do 1851. leta.
V Celju je izdajal leta 1848. in 1849. prof. K o n š e k

— 15 —

» C e l j s k e S l o v e n s k e N o v i n e « - , pozneje
imenovane » C e 1 s k e N o v i n e c in » S l o v e n ­
s k e N o v i n e « , ki so se od drugih slovenskih li­
stov razločevale po radikalizmu, segajočem tudi na
cerkveno polje. Zagovarjala se je neodvisnost šol od
duhovščine, odprava samostanov, sekularizacija cer­
kvenega imetja, plačevanje duhovnikov iz državne
blagajne, odprava celibata. Urednik se je moral zaradi
tega opravičevati in je obljubil, »da se bo varoval
sprejemati v list sestavke, po katerih bi se ljudje brez
polrebe dražili, zraven pa ne imeli nobene koristi«.
I) r. J a n e z K r i z o s t o m Po g a č a r, poznejši ljub­
ljanski škof, je začel izdajati 1848. leta ^ S l o v e n ­
s k i c e r k v e n i č a s o p i s « , ki se je že prihodnje
leto prekrstil v » Z g o d n j o D a n i c o « in bil od
1852. leta pod uredništvom L u k e J e r a n a (1818 do
1896). Do lela 1855. je pomagal kot sourednik Andrej
Zamejec. To je bil edini list iz te dobe, ki se je ohra­
nil in izhajal do 1905. leta.

Kakšen je bil slovenski narodni program 1848.
leta? To se pravi z drugimi besedami: Kaj so zahte­
vali Slovenci kot narod? Drugi narodi so prihajali s
svojimi zahtevami, opirajoč se na zgodovinsko pravo,
Slovenci so se morali postaviti na stališče prirodnega
prava. Leto 1848. je vzbudilo poleg osebne svobode
jn državljanskih pravic tudi svobodo narodov. Slo­
venci so mogli edino le na podlagi prirodnega prava
zahtevati zase uveljavljenje narodnega načela.

M a t i j a M a j a r je prvi v »N o v i c a h« dne 29.
marca 1848. leta priobčil oklic, naj slovenski poslanci
na Dunaju zahtevajo, »da nam bode svobodno v Slove­
niji kadar koli hočemo in kakor hočemo uvesti po
malem v šole in pisarne naš slovenski jezik«. Istega
dne je podpisalo 44 dunajskih Slovencev, ki so bili
ustanovitelji društva »Slovenije« (med njimi n. pr.
D e ž m a n , Dimitz, dr. Dolenec, d r . F i i s t e r , pro­
fesor teologije na dunajski univerzi, ki je pa kmalu
prestopil v nemški tabor, K o z 1 e r , dr. Martinakv

dr. M i k l o š i č , T o m a n , dr. Zupanec), adreso-

— le —

kranjskim stanovom, v kateri jih prosijo, naj uvažu-
jejo, da je »naš narod slovanski narod«, naj se zana-
prej-ne ovira več zedin jen je s slovenskimi brati v
pismu m jeziku, naj se zavaruje slovenska narodnost
na Kranjskem, Štajerskem, Koroškem in Primor­
skem ter naj se uvede slovenščina v šole in urade;
končno so nekatere gospodarske zahteve.

O dunajskih Slovencih in njih narodnem prizade­
vanju je sodil d r. B1 e i w e i s, da sta med njimi dve
struji: prva hoče, ker ne pozna dejanskega stanja, da
bi drevo padlo v enem mahu, druga je praktična ka­
kor n. pr. dr. Dolenec in dr. Miklošič, in želi to,' kar
se more doseči. Na prošnjo dunajskih rojakov — ka­
kor je povedal sam v » I l l y r i s c h e s B l a t t « 1848.
leta — je sprožil d r . B l e i w e i s v slovesni avdienci
pri nadvoj. Ivanu misel o združenju slovenskih po­
krajin v eno skupino, čemur nadvojvoda načelno ni
-ugovarjal, marveč le zahteval, da bi morala biti to
zelja vsega ljudstva, ki je tu prizadeto. Zato je po­
udarjal dr. Bleiweis svojim rojakom, da je prva in
najbolj potrebna stvar doseči skupno voljo, ker s silo
-se ne opravi nič.

D u n a j s k a » S l o v e n i j a « je sestavila te­
meljne točke slovenskega narodnega programa na
podlagi prirodnega prava.

Slovenski narodni program je obsegal: 1. Z e ­
d i n j e n o S l o v e n i j o , t. j . Slovenci na Kranj­
skem, Štajerskem, Koroškem in Primorskem se zdru­
žijo v eno administrativno skupino z imenom Slo­
venija«, ki ima svoj postavodajni zbor v Ljubljani, na
katerem se obravnavajo in sklepajo vsa vprašanja,
nanašajoča se na narodno življenje Slovencev. Vsem
avstrijskim narodom skupne stvari so pridržane dr­
žavnemu zboru na Dunaju, v katerem bodo zastopani
vsi narodi. Najdosledneje je zahteval zedinjeno Slo^
venijo slovenski buditelj P e t e r K o z l e r (1824 do
1879), dasi iz nemške rodovine, ki je hotel združenje
vseh Slovencev, tudi beneških in ogrskih; isto je za­
hteval Maj a r v časniku » S l o v e n i j i « 1848. leta.
To skupino so imenovali Slovenci tudi »kraljevino

— 17 —

Slovenijo«, vendar beseda »kraljevina« nima nika­
kršnega državnopravnega pomena, ker še ni zahte­
vala slovenska država, ampak le kronovina, ki so ji
•dajali to ime, ker so jo sploh hoteli nekako imeno­
vati, a jim je bilo vse eno, naj se zove kakor koli.
D u n a j s k a » S l o v e n i j a « in d r . B l e i w e i s
sta zavračala sumničenja, kakor bi snovali kakšno
samostojno kraljevino. Misel o »kraljevini Sloveniji«
je mogla nastati na podlagi tedanje »Ilirske kralje­
vine«, kakor se da posneti i z M a j a r j e v i h člankov
v »S 1 o v c n i j k 1848. leta, kjer se nekako istovetita
»Slovenija« in »Ilirija«.

2. E n a k o p r a v n o s t s l o v e n š č i n e v š o ­
l i i n u r a d u , pri čemer se zahteva tudi slovensko
vseučilišče v Ljubljani. Kakor v nemških krajih nem­
ščina, takó naj bi v slovenskih imela slovenščina iste
pravice.

_ 3. N e o d v i s n o s t A v s t r i j e od F r a n k -
î u r t a ; S l o v e n i j a b o d i n e r a z d r u ž l j i v
d e l a v s t r i j s k e g a i n n e n e m š k e g a c e ­
s a r s t v a .

Poleg ožjega slovenskega programa je nastopala
tudi misel političnega ilirstva, t. j . z d r u ž e n j a s
H r v a t i i n S r b i. Ko so dne 20. marca 1848. 1. po­
slali dunajski Slovenci razglas na jug, v katerem so
predlagali, naj se Gaj, Kukuljević in Vranicam pri­
znajo za začasni upr. odbor »našega naroda«, sta pod­
pisala razglas tudi A n t o n G l.o b o e n i k i n P e ­
t e r K o z 1 e r. Dne 5. aprila so slovanski delegati na
Dunaju pozivali »svoje brate Slovence na Kranjskem,
Primorskem, Štajerskem in Koroškem«, da nastopijo
za svojo »Slovenijo«, naj se združijo s Hrvati, Sla­
vonci in Dalmatinci kot s svojimi najožjimi brati ter
naj ne pozabijo na slovansko vzajemnost z brati ob
Vltavi, Visli in v Karpatih, ker le ta vzajemnost more
trajno obvarovati in okrepiti avstrijski prestol. Raz­
glas je sestavil G l o b o č n i k .

Za politično ilirstvo so se posebno navduševali
izhodni Štajerci, zlasti dr . M u r š e c , ter koroška

Politično življenje Slovencev 2

— 18 —

Slovenca E i n s p i e l e r i n M a j a r . k i j e sploh prvi
poleg ožjega slovenskega programa razširjal tudi mi­
sel združenja s Hrvaško, Slavonijo in Dalmacijo v
posebni spomenici in pozneje v » S l o v e n i j i « .
Med društvi je zlasti g r a š k a » S l o v e n i j a « de­
lala v tem smislu.

Združenje s Hrvati se je zagovarjalo iz odpora
proti nemštvu in madjarstvu, a iz gospodarskih razlo­
gov sta zahtevala odpravo carinske meje in olajšavo
prometa n. pr. graška »Slovenija« in Matija Majar.
Tudi Andrej Einspieler (Svečan) je v » S l o v e ­
n i j i « leta 1849. omenjal gospodarski moment in
poudarjal ,da »narava, korist, jezik in kri nam Slova­
nom kažejo proti jugovzhodu«. Drugi so pa ravno z
gospodarskega stališča zagovarjali zvezo z Nemčijo,
n. pr. d r. L a v r i č , ki je v » L a i b a c h e r Z e i -
t u n g« 1848. leta navajal, kakó vezeta zemljepisna
lega in trgovina »Ilirsko kraljevino« in Nemčijo vza­
jemno, a nasprotno bi se morala kakšna južnošlovan-
ska država opirati na druga pristanišča ob Adriji. Za
združenje Slovanov z Nemčijo v smislu zveze držav
je zahteval dr. Lavrič kot pogoj ustavno zagotovljeno
narodnost. Neki »odkritosrčni Kranjec« je modroval,
da hoče biti prijatelj s svojimi sosedi Hrvati in Slo­
venci, toda ostati Kranjec: zvest svoji veri in svojemu
cesarju ter v edinosti s svojimi nemškimi brati . . .
Tudi škof S1 o m š e k je bil i proti Frankfurtu i proli
zvezi s Hrvati. V » S l o v e n i j i « je leta 1848. d r.
M a r t i n a k zagovarjal zvezo z Avstrijo, ker ž njo
živi in umrje slov. narod; ako bi pa razpadla Avstr'ja,
tu bi bila sreča za Slovence, da bi bili sprejeti v zvezo
s Hrvati. In P e t e r H i t z i n g e r (Podlipski) je pri­
znaval, da so Slovencem med vsemi slovanskimi na­
rodi Hrvati ali Iliri najbližji, vendar je treba najprej
delati za zedinjeno Slovenijo po časnikih, društvih in
enotnih šolskih knjigah, potem bo mogel slovenski
narod sklepati, kakò in koliko se združiti z Iliri, pri
čemer ne bi smeli Slovenci med njimi popolnoma izgi­
niti, ker imajo svojo zgodovino, različen jezik in dru­
gačno življenje.

— 19 —

Ko je ban Jelačić povabil zastopnike avstrijsko-
slovanskih kronovin v dalmatinsko-hrvaško-slavonski
sabor v Zagrebu, se ga je udeležil poleg Cehov Erbena
in Lambla ter Slovaka Hurbana ludi Slovenec d r .
Š t e f a n K o č e v a r v imenu g r a š k e >S l o v e -
n i j e«, ki mu je naročila, naj zagovarja njeno željo
stopili s Hrvati »v bližnjo, in ožjo zavezo v duševnem
in gmotnem oziru«. Sabor je sklenil resolucijo o ožji
politični zvezi kraljevine Hrvaške in Slavonije »ne le
z Dalmacijo in bodočo srbsko vojvodino, ampak tudi
s sosednimi slovenskimi pokrajinami«, kar se naj za­
hteva pred cesarjem in avstrijskim državnim zborom.
0 načinu te zveze je razpravljal K u k u l j e v i ć v
Gajevih »N o v i n a h« v tem smislu, da bi imele pri­
družene dežele svojo posebno upravo, a skupni sabor
z banom. Zveza bi bila svobodna: duh bi bil skupen,
oblike pa naj bi obdržali i nadalje vsak svoje lastne.

Za Jelačićevo vojsko proti Madjarom je nabiralo
tudi »Slov. d r u š t v o« darove, ki so znašali 1955.34
gl.; od tega se je poslalo v Zagreb 1800.20 gl. Po te­
kočem številu je bilo vseh darovalcev 813, v resnici
jih je bilo pa več, ker so korporacije navedene kot
posamezniki, n. pr. duhovniki kake fare. Med daro­
valci je n. pr. V i 1 h a r poročal, da bi bil poslal več,
ako ne bi bili izvedeli nekateri iz časnikov, da name­
rava Jelačić udariti s svojo vojsko proti Dunaju ome­
jevat ustavno svobodo; če se to ne zgodi, pošlje nove
prispevke . . .

Leto 1848. je ustvarilo slovenski minimalni in
maksimalni program : Zedinjena Slovenija bi nam bila
dala nar. avtonomijo, da bi se bili mogli lažje razvijati
kulturno, a po združenju s Hrvati in Srbi bi bili po­
stali narod v političnem smislu, ker bi bili bistven del
zvezne avstrijske države, ki bi bila imela na Dunaju
skupno ministrstvo za vojno, finance in trgovino, od­
govorno centralnemu parlamentu, kamor bi bile po­
šiljale posamezne države svoje zastopnike. Niti eno,,
niti drugo se ni uresničilo, a oboje je ostalo odslej po­
litični ideal, ki so se mu Slovenci po okolnostih ali
približevali ali oddaljevali . . ,

— 20 —

Kakor ni bilo edinosti glede zveze s Hrvati in
Srbi, takó sta nedostatek narodne zavesti in politične
izobrazbe ovirala tudi sporazumljenje glede sloven­
skega ožjega programa.

Nesoglasje je vladalo zlasti o poglavitni točki: ze-
dinjeni Sloveniji. V koroškem in štajerskem provizo-
ričnem deželnem zboru se je v § 1. nove deželne
ustave sprejelo, da sta vojvodini nerazdružljivi, in
Slovenci temu niso ugovarjali. Celo taki možje kakor
S1 o m š e k so smatrali to za presmelo in neizvedljivo.
Drugi zopet niso bili dosledni in so omahovali. Ni jim
bilo prav jasno, kaj in kakó; zató so nastopali kom­
promis zgodovinskega in prirodnega prava, teritorial­
nega in narodnega načela.

Težavno je bilo dalje stališče glede načina, kakó
se naj uvede slovenščina v šole in urade. Nekaterim
se je zdelo to neizvedljivo. Med odločne zagovornike
narodne enakopravnosti spada A m b r o ž , ki se je
tudi sam po tem ravnal. Več ali manj oprezni in zmer­
ni so bili d r . A h a č i č , d r . B l e i w e i s , M a j a r
in dr . M u r š e c , 'a M a c u n je naravnost za­
hteval, da se uvede hrvaščina v šole in urade. Ni čuda,
da jim je jezikovno vprašanje delalo preglavico, ko so
se celò voditelji naroda med seboj pogovarjali nem­
ški. P e t e r H i t z i n g e r je n. pr. glede »Sloven­
skega društva« v Ljubljani opozarjal, naj bi se slo­
venščina, če že ne popolnoma, vsaj nekoliko več upo­
števala pri društvenem poslovanju, kjer se je o slo­
venskih koristih razpravljalo skoro samó v nemškem
jeziku.

Nesoglasje je bilo glede volitev za narodno skup­
ščino v Frankfurt. D u n. »S 1 o v e n i j a« je začela boj
proti Frankfurtu, ko je izdala »Poziv na narod slo­
venski« zoper volitve v Frankfurt. Ta poziv je sestavil
D e ž m a n , nasprotno je grof A n t o n A u e r s p e r g
(pesnik Anastazij Grün) razširjal med Slovenci pro­
pagando za Frankfurt; pozneje sta se obadva ta moža,
Dežman in grof Auersperg, našla v enem taboru v
boju zoper slovenski narod. P a l a c k y se je izrekel
za Avstrijo kot močno trdnjavo zoper pretečo rusko

— 21 —

univerzalno monarhijo, ki se je je bal v imenu huma-
nitete. Nemški politiki pa so vabili Slovence k ze-
dinjeni Nemčiji ravno iz istega razloga: zaradi nevar­
nosti ruske osvojevalne politike. Značilne so v tem
oziru besede grofa Auersperga: Rusov — pravi — se
resnično boji, a ne kot neprijateljev Nemčije, temveč
kot prijateljev Avstrije in avstrijskih Slovanov. Boji
se jih naprošenih rešiteljev avstrijske vlade iz onih
groznih stisk notranjih razprtij, ki prete domovini,
ako^ se Slovenci odpovedo Frankfurtu. Največja ne­
sreča, ki bi mogla doleteti Avstrijo, bi bila ruska po­
moč . . . I n zgodovina je dala prav grofu Auerspergu,
a ne Palackemul Slovani so bili na strani hrvaškega
bana Jelačića, ki se je boril proti revoluciji; Rusi so
pomagali udušiti upor na Ogrskem! Ko so bili prema­
gani revolucionarni Nemci in Madjari, je prišla vrsta
na Slovane, ki jih je končno dualizem razločil na dvoje
m jih v Avstriji prepustil gospodstvu Nemcev, na Ogr­
skem pa Madjarov . . .

Frankfurtska narodna skupščina je ponujala Slo­
vencem poroštva za narodnost in vse, »kar priroda in
zgodovina priznava«. H e n r ik C o s t a je kot glavni
pogoj za pristop k Nemčiji zahteval še suvereniteto
avstrijskega cesarja. Slovenci bi bili imeli 20 poslan­
cev v Frankfurtu. Med kandidati nahajamo n. pr. Aha-
cica, Ambroža, Chrobata, Dolenca, Kavčiča, Terpinca,
Ulepiča itd. Volitve so se izvršile različno: na Kranj­
skem nekateri kraji niso hoteli voliti, drugod so volili
večinoma z neznatno udeležbo (v Novem mestu n. pr.
je bil od 9 volilcev izvoljen poslanec s 7 glasovi);
na Koroškem in Primorskem je bilo volilno
gibanje živahnejše; na Štajerskem pa so se Slovenci
krepko upirali frankfurtskim volitvam, ponekod sploh
niso hoteli volili. G r a š k a »S 1 o v e n i j a« je prote­
stirala proti volitvam in pozneje je ljublj. » S l o v .
d r u š t v o « protestiralo proti frankfurtskemu na­
črtu nemške ustave. Pri tem se je d r. B1 e i w e i s
skliceval tudi na zgodovinsko stališče, na pragmatično
sankcijo, ha kar mu je odgovarjal d r . M a r t i n a k ,
da je zgodovinsko stališče po revoluciji zavrženo in da'

— 22 —

je za Slovence edino umestno narodno stališče, češ,
>ker smo priznali dobre sadove revolucije, moramo
dosledno odobravati revolucijo samo«. V tem času sta
A n t o n G l o b o č n i k in P e t e r K o z l e r izbrala
barve kranjske dežele za obče slovenske: belo-
modro-rdeče.

Hrvat K u k u 1 j e v i ć je prvi na jugu predlagal,
naj bi Slovani nasproti nemški enoti postavili slovan­
sko enoto. Ta misel se je pojavila ob enem na več kra­
jih. Takó je prišlo do slovanskega shoda v Pragi, ki
je zanj podpisal vabilo v imenu Slovencev d r.
M i k l o š i č in so se ga udeležili Slovenci v pičlem
številu: izmed 42 južnih Slovanov je bilo 5 Slovencev,
med njimi A n t o n G 1 o b o č n i k kot poverjenik du­
najske ^Slovenije« in S t a n k o V r a z , podpredsed­
nik shoda, v imenu graške ^Slovenije« in ob enem
hrvaškega deželnega zbora; Miklošiča ni bilo, ker je
bil obolel in odšel se zdravit na kmete. Vabljeni so
bili tudi d r . B l e i w(i s , E i n s p i e l e r i n Ma­
j a r , a se niso odzvali. Slovenci so bili v južnoslovan-
skem odseku, ki je sprejel v svoj program: zedinjeno
Slovenijo, enakopravnost slovenščine v šoli in uradu
(imenoma slovensko vseučilišče) ter točko, da se Slo­
venija ne pridruži nemški zvezni državi. V nekem
nemški pisanem »konceptu« slovenskih zahtev na ce­
sarja se omenja, naj se Slovenci kot narod koncentri­
rajo, da bodo zastopani po skupnem deželnem zboru,
in da se ožje združijo s ^/častnimi brati na Hrvaškem, v
Slavoniji in Dalmaciji*". D u n a j s k a » S l o v e n i -
j a« je v svojem dopisu v Prago priznavala nemščino
kot občevalni jezik državnega zbora in ministrstev.

V prvem državnem zboru dunajskem so imeli
Slovenci kakih 16 poslancev. Volitve so se vršile svo­
bodno in brez vladnega vpliva. Političnega prepričanja
ni bilo pri masi slovenskega naroda; volilno gibanje
je imelo a g r a r e n značaj kakor v alpskih nemških
deželah, ker za kmečkega volilca je bilo vprašanje
kmečke odveze glavno. Izdalo se je geslo: Volite samo
kmete! in je bilo res izbranih nekaj čisto nesposobnih
mož, ki so iz nezaupanja nasproti gosposkim svojim

— 23 —

rojakom rajši glasovali z nasprotniki nego s Slovenci
in Slovani. Slovenski poslanci niso nastopali niti kot
narodna celota, niti po točnem programu. Ni bilo med
njimi solidarnosti in discipline; hodili so radi z vlado.
Med odličnejšimi poslanci so bili: A m b r o ž (izvoljen
trikrat), C e r n e , !) o l j a k , G o r j u p , d r . K a v č i č ,
•dr. K r a n j e c , d r. M i k 1 o š i č in dr. pl. Ulepič, ki
.so se večkrat oglašali kot dobri govorniki. K a v č i č
je sprožil glavno točko slovenskega programa, ko je
govoril pri debali o kmečki odvezi, da morajo razpasti
tedanje kronovine in se morajo združiti posamezni
deli po narodnosti, a Č e r n e se je potegnil za na­
rodno enakopravnost, naj se odstranijo po Slovenskem
vsi slovenščine nezmožni uradniki.

Prišla je oktobrova revolucija. Mnogi slovenski
poslanci niso po umoru ministra grofa Latoura zapu­
stili državnega zbora kakor Čehi, ampak so dalje so­
delovali. Bili so to v prvi vrsti kmečki poslanci, ven­
dar nahajamo tudi druge; A m b r o ž je bil celo po­
verjenik, ki naj bi bil pridobival med Slovenci sim­
patije za zborove namene. V domovini so ostro obso­
jali te poslance, zlasti se je hudo zameril Ambrož in
si s težavo pridobil staro zaupanje.

V kromeriškem državnem zboru so bili Slovenci
pri slovanskem klubu, vendar ne vsi, nekateri kmečki
poslanci so rajši glasovali' z Nemci. V ustavnem od­
boru so bili izmed Slovencev: A m b r o ž , G o r j u p,
d r . K a v č i č , d r . K r a n j e c i n d r . M i k l o š i č .

Prvi je v ustavnem odboru predlagal podroben
načrt za razdelitev Avstrije po narodnostih Slovenec
d r . K a v č i č ; toda ni bil dosleden: njegova »Slove­
nija?, n. pr. bi bila obsegala slovenski del Štajerskega,
Kranjsko in slovensko Primorje, a Koroško je pre­
puščal zvezi z nemškim delom Štajerskega. Za njegov
predlog, ki ga je imenoval »ideal Slovenije«, je bil d r.
K r a n j e c ; ako bi ta načrt propadel, se je izjavil dr.
Kranjec za osnovanje okrožij z nar. podlago. G o r j u p
je zagovarjal zvezo starih kronovin, a v varstvo narod­
nih manjšin je zahteval okrožja. Ustavni odbor Kav-
•čjčivega predloga ni vzel niti v razpravo, ker nihče

24

m maral zmesi zgodovinskega in prirodnega prava
Končno je obveljalo stališče zgodovinskih pokrajin z
okrožji^ ko je bil propadel načrt Palackega o razde­
litvi države na podlagi narodnosti, ki so zanj glasovali
tudi slovenski poslanci G o r j u p , K r a n j e c in Mi­
k l o š i č .

Nastaja vprašanje: Kaj je prinesla nova doba
blovencem? Zedinjene Slovenije niso dosegli, pač pa
so bih razcepljeni v več kronovin. Narodna enako­
pravnost v šoli in uradih se ni izvedla dosledno- kjer
pa se je vendar kaj ukrenilo, je ostalo le v načelu, ase
ni praktično izvrševalo. Za osnovne šole se je n. pr
kot učni jezik določila izključno materinščina, v gim­
nazije se je uvedla slovenščina kot učni predmet,
vlada je celò obljubila univerzo v Ljubljani — toda
iz večine je ostalo vse pri starem.

Sicer pa ni bila vsega kriva vlada. Ne samo nem­
ško učiteljstvo po slovenskih mestih in trgih, marveč
tudi mnogi Slovenci se niso mogli vživeti v novo
dobo. Enaki so bili šolski nadzorniki; dekan
D a n j k o je celo nalašč nagajal: pri šolskih skušnjah
je zahteval vedno in povsod nemščino, ker Slovenci
mso hoteli sprejeti njegovega pravopisa! Nekateri
župniki na Koroškem so naravnost prepovedovali slo­
venščino v domači šoli. Na. drugi strani so se pa uči­
telji oglašali tudi za slovenski pouk in to na Gori­
škem, Koroškem, Kranjskem in Štajerskem, a o ka­
planih videmske dekanije je pisal S1 o m š e k , da je
med njimi mnogo >ultra-Slovencevc

v Glede vseučilišča v Ljubljani omenjam, da so se
vršila 1849. leta slovenska predavanja o občanskem
ш lcazenskem pravu, ki so se potem nadaljevala
ob enem s predavanji o kazensko-pravdnem redu in
z dvema bogoslovnima stolicama v Gradcu do 1855^
leta. Prenehala so, ker slovenščina ni bila priznana
y javnosti in dijaki niso mogli delati izkušenj v svo­
jem materinskem jeziku.

Revolucija leta 1848. je našla Slovence nepri­
pravljene in nezrele,, zato ni mogla izpolniti sloven­
skega programa. Za »Novice« so zbrali, kakor pripove-

— 25 —

duje d r . B l e i w e i s sam, zató naslov »kmetijskein
rokodelske«, da bi ne bil nihče sumil panslavizma. In
vendar so očrnili Bleiweisa pri nadvojvodi Ivanu in
pri kmetijski družbi, da dela za Ruse! Nadvojvoda
Ivan je bil pa pameten mož in se za to ni zmenil.
E i n s p i e l e r je tožil o nedelavnosti v Ljubljani in
C i g a 1 e je pisal svojemu prijatelju Muršcu: »Z Ljub­
ljano ni nič. Večina je pohlevna. Ulepič bi lahko kaj
pomagal, pa nima pojma o domovini in narodnosti.
Tudi dr. Miklošič nima prave ljubezni do domovine,
ker je prečastilakomen in boječ.« Ravno tako je
trdil T r d i n a o Miklošiču, da ni hotel s Slovenci
govoriti slovenski, in ga je imel za izgubljenega sina.

V dobi Bachovega absolutizma in centralizma je
slovenski narod z drugimi vred spal politično spanje.
M a t i j a Maj a r je priporočal, da se je treba
skrbno poprijeti literarnega dela in v politiki samo
opazovali, kaj se godi; toda tudi literarno delo ni bilo
varno, kakor nam dokazuje primer P e t r a K o z ­
l e r j a.

Ko se je zahtevala 1848. leta zedinjena Slove­
nija, ni bilo niti domačinom znano število in zemlje­
pisna razširjenost slovenskega naroda. Trebalo je-
zemljevida, ki se ga je lotil Peter Kozler; toda za
Bachovega absolutizma so postavili Kozlerja 1852.
leta pred vojno sodišče, češ, da je že z imenom, ki ga
je dal zemljevidu, poslal kriv veleizdaje! Zemljevid
je imel namreč naslov: Zemljevid Slovenske Dežele
in Pokrajin. Reklo se je, da »slovenske dežele« ni
med številom avstrijskih kronovin, da se s tem ime­
nom ščuje zoper obstoječi red in ruši zakonita zveza
avstrijskih dežel. Kozler sicer ni bil obsojen zaradi
pomanjkanja dokazov, pač pa je bil njegov zemljevid
prepovedan in 422 že izdelanih iztisov je bilo na ukaz
vojnega ministra zaplenjenih, od katerih jih je dobil
pozneje nazaj 318, a drugi so bili izgubljeni. Zemlje­
vid je bil potem dovoljen v ustavni dobi 1861. leta.

Za svoj avstrijski patriotizem so morali Slovenci
čun" očitanje Bachovo, da še nimajo dovolj avstrijske
zavesti. Ali ne velja to tudi zanje, kar je dejal za ab-

— 26 —

solutizma neki Madjar Hrvatu, ki ga je vprašal,
kakšno je javno mnenje na Ogrskem: »Mi smo jako
zadovoljni, da smo dobili ravno to za kazen, kar so
vam dali za plačilo . . .<

Prišla je ustavna doba kot posledica finančnega in
političnega bankrota, ki ga je doživel absolutizem.
Slovensko politiko sta leta 1848. vodila glavno Dunaj
in Gradec. Od Jeta 1861. dalje pa je bilo središče slo­
venskemu političnemu delovanju v Ljubljani, na
Kranjskem, ki se je oklepala čeških, poljskih in tirol­
skih federalistov, to je: federalizma v smislu deželne
avtonomije in historično - političnih individualitet.
Slovenci niso vedeli, kateremu gospodu bi bili slu­
žili: aH zgodovinskemu ali prirodnemu pravu. Bili so
razkrojem na dvoje: kot Slovenci bi bili morali biti
•edino le za narodno avtonomijo, a kot Slovani so se z
drugimi slovanskimi federalisti potegovali za deželno
avtonomijo proti nemškim centralistom.

Slovenski narodni program, kakor se je razvil
1848. leta, se je od 1861. leta dalje glede prve točke
(zedinjene Slovenije) zanemarjal ali umikal deželni
avtonomiji. V peticiji, ki so jo izročili Slovenci z
19.386 podpisi ministru Schmerlingu, sta bili jasno iz­
raženi druga in tretja točka slovenskega programa:
enakopravnost slovenščine v šoli in uradu ter v dr-
žavnopravnem oziru edina in mogočna Avstrija; na­
sprotno pa je bila prva točka potisnjena čisto na konec,
kjer se je izražala prošnja, naj bi minister preudarjal,
ali bi se ne dala enakopravnost v šoli in uradu lažje
in ceneje izvrševati, ako bi se slovenske dežele spo­
jile v eno administrativno kronovino. Isto željo je
izrazil d r . B I e i w e i s v kranjskem deželnem zboru
iz tega razloga, ker bi bilo to na korist slovenskega
naroda, financam in politiki Avstrije.

Slovenski program se je tedaj, kar se tiče prvih
dveh zahtev, formuliral talco: 1. Deželna avtonomija
In 2. narodna enakopravnost v šoli in uradu. Ta pro-

v>

- 2 7 - *

gram pa ni bil več osnovan dosledno na narodnem
načelu, ampak je bil koncesija teritorialnemu načelu,
slonečemu na zgodovinskem pravu. Ta program je bil
koristen samó za Kranjsko, kjer so bili Slovenci v
večini, dočim je povsod drugod, kjer so še prebivali
Slovenci, deželna avtonomija ubijala narodno enako­
pravnost. To ni bil več vseslovenski program.

Leta 1865. so se po septembrskem manifestu
sešli slovenski politiki v Mariboru, da določijo svoj
program. Glavno vprašanje je bilo, kako se naj do­
seže zedinjenje vseh Slovencev. Prevladalo je zgodo­
vinsko načelo. Govorilo se je o oživotvorjenju stare
ilirske kraljevine. Ker bi pa v njej ne bilo štajerskih
Slovencev, zató je predlagal E i n s p i e 1 e r notra-
njeavstrijsko deželno skupino.1)

V program se je sprejelo oboje. V deželnih zbo­
rih z mešanim prebivalstvom se naj ustanove na­
rodne kurije. Skupne reči ilirske kraljevine in šta­

jerske vojvodine, ki tvorita notranjeavstrijsko sku­
pino, naj zastopa skupni zbor, kamor pošiljajo svoje
poslance deželni zbori te skupine.. Narodne potrebe
Slovencev pa naj zastopa narodni zbor, sestavljen iz
poslancev slovenskih deželnozborskih kurij. Skupne
državne stvari naj se obravnavajo v državnem zboru,
kamor pošiljajo svoje poslance deželni zbori in kjer
se glasuje po skupinah. To je bil m a r i b o r s k i
p r o g r a m , zasnovan za vse Slovence na zgodovin­
ski podlagi, ki sta jo 1865. leta znanstveno utemelje­
vala P e t e r H i t z i n g e r (1817—1867) v > N o v i -
c a h« in P e t e r p 1. K a d i c s (1836—1912) v »T r i -
g l a v u « (1865—1870), nemški pisanem časniku Slo­
vencev.

M a t i j a M a j a r je po mariborskem programu
priobčil 1865. leta v Smolerjevem »S 1 a v i s c h e s
C e n t r a 1 b 1 a 11« razpravo, kjer je poudarjal, da bi
bilo treba v Avstriji ločiti čisto politične od narodno-
političnih poslov. Ža prve, t. j . za zunanjo politiko,

») Notranjeavstrijske dežele so bile: Kranjsko, KoroSko,
»štaiersko in Primorsko.

— 28 —

vojno, trgovino in denarstvo naj bi bil skupni dr­
žavni zbor s skupno vlado. Posamezne dežele, ki bi
jih bilo 21, bi se združile v deželne skupine, pošiljale
svoje zastopnike v državni zbor v razmerju z viso­
kostjo davkov in s številom vojakov ter imele svoje
deželne ministre ali dvorne kancelarje. Taka deželna
skupina naj bi bila kraljevina I l i r i j a , ki bi obse­
gala Kranjsko, Koroško, južno Štajersko in Primor­
sko. Majar je zagovarjal staro ime »Ilirija«, ki bi ga
lahko sprejeli Nemci in Italijani, dočim bi bili proti
imenu >Slovenija«, a nazivanje »Notranja Avstrija«:
se rau je zdelo najmanj umestno, ker ni nikoli po-
monjalo niti kraljevine ali vojvodine, niti notranje-
avstrijskega naroda, ampak je bilo samó birokratično
ime uprave. — Za uredbo narodno-političnih poslov
je zahteval Majar, da se po zgledu cerkvene uprave
organizirajo občine, okraji in okrožja ali županije po
narodnosti, a v deželnih zborih naj se osnujejo na­
rodne kurije.

Leta 1866. se je govorilo, da misli vlada združiti
Kranjsko s Primorskim v eno deželo z enim dežel­
nim zborom v Trstu in da se priklopijo tudi beneški
Slovenci tej skupini. To je dalo povod, da se je zopet
razpravljalo o zedinjeni Sloveniji. Dr. J o s . V o š -
n j a k , ki je pred vojno 1866. leta v Einspielerjevem
.»Slovencu«: zagovarjal mariborski program, je bil-
po vojni proti njemu, ker so se spremenile politične
razmere, in se je potegoval za to, da se nameravani
/.družitvi Kranjskega in Primorskega prideneta še
slovenska dela Štajerskega in Koroškega. B l e i ­
w e i s je tudi izprevidel, da je 1865. sprejeti pro­
gram o notranjeavstrijski skupini neizvedljiv. Izrekel
se je za to, da bi bilo treba združiti vse Slovence v eno
skupino in povprašujoč: Kako? je otvoril razgovor v
:>N o v i c a h«. Celò E i n s p i e 1 e r , ki se je najbolj
potegoval za notranjeavstr. skupino, je začel v svo­
jem >S 1 o v e n c гк opuščati dosledno zgodovinsko
stališče in govoriti o združenju ilirske kraljevine z
južnim Štajerskim. Med tem je Avstrija v boju z Ita­
lijo izgubila Beneško; meja se je določila tako, da je

- 29 -

bilo kakih 35.000 do 40.000 Slovencev odtrganih od
•ostalih rojakov, ker so se sami po plebiscitu izjavili
za Italijo, üo pa je prišel leta 1867. dualizem, ki ga
je groi Anton Auersperg v kranjskem deželnem
zboru imenoval »ustavo na dveh bergljah«, se je
zopet izročilo kakih 100.000 Slovencev na Ogrskem
in Hrvaškem madjarskemu gospodstvu. Poslanca
S v e t e c in dr . T o m a n sta sicer pri debati o dua-
listični adresi govorila proti (dr. Toman je imenoval
dualizem »grob našega življenja«), vendar so glaso­
vali Slovenci za adreso glede na solidarnost s Poljaki
in ker je minister Beust obljubljal razširjenje deželne
avtonomije. Pri glasovanju glede nove decembrske
ustave so se pa cepili: manjšina slovenskih poslancev
(3 : 4) je glasovala za novo ustavo, in Beust je pro­
glasil Gorenjsko železnico naravnost za nekako poli­
tično koncesijo Slovencem proti Čehom. Ti so nam­
reč, opirajoč se na češko državno pravo, zapustili
1864. leta državni zbor, ker niso priznavali njegove
pristojnosti.

Na Kranjskem so bili glavni politiki : d r. B1 e i -
w e i s (voljen je bil na treh krajih in je sprejel
mandat ljubljanske okolice, ki ga je imel do svoje
smrti), d r . T o m a n , d r . C o s t a in S v e t e c . To
je bila štiriperesna deteljica, kakor jih je imenoval
d r . V i n k o K l u n (1823—1875), ki se je kot de­
želni in državni poslanec izneveril Slovencem.

Dr. L o v r o T o m a n (1827—1870), ognjevit
govornik, je bil simpatičen mož, ki je znal navduše­
vati in vnemati: ljudski tribun. Njegovo mišljenje
nam kaže nasvet, ki ga je sprožil 1861. leta na Bledu :
Kakor Grki ob olimpijskih igrah, takó naj se na
Bledu vsako leto na Velikega Šmarna dan zbero slo­
venski domoljubi, kjer naj bi slovenski pesniki in
pisatelji vpričo zbrane množice, vpričo treh izbranih
razsojevalcev prebirali svoja dela in »lovorov venec
naj bi odičil čelo tistega, ki je segel najgloblje v srca
poslušalcev, ki je v slavnem boju slavno zmagal.«

Ako je prevladovala v Tomanu čustvena stran,
je bil brezdvomno L u k a S v e t e c (1826—1921)

— 30 —

najjasnejša politična glava. Svetec je bil proti mari­
borskemu programu in sploh proti zgodovinskemu
pravu ter se je potegoval za narodno pravo. Pisal je
leta 1866. v » N o v i c a h « : »Jaz historičnemu prin­
cipu pripisujem krivico, da Slovani nimamo skup­
nega programa, pa mislim, da ga niti ne dobimo,
dokler se bomo na historijo ozirali. Mi hočemo živeti,
razvijati se in napredovati: to je naše historično
pravo, naše pravo od veka.« Na podlagi narodnega
prava je zahteval Svetec tudi združenje avstro-ogr-
skih južnih Slovanov: Slovencev, Hrvatov in Srbov
v eno skupino. Ta njegov narodni program je pa na­
letel na odpor pri tedanjih odločujočih slovenskih
politikih: Bleiweisu, Costi in Tornami. Pobijali so ga
— kakor sam pravi — ne zató, ker so kaj boljšega
vedeli, ampak nekaj iz boječnosti in nejasnosti, nekaj
iz osebne občutljivosti, ker ga niso najprej oni zasno­
vali. Ko mu je B1 e i w e i s zaprl predale svojih »No­
vic«, se je zatekel Svetec k Einspielerjevemu » S l o ­
v e n c u « in zahteval, naj bi se zbor vseh Slovencev,
izvoljen na podlagi splošne volilne pravice, izrekel
ó prihodnji državnopravni uredbi. Pisal je v »Slo­
vencu« 1866. leta: »Dokler sami ne začnemo, nam
niti vlada niti drugi pomagal ne bo. Kdor ne vaga, je
brez blaga! Vzor, ki smo ga 1848. leta takó navduše­
no objeli, zakaj se ne bi na vse kriplje poganjali zan,{

zdaj, ko nam je vladar sam odprl prosto poti«
Prve deželnozborske volitve niso prinesle Slo

vencem nikjer večine; že pri drugih volitvah pa se
si Slovenci na Kranjskem pridobili večino v dežel­
nem zboru, ki so jo potem s presledkom v letih 1877.
do 1883. tudi obdržali.

Na Goriškem je bilo prvotno 14 italijanskih in 7
slovenskih poslancev. Po W i n k l e r j e v e m priza­
devanju, ki sta ga podpirala deželni glavar grof Pace
in deželni odbornik dr. Doliac (Doljak), se je dotlej
enotna veleposestniška kurija s 6 poslanci razdelila
po narodnosti v dve, kjer je imela vsaka narodnost
8 poslance. Na ta način se je število slovenskih po­
slancev zvišalo na 10 in laških znižalo na 11, a v de-

— 31 —

želnem odboru sta bila 2 Slovenca poleg 3 Italija­
nov, dočim je bil prej samo 1 Slovenec.

Načelno se je priznala Slovencem enakopravnost
na Kranjskem in Goriškem, v drugih deželnih zborih
pa ne. V boju med slovenskimi federalisti in nemški­
mi centralisti se je pojavil tudi pojem: n e m š k u -
t a r. Tako so začeli Slovenci imenovati one svoje ro­
jake, ki so bili sicer po rojstvu slovenske krvi, a so v
mišljenju in politično hodili z Nemci. V prvi vrsti so
bili to uradniki in meščani. Nasprotno pa so bili ne­
kateri plemiči, kakor A n t o n b a r o n Z o i s (1808
do 1873) in J o s . g r o f B a r b o (1825—1879) na
strani Slovencev. V tem času je mnogo mož odpadlo^
od slovenske stranke in se pridružilo Nemcem. Naj­
imenitnejši je bil Dežman.

D r a g o t i n D e ž m a n (1821—1889) je bil v
mladoti vnet slovenski pesnik in pisatelj. Njegova pe­
sem »Proklete grablje« je postala pozneje simbol slo­
venskega odpadništva. V njej pripoveduje, kakó ni:

hotel neki dijak, končavši srednje šole in prišedši
domov med svojce, znati slovenščine, dokler se ni na
izprehodu spodtaknil ob grablje, ki so mu zopet izva­
bile iz ust slovenski besedi: »Proklete grablje!« —
Dežman je bil tudi nasvetoval in vzpodbujal Trdino»,
takrat komaj osmošolca, da je napisal zgodovino slo­
venskega naroda, ki je bila prvo delo te stroke v slo­
venskem jeziku. Dežman je bil od Slovencev voljen v
deželni in državni zbor. Dne 27. junija 1861. pa je ne­
pričakovano uskočil v nemški tabor, ko je nastopil v
državnem zboru v nasprotju s Tomanom proti naro­
dni enakopravnosti, zanikujoč, da bi bila češka litera­
tura s kakim vidnim uspehom delovala na slovensko,
in poudarjajoč veliko moč nemške kulture za naše
telesno blagostanje in naš duševni napredek. Odslej
je dosledno povsod in vedno oviral slovenska priza­
devanja. Bil je, kakor pravi slovenski pregovor, kot
»poturica hujši od Turka«. Postal je tip slovenskega
odpadništva, ki ga je slovenski narod črtil kakor^ ni­
kogar drugega. Ogorčenje je bilo proti njemu splošno;
slovenski visokošolci na Dunaju so dajali svoji jezi

— 32 —

•duška s tem, da so ga pozivali dvakrat na dvoboj,
ki ga pa ni sprejel. Kazvoja slovenskega naroda ni
preprečil, dasi ga je zaviral. Qt> njegovi smrti 1.1889. so
pisale » N o v i c e « : »Ako sedaj po Dežmanovi smrti
sklepamo končni račun njegovega delovanja, je težko
razsodili, jeli nagajanje njegovo več škodovalo ali več
koristilo duševnemu razvoju slovenskega naroda«. —
Dežman je bil velik učenjak-naravoslovec, a kot člo­
vek je ostal psihologična uganka. Zakaj je zapustil
svoje rojake takó nenadoma in nepričakovano? Nje­
govi sodobniki (Levstik, Svetec, Trdina, dr. Vošnjak)
pravijo, da iz častilakomnosti in ljubosumnosti glavno
nasproti Tomanu, s katerim je sprva rad in mnogo
občeval, pozneje pa se je bil z njim spri in ga črtil
menda zató, ker si je ta pridobival povsod več popu­
larnosti, dočim so njega zapostavljali. Že proti koncu
50. let je imel Dežman znanstvene boje s Costo in
Davorinom Trstenjakom. Ko je prišla vmes še po­
litika, tedaj ga je omamila njegova sicer upravičena
zavest o duševni veličini, da je stopil na pot, s katere
ni mogel več nazaj, kar je bila škoda za Slovence.

Dežman in grof Anton Auersperg sta bila vodji
nemštva na Kranjskem.

Na Štajerskem sta bila glavna slovenska budite-
lja: dr. Štefan Kočevar in Davorin Trstenjak.

Dr. Š t e f a n K o č e v a r (1808—1883), starosta
staj. Slovencev, je bil navdušen Ilireç, ki je neprene­
homa dramil in budil, vzpodbujal in tolažil, zbiral
moči in jim odkazoval delo. Ob svoji sedemdesetlet­
nici je izrekel besede, ki nam kažejo idealni značaj
tega starine: »Zagotavljam vam, posebno vam mlaj­
šim, da to kar sem storil v svojem življenju za narod,
mi je največja tolažba v starosti. Verjemite mi, da se
človeku na starost zdi, da vse drugo je malo ali nič:
le to, kar je storil človek za narod in občno blaginjo,
to ostane in ima svojo vrednost«.

Vreden drug Kočevarju je bil D a v o r i n Tr­
s t e n j a k (1817—1890). S svojimi starinoslovskimi,
-zgodovinskimi in bajeslovnimi spisi je dokazoval, da
:so že pred Kristom stanovali med Adrijo in Karpati

— 33 _.

Slovani._Zgodovinska kritika je sicer ovrgla njegove
nazore; ne more se pa tajiti, aa so ti sestavki na na-1

rodno zavest vplivali takó kakor Ko'seskega pesmi.
Trstenjak je bil oče slovenskega feljtona ter je sode­
loval pri mnogih slovenskih in nemških listih kot
člankar in podlistkar.

Poleg imenovanih dveh so še orali ledino na na­
rodnem polju štajerskih Slovencev: dr. Dominkuš,
dr. Razlag, dr. Janko Sernec, dr. Vošnjak in drugi;

' posebej omenjam v tej dobi Geršaka, Hermana in Pre-
loga. —

Dr. I v a n G e r š a k (1838—1911) je izdajal prvi
slovenski politični časopis (revijo) » Č i t a l n i c o «
(1865—1866), v kateri se je d r . S e r n e c izrekel
proti mariborskemu programu, ki je enostransko po­
snemal češka zgodovinsko pravo.

M i h a e l n e r m a n (1822—1883) je bil Nemec
konservativnega mišljenja, ki je dolgo vrsto let kot
slovenski deželni in državni poslanec odločno zago­
varjal narodno enakopravnost in deželno avtonomijo.
Tožil je, da se zmerom premalo povzdiguje in čisla
vojvoda in kralj ter da so vse dežele preveč 3>poce-
sarjene« (verkaisert). .

Dr. M a t i j a . P r e l o g (1813—1872) je ustano­
vil v Mariboru leta 1867. politični list » S l o v e n s k i
G o s p o d a r « , ki je bil namenjen kmečkemu ljud­
stvu. Pozneje ga je prodal ondotnemu »Katoliškemu
tiskovnemu društvu«. Kar so bile »Novice« na Kranj­
skem, to naj bi bil »Sloven. Gospodar« na Štajerskem.

Na Primorskem je treba imenovati v prvi vrsti
voditelja tržaških Slovencev I v a n a N a b e r g o j a
(1835—1902). Med goriškimi Slovenci nastopajo kot
politiki Cerne, Ant. Gorjup, Marušič, dr. Josip Tonkli,
Winkler, poznejši kranjski deželni predsednik, zlasti
pa dr. Lavrič.

Dr. K a r o 1 L a v r i č (1820—1876) je bil prvi
na Goriškem in morda povsod na Slovenskem, ki je
uradoval izključno v slovenskem jeziku, česar ne mo­
remo reči o .drugih prvakih. Skoro vse goriške čital­
nice so se ustanovile po njegovi iniciativi. Lavrič je

Politično življenje Slovencev. *

— 34 —

bil nesebičen in pošten kakor Aristides, priprost in
z malim zadovoljen kakor Diogenes. Posebno je ljubil
mladino, ki jo je zbiral okrog sebe ter jo učil dekla-
matorike in budil k narodni zavednosti. Govoril je s
patosom, priftajajočim iz prepričanja. — Bil je tip
narodnega idealizma, ki se je pojavljal v prekipeva­
jočem čustvu in bil potreben v dobi preporoda. Leto
1848. je vzbudilo v njem bojevnika za svobodo in tak
je ostal do konca. Lavrič si je v svoji telesni in du­
ševni potrtosti, ki je bil ž njo obremenjen po priče­
vanju Dav. Trstenjaka izza svoje mladosti, sam pre­
trgal nit življenja.

Na Koroškem stoji kot skala sredi razburkanega
morja A n d r e j E i n s p i e l e r (1813—1888). Za
slovenščino sta ga pridobila Slomšek in Matija Majar.
Nemške šole so ga bile »poturčile«, kakor je dejal sam.
Izdajal je slovenske in nemške časnike. Z nemškimi
listi je hotel poučevati Nemce o pravičnih zahtevah
Slovencev — pozneje mu je bilo žal denarja in truda,
ki ga je porabil za to. Zaradi nekega članka zoper
koroški deželni zbor v časopisu » S t i m m e n a u s
I n n é r ö s t e r r e i c h « (1861—1863), je bil obsojen
1863. leta, ker ni hotel izdati dopisnika, na mesec dni
zapora. List je prenehal in Einspieler je izgubil
takrat poslanstvo. Leta 1865. je ustanovil izvr­
sten politični list » S l o v e n e c « , ki ga je izdajal pod
uredništvom upokojenega duhovnika J a n e z a Bo­

r i c a (1829—1884).-Tak časnik je bil zelo potreben,
ker edine »Novice« niso zadoščale za vse Slovence in
so bile prav za prav gospodarski list. Ko je »Slove­
nec« leta 1867. prenehal, se je ustanovil v Mariboru
že omenjeni »Slovenski Gospodar«. Zaradi denarnih
izgub in neprijazne tiskovne svobode so zamrli Ein-
spielerju vsi listi razen »M i r a«, ki ga je ustanovil
leta 1882. in ki je bil do najnovejšega časa edino gla­
silo koroških Slovencev. Ime je dobil list po cesarje­
vem izreku: »Napravite mir med mojimi narodi I« —
Program mu je bil: Vsakemu svoje in vse za Boga,
cesarja in domovino! Einspieler se je zlasti trudil za
koroško šolstvo. Bil je neupogljiv značaj.

=- 35 —

Vse narodno delo se je v teh letih koncentriralo
v. č i t a l n i c a h , ki so se od 1861. leta dalje začele
snovati. Prve čitalnice so se ustanovile v Celju, Ce­
lovcu, Gorici, Ljubljani, Mariboru, Ptuju in Trstu,
nato v mnogih drugih mestih in trgih: do leta 1870.
jih je bilo že 68.

Čitalnice so nudile čitanje časopisov in časnikov
ter zbirale Slovence k t. zv. b e s e d a m , kjer se je
s petjem in plesi, z igrami in govori budila narodna
zavest. Po njih se je uvajala slovenščina kot občevalm
jezik srednjih slojev. S čitalnicami so se polagali te­
melji slovenski drami, glasbi in petju; tu se je pletlo
vse družabno in narodno življenje Slovencev.

Omenjati moram v tej dobi še nekaj p o 1 i t ič -
n i h č a s n i k o v . Narodni buditelj Notranjske, M i -
r o s l a v V i l h a r (1818—1871) je ustanovil v Lju­
bljani leta 1863. list » N a p r e j « , ki ga je izvrstno
urejal F r a n L e v s t i k . T o j e b i l v u s t a v n i d o -
b i p r v i s l o v e n s k i p o l i t i č n i č a s n i k , ki ga
je pa ubila tiskovna pravda zaradi Levstikovega članka
o narodni enakopravnosti. V Trstu je začelo izhajati
več listov, ki so zamrli po nekaj letih, kakor n. pr.
> P r i m o r e c « (1867—1869, 1871). Urejal ga je
V e k. R a i č ter v njem zagovarjal slovenski in juž-
noslovanski narodni program. »Primorec« je imenor
val 1871. leta južnoslovansko skupino » J u g o ­
s l a v i j o«. V Gorici je izdajal A n d r e j M a r u š i č
(1828—1898) časnik » D o m o v i n o « (1867—1869)..

Začela so se snovati p o l i t i č n a d r u š t v a .
Najprej se je ustanovila v Ljubljani 1868. 1. >S 1 o v e-
n i j a«, društvo za brambo narodnih pravic, ki mu je
bil predsednik dr. B1 e i w e i s in namen: braniti in
uresničevati na podlagi temeljnih držav, postav pra­
vice slovenskega naroda, zlasti popolno narodno ena­
kopravnost v vseh razmerah javnega življenja. ^Slo­
venija« je vodila vse volitve in druge politične
akcije v deželi. Enaka društva so pozneje nastala n.
pr. v Celovcu (»Trdnjava«), Gorici (»Soča«), v Mari­
boru in Trstu (»Edinost«).

- 36 —

L. 1869. so ustanovili v Ljubljani d r. C o s t a , d r.
O e b a š e k , J e r a n i n drugi » t i - a t o l i š k o d r u ž -
b o«, ki so ji siedila enaka uruštva tuai drugod. Na­
men je bil versko-domoljuben in dobrodelen
(»buditi in razširjati katoliško zavednost, oživljati
spoznanje dolžnosti do cerkve, domovine in družine,
a tudi skazovati dela krščanske ljubezni«); člani so
bili Nèmci in Slovenci. Proti »Katoliški družbi za
Kranjsko«, ki ji je načeloval grof Wurmbrand, je
nastopal F r . L e v s t i k v » S l o v e n s k e m N a -
j o d u « 1869. leta, češ, da je plemstvo podpora abso­
lutizmu in konservatizmu, dočim je slovensko priza­
devanje demokratično.

Tudi d e l a v s t v o se je začelo gibati. Ljub­
ljanski tiskarji so si leta 1868. osnovali izobraževalno
društvo, ki je v začetku prirejalo zabave, javna pre­
davanja in jezikovne kurze, a pozneje je ustanovilo
bolniško blagajno, blagajno za potujoče pomočnike,
ki iščejo dela, in blagajno za onemogle. Tako je
nastalo iz njega' p r v o - d e l a v s k o s t r o k o v n o
društvo na Slovenskem. — Leta 1869. se je osnovalo
za Slovane v T r s t u d e l a v s k o d r u š t v o
»Čebela« z geslom »Marljivo«. Ustanovljeno je bilo,
"kakor je poročal istega leta njegov tajnik Vek. Raič,
na Schulze - Delitschevem načelu samopomoči proti
Lassallovi ideji o državni pomoči, češ, delavcem je tre­
ba kapitala, ki služi njim v korist; z zloženim denarjem
bi se kupoval potrebni živež na debelo in naraščajoči
kapital bi se mogel polagoma uporabljati za dobička-
nosna podjetja. Društvo naj bi bilo ob enem izobraže­
valno in podporno. — Istega leta se je ustanovilo т
Celovcu delavsko izobraževalno društvo. — Leta
1870. je nastalo v Ljubljani delavsko izobraževalno
društvo in poleg njega »Delavsko bolniško društvo«.
V ljubljanskem delavskem izobraževalnem društvu
se je naglašala narodna sloga. » S l o v e n s k i N a ­
r o d« se zató ni nadejal od društva ničesar, ako pojde
to pot dalje, a » N o v i c e « so opozarjale na družbo
rokodelskih pomočnikov, ki jo je ustanovil 1855. leta
d r . L e o n V o n č i n a (1826—1874), češ, da delavr

- 37 -

вка društva, katerih pomen ljudem še ni jasen, ne
izvirajo iz nobene žive potrebe, ampak so le tuji
čepovi na domača drevesa. Začele so se snovati zveze
ali asociacije čevljarjev, krojačev in mizarjev, kar ш
bilo prav delodajalcem; leta 1871. so čevljarji upri­
zorili štrajk. .

Kakor drugod, takó se je tudi delavsko gibanje
na Slovenskem oklepalo deloma načel Schulze-
Delitscah, pri čemer so si nemški in slovenski izobra­
ženci skušali pridobiti delavstvo zase, deloma so
se polagoma kazali početki socializma.

VI.
D u a l i z e m je vzbudil odpor na Slovenskem.

Tudi od slovenskih poslancev se je zahtevalo, da bi
zapustili državni zbor solidarno s Čehi. Ta taktika,
posnemanje Čehov, je že enkrat Slovencem škodo­
vala, a Čehom ni koristila. — Kranjski Slovenci
so leta 1867. volili poslance v državni zbor prvič s
pridržkom, sklenivši adreso na cesarja; zato pa je
Beust razpustil kranjski deželni zbor. Pri novih vo­
litvah je vlada v boj zoper slovenske kandidate
komandirala uredništvo — in padla je Ljubljana. To
je Slovence iztreznilo; po Riegrovem pismu, naj se
sedaj na solidarnost federalističnih poslancev ne ozi­
rajo, so volili drugič brez adrese in pridržkov.

Slovenci so prihajali do spoznanja, da po sedanji
poti ne dosežejo svoje narodne samostojnosti. Iskali
so novih potov: na eni strani so zahtevali, da bi bilo
treba posnemati češko taktiko, ki pa se ni obnesla,
ker je šel Beust preko nje na dnevni red; na drugi
strani so se zopet začeli zavedati svojega programa,
slonečega na narodnem načelu. In to je bila zdrava
reakcija, ki je rodila živahnejše politično življenje
obče, zlasti najlepšo dobo narodne politike: t a b o r e .

S v e t e c je prevzel nalogo, da je zagovarjal v
» N o v i c a h « leta 1867. in 1868. novo decembrsko
ustavo, oziroma postopanje slovenskih poslancev. Bil
je mnenja, dà centralizem ni takó velik in da se mora

— 38 —

-dualizem po skušnji ovreči, skušnja ga mora ob vero
in kredit dejati; veseli moramo biti § 19. o narodni
enakopravnosti in razširjene deželne avtonomije, ki
nam ju je dala nova ustava.

Nezadovoljnost z dualizmom in nedostatek več­
jega političnega lista, ki bi bil odločno zagovarjal
narodno načelo, to je napotilo š t a j e r s k e S l o ­
v e n c e (med njimi so bili n. pr.: dr. Dominkuš,
.Herman, dr. Kočevar, dr. Muršec, Pfeifer, Kaič, dr.
Razlag, dr. Vošnjak), da so ustanovili v Mariboru
leta 1868. » S l o v e n s k i N a r o d « .

Najprej so v Ljubljani snovali list »Slovenski
Jug«, ki mu je 1867. leta spisal program F r. L e v ­
s t i k . Med snovatelji so bili še dr. Bleiweis ml., Mur-
#ik, Nolli, dr. Papež in drugi. Po Levstikovem načrtu
Se Slovenci ne morejo sklicevati na zgodovinske pra­
vice, kakor Čehi, ker nimajo svoje zgodovine. V boju
z italijanstvom in zlasti z nemštvom je edina njih
rešitev v politični solidarnosti z drugimi avstrijskimi
Slovani na jugu, t. j . s Hrvati. Zagovarjati to misel in
jo širiti med narodom, to naj bi bil političen program
»Slovenskega Juga«. Avstrija mora bili vsem naro­
dom pravična, ker nemčiti in madjariti se Slovenci
ne dado; zató se narodna enakopravnost v šoli in
uradu razume sama po sebi.

Levstik je poslal ta program v Maribor, kjer niso
samó snovali, ampak tudi osnovali časnik po imenu
^Slovenski Narod«. Tu je napravil d r . S e r n e c
načrt zà program: v njem se je naglašala zvestoba
Avstriji; glede ustave sé je zagovarjalo federalistično
načelo na podlagi oktobrske diplome in v smislu
narodnosti, kolikor je to mogoče; v verskem oziru
se je priznavalo stališče katoliške cerkve, samó glede
izpremenljivih cerkvenih naprav in ukazov cerkvene
gosposke se je zahtevala neodvisnost; po možnosti
naj bi se podpirale pravične želje drugih avstrijskih
Slovanov, zlasti si je želeti združenja s Hrvati za vza­
jemne stvari, kakor n. pr. za južnoslovansko akade­
mijo in univerzo; v zunanji politiki se jé omenjalo
prijateljstvo z italijanskimi in nemškimi državami, v

— за —

prvi vrsti pa zveza z ruskim cesarstvom, kar bi moglo
osrečiti tudi turške Slovane. V kulturi se je -poudar­
jala literarna vzajemnost med Slovani.

Končno obliko je dal programu, kakor je natis­
njen v 1. štev. »Slovenskega Naroda« z dne 2. aprila
1868. leta, prvi urednik A n t o n T o m š i č v smislu
Sernčevega načrta. Zahteva se enotna in svobodna
Avstrija na podlagi federalistične ustave, zato naj bi
se Slovenci združili v eno administrativno celoto;
iistu »ne bodo samó verske zadeve, dogme in bist­
vene cerkvene naprave svete, kakor so vsemu na­
rodu, ampak se bode poganjal n. pr. tudi za to, da se
neoskrunjeno ohrani cerkveno imetje, da se ljudska
šola ne loči od cerkve, da se oživlja bolj in bol] javno
cerkveno življenje« (to je dobesedno vzeto iz bera­
čevega načrta); poudarjajo se upravičene terjatve
avstrijskih Slovanov, zlasti Hrvatov in Srbov, kakor
tudi. mir in sporazumijenje z vsemi avstrijskimi na­
rodi ter duševna vez s Slovani sploh.

Pomen »Slovenskega Naroda« je bil, da je postai
glasilo slovenskega izobraženega občinstva, ker so
dopisovali vanj zlasti mlajši tedanji literati in poli­
tiki. Tudi ljudstvo je znalo ceniti važnost lista ter
prihajalo pozdravljat in zahvaljevat Tomšiča za nje­
govo delo.

A n t o n T o m š i č (1842—1871) je bil odličen
žumalist in govornik. Nasprotniki so ga imenovali
»der windische Heiland«. Zaradi ostre pisave je na­
stala proti listu domača opozicija, da se je prišel d r ;
T o m a n pogajat; nato se je dosegel mir. Glavni
«otrudniki so bili Tomšiču: J u r č i č , L e v s t i k in
d r . V o š n j a k . Zaradi Levstikovih člankov proti
tedanji vladi je prišel Tomšič pred porotnike, a se je
znal izborno zagovarjati, da je bil oproščen. Jurčič ga
je označil, da je bil rojen parlamentarec.

Slpvenci so začeli na podlagi zakona z dne 15.
novembra 1867. leta po češkem zgledu prirejati ta­
bore, to je: shode pod milim nebom, o katerih je pisal
v »No vi ca h« 1868. leta d r . Z a r n i k, dâ je stopil
slovenski narod s tem dejanjem (s prirejanjem tabo-

— 40 —

rov) iz čitalničnega radovanja in rajanja prvikrat
samostojno na politično polje. M i s e l o p r i r e ­
j a n j u t a b o r o v j e p r i š l a od š t a j e r s k i h
S l o v e n c e v . Kakor vidimo, so v tem času štajerski
Slovenci dajali smer narodnemu delu. Ljubljana je
zaostajala za Mariborom. Na taborih se je govorilo
in glasovalo za zedinjeno Slovenijo ter za narodno
enakopravnost v šoli in uradu (tudi pri bogoslovnih
šolah in pri cerkvenih uradih; zahtevalo se je slo­
vensko vseučilišče). Poleg tega so se razpravljale
razne gospodarske stvari glede na potrebe dotičnega
kraja, kjer se je vršil tabor.

Glavni tabori so bili: leta 1868. v Ljutomeru,
Žalcu in Šempasu na Goriškem;' 1869. v Brdih pri
Gorici, v Sevnici, na Kalcu na Notranjskem, v Viž-
marjih pri Ljubljani in v Ormožu; 1870. v Tolminu, v
Sežani, v Cerknici, pri Kapeli pod Radgono, v Kubedu
v Istri, na Bistrici pri Pliberku na Koroškem, v Vipavi
in v Žopračah na Koroškem; 1871. v Kastavu v Istri
in v Buhljah na Koroškem.

Tabori so se vršili po vsem Slovenskem in po
Istri ter so se jih udeleževale vse vrste naroda. Ude­
ležba je bila ogromna, zbralo se je vselej od blizu in
daleč po več tisoč taboritov z zastavami; najznameni­
tejši je bil vižmarski tabor, o katerem se navaja, da
je prišlo nanj nad 30.000 ljudi. Za spomin so se raz­
deljevale taborske svetinje. Na tabore so prihajali
tudi sosedje Hrvatje, od vseh strani so se pošiljali
telegrafični pozdravi (s Češkega n. pr. od Palackega
in Riegra). Dasi je bilo vselej zbranega na tisoče
ljudstva, je vendar vladal red. Po več ur je vztrajala
množica, tudi ob slabem vremenu. Zanimanje in na­
vdušenje je bilo splošno.

Vlada obče ni delala zaprek taborom. Reči mo-
uamo, da so Slovenci za vlade dr. Giskre kot mini­
stra notranjih stvari uživali veliko politično svobodo.
Glede prvega tabora v Ljutomeru je imel okrajni gla­
var pomisleke, ali bi ga dovolil ali ne; toda dr. Gi-
skra mu je na njegovo vprašanje odgovoril, da ga je
treba dovoliti brezpogojno.

— 41 —

Kot govorniki so nastopali na taborih zlasti: dr..
Costa, dr Lavrič, dr. Kazlag, dr. Tonkli in dr. Vos--
njak; najimenitnejša ljudska govornika med vsemi
pa sta bila dr. Zamik in Kaic.

D r V a l e n t i n Z a r n i k (1837 — 188»; je DU
vsestransko izobražen človek, ki je imel posebno
zmožnost za jezike. Po njegovem prizadevanju so se
začeli slovenski tabori, na katerih]e bil najbolj po­
pularen govornik. Zlasti na Koroškem so ga zelo
Čislali in ga večinoma izvolili za predsednika tabo­
rov. Zarnik se je posebno prikupil zaradi dovtip-
nosti, s katero je solil svoje govore.

B o ž i d a r R a i č (1827-1886) je bil duhovnik
orjaške postave in gromovitega glasu - rojen ljud­
ski eovornik. Raič je bil zagovornik staroslovenskega
obreda. V politiki ni nastopal diplomatico, ampak
odkrito in odločno. Bil je za to, da bi se slovenski po­
slanci tesneje združili s slovanskimi. Napisal je poleg,
mnogobrojnih drugih spisov tudi večji sestavek v
>Slovenskem Narodu« 1869. leta o Havličku, ki mu
je bil učitelj v slovanski politiki, kjer si je želel, da
bi imeli Slovenci kaj takih mož, in o Janu Husu, ki
ga je tudi poslal »Slovenskemu Narodu«, a m prišel
— ne vemo, zakaj — na svetlo.

<- Tabori so zanesli med ljudstvo glavno točko slo­
venskega narodnega programa: zedinjeno Slovenijo
in ji ugladili pot tudi v postavodajalne zbore.

Najprej so slovenski poslanci v štajerskem de­
želnem zboru 1869. leta vložili po H e r m a n u se­
stavljeno interpelacijo, v kateri so zahtevali na pod­
lagi oktobrske diplome skupen deželni zbor za vse
slovenske pokrajine z avtonomijo za notranjo upravo,
uk in bogočastje ter pravosodje, poleg tega najvišje
sodišče in vseučilišče. Podobno interpelacijo sta vlo­
žila dr. T o n k l i in dr. Ž i g o n v goriškem de­
želnem zboru. V kranjskem deželnem zboru se je
sprejela resolucija, ki je slonela na popravljeni de­
cembrski ustavi; zató je zahtevala razširjenje avto­
nomije za notranjo upravo, uk in bogočastje ter pra­
vosodje, pri čemer naj se posameznim kraljevinam

— 42 —

in deželam pusti na prosto voljo, da se združijo v
državnopravne skupine po svojih zgodovinsko-prav-
nih razmerah, po narodnem soplemenstvu ali glede
na finančno-materialne okoliščine. Dočim so se gori­
škim in štajerskim poslancem pošiljale zaupnice, je
L e v s t i k šibal kranjsko politiko in vzkliknil: Res
stavimo Slovenijo, da Bog pomagaj!

V adresi kranjskega deželnega zbora z dne 30.
avgusta leta 1870. se p r v i č omenja zedinjena Slo­
venija. Adresa govori o razširjenju avtonomije kra­
ljevin in dežel ter se izjavlja ob enem za »združenje
vseh pokrajin, koder prebiva slovenski narod, v eno
administrativno in kolikor mogoče državnopravno ce­
loto«. Takó se je v kranjskem deželnem zboru prvi­
krat v ustavni dobi tudi formalno pojavila glavna slo­
venska zahteva. B l e i w e i s je pojasnjeval, zakaj se
dotlej še ni stavil izrekoma tak predlog ali resolu­
cija. Po njegovem pojasnilu zato, »da bi se ne skru-
nila sveta Slovenija s tem, da bi jo bili po krivičnem
volilnem redu sestavljeni deželni zbori na Štajer­
skem, Koroškem in Primorskem iz hiše zapodili.
Neoskrunjeno so jo hoteli obdržati. Trije ustavni fak­
torji bi jo bili pokopali: deželni zbori, državni zbor
s svojo centralistično večino in vlada, ker je n. pr.
Giskra zedinjeno Slovenijo naravnost imenoval sanja­
rijo«. Ko je nastopil Potočki, je upal dr. Bleiweis, da
je napočila prava doba za poudarjanje zedinjene Slo­
venije. Prihodnost je pokazala, da niti Potočki niti
Hohenwart, ko se je dne 14. oktobra 1871. leta zopet
sprejela takšna adresa, nista mogla izpolniti tega
upanja, in »Novice« so črno obrobljene naznanjale
Hohenwartov odstop z besedami: »Poravnava odio-
iena!«

V tem času, 1870. leta jé P e t e r pi. R a d i e s v
»Slov. N a r o d u « znova sprožil misel o notranje-
avstrijski deželni skupini, ker je domneval, da se
slovenski voditelji na Kranjskem zopet postavijo na
isto zgodovinsko-politično stališče, ki so ga odobra­
vali 1865. leta v »Triglavu«. To bi bil mariborski
program v drugi izdaji; toda notranjeavstrijska sku-

43 —

pina je bila pokopana za vselej - nasprotno so te­
danji svetovni dogodki oživili južnoslovanski pro­
gram iz 1848. leta. . . „7QŽL._

Pod vplivom francosko-pruske vojne in hrvaško-,
ogrske »nagodbe« so se sešli v Ljubljani dne, 1. de-
cŠmbra 1870. leta južnoslovanski politiki med^njimi
n Dr Slovenci dr. Bleiweis, dr. Costa, Kosar, dr. Lav-
ričf dr Poklukar, dr. Razlag, dr. Tonkli, Trstenjak;
Hrvatje in Srbi Barčić, dr. Brlic, Danilo, dr. Kostic,
dr. Makanec, Miškatović, dr. Mrazovic itd., ter sklenili j
t. zv. l j u b l j a n s k i j u ž n o s l o v a n s k i p r o - \
g r a m , ki je načelno nadaljevanje politike iz 1848.1.

Besedilo tega političnega programa obsega sle-
rfppp točke * i

1 Edinstvo južnih Slovanov, začeto ob postanku
naroda, je ostalo vse veke svetovnih dogodkov ne­
prenehoma živo v narodnem čuvstvu in se javlja proti
drugim narodom v edinstvu jezika.

2. Južni Slovani, ki žive pod različnim imenom
Slovencev, Hrvatov in Srbov v deželah habsburške
monarhije, čutijo dandanes enake narodne potrebe.
Da se jim zadovolji in takó zagotovi narodni obstoj,
zedinjavajo oni vse svoje moralne in materialne moči
ter jih hočejo uporabljati za svoje edinstvo na knji-
ievnem, gospodarskem in političnem polju.

3 To svojoodločbo naznanjajo državnikom habs­
burške monarhije in vsem drugim narodom, ki zivé
v isti državi, da izvedo, kako hočejo juzm Slovani na
vsak postavni način delati za uresničenje svojega
edinstva v navedenem smislu na svojo korist m pra­
vico, a nikomur na škodo in krivico.

4. Južni Slovani habsburške monarhije bodo
osnovali svoje delovanje tudi na to, kako bi pomagal,
zadovoljiti v enakih potrebah svojim bratom onstran
meje, s katerimi so ene narodnosti. ^

5. Doseganje svojega namena naslanjajo južni
Slovani habsburške monarhije posebno na društva m
skupščine, na zbore in časopise, da vsak pomaga,
kakor, kadar in kjer bo za to prilika.

— 44 —

6. Za obvarovanje skupne koristi bodo vsi južni
Slovani habsburške monarhije delali sporazumno v
vsakem vprašanju, ki se tiče njihovih posebnih zadev.

Plod ljubljanskega sestanka je bil skupni list
Hrvatov in Slovencev » S ü d s l a v i s c h e Z e i ­
t u n g « v Sisku, ki je šest mesecev 1871. leta pod so-
uredništvom J o s . J u r č i č a (glavni urednik je bil
Hrvat Jos. Praus) v nemškem jeziku zagovarjal ju-
žnoslovansko politiko.

VII.

V sedemdesetih letih je izbruhnil na Slovenskem
razpor med »m 1 a d i m k in » s t a r i m i « : med Blei-
weisovci in »Narodovci«.

F r a n L e v s t i k (1831—1887) je bil prvi, ki
je učil Slovence literarne in politične kritike. Brfjz-
obzirno je nastopal proti kričavemu ali sanjavemu
rodoljubju, ki pozablja pri pitju in petju na drobno
delo. V ^ S l o v e n s k e m N a r o d u « je pisal 1868.
leta: »Odkritosrčnost je dolžnost, uljudnost ne (Les-
singova misel); Ne bodi te strah sentimentalnega zdi-
hovanja po zlati slogi, miru in spravi, po blagi edino­
s t i . . . V glavnih stvareh: v ljubezni do naroda in do­
movine, v poštenosti, v resnicoljubju, v boju zoper
svoje nasprotnike smo in moremo biti vsi složni, a v
drugih rečeh smo in hočemo biti svobodni«. Samo­
zavestno je odgovarjal:

»A vendar glave ne uklanjam
Ter vam ne bodem je nikdar,
I brez bojazni še oznanjam:

Ti slepec si, a ti slepar!«
(»Sovražnikom«.)

Dasi je pisal tako ostro proti nemškemu vladne­
mu sistemu, kakor dotlej še nihče med Slovenci, je
pri tem obsojal nasilno taktiko s stališča zakonitosti,
ki zameta samosilstvo, s človeško-kulturnega in po­
litičnega stališča.

- 45

Leta 1870. je izdajal na Dunaju zabavljivo-šaljiv
list »P a v i i h o« z umetniškimi karikaturami v ka­
terem je šibal ljubljanske prvake po Stritarjevem

»Nemškutarje in narodnjake,
Če bodo delali napake.
A kar je poštenjaku sveto,
Nikdar ne bodi v zobe vzeto!«

Bleiweisovci so mu očitali, da je podkupljen od
vlade, kar ni imelo nobene podlage A ko je poleg
ožjih Bleiweisovih pristašev grajal tudi Zarmkovo
oportunitetno politiko, se je še.Tomšič s ^ v e n ^ m
Narodom« odrekel vsake osebne in scarne solidar
nosti ž njim. Levstik e po pravici tožil, da je »pri
nas kier se vsaka stvar meri na mravljinčjo ped,
mnogo lažje napačno delati nego napačna dela gra­
jati« Moral je opustiti *Pavliho«, ker »lagati ш ho­
tel, a resnice ni smel govoriti«. ,

J o s i p S t r i t a r je v svojih » D u n a j s k i h
s o n e t i h « leta 1872. z žgočo satiro nastopal ргоћ
>starim«, a tudi »mladim« ni prizanašal. Za zgled
Stritarjeve kritike in polemike naj navajam sledeča
.soneta:

Pisatelji slovenski, časnikarji!
Kakó surovi ste, neotesani;
Bosi, neumiti in nepočesani,
Po govori, vedenji ste drvarji!

S peresi ne, vi pišete z loparji!
Če v mislih ste, v jeziku telebani,
Vi menite, da pravi ste Slovani;
Kje plemenitost v vašem je slovarji?

V psovanju strašno vi ste izgovorili;
Z »nemčurji«, »mavtarji«, »liberaluhi«
Nam pridno bogatite jezik uborm.

A kakor goba ste v humorji suhi,
V salonu, kakor v coklah kmet, okorni;
Za vso lepoto slepi ste in gluhi.

— 46 —

>Boriš se vedno ti samó s prvaki,
Vse nanje tvoje letajo pušice,
Le njih napake vidiš in krivice;
A kaki so nemškutarji?« — »Enaki k«

»Zakaj ne mahaš njih?« — »Prijatelj, čakil
Lepo po vrsti vse! Najprej resnice
Pri sebi mi iščimo in pravice;
Sami najprej bodimo poštenjaki J

Ti Schreyi, Schafferji, in kar gospode
Enake je, kaj meni so? — Sramoto
Ko v naši krvi čutim, ta me bôde.

Napako tujo vidim pač in zmoto,
A iz domače dvakrat več je škode;
Ta peče mie, ta vžiga mi tegôto k<

Minila je doba taborov, z njo pa tudi slovenski
narodni program. Zopet se je uveljavljala deželna av­
tonomija pri vodilnih možeh slovenske politike. Proti
nemški ustavoverni stranki se je bila ustanovila t. zv.
d r ž a v n o p r a v n a stranka, ki je zahtevala samo­
stojnost in zgodovinsko pravo posameznih kraljevin
in dežel. Tej stranki so se pridružili tudi dr. B l e i ­
w e i s , dr. C o s t a , E i n s p i e l e r , H e r m a n . —
Pravni program je bil nasproten narodni avtonomiji
in je deloval za vpliv cerkve v državnem življenju.

Dr. E t b i n H e n r i k C o s t a (1832—1875) je
bil brezdvomno zelo nadarjen in delaven človek. Sam
L e v s t i k je pisal o njem v >S 1 o v* N a r o d u«
1868. leta, da je skozi in skozi naroden, da je poln
talenta in najobširnejšega znanja. Tudi J u r č i č mu
je priznaval v posmrtnici 1875. leta vztrajno delav­
nost in izvrstne zmožnosti, kakršnih je malo dobiti;
zató ne bo pozabila zgodovina, kar je za slovenski
narod govoril, storil in trpel. Glavno proti Costi se je
zaradi njegove avtokratičnošti obračala ost opozicije,,
ki je črpala svojo moč iz sodobnega svobodomiselnega
gibanja.

47 —

Glasilo opozicionalcev je W »Slov. N a r o d «
pod uredništvom J o s i p a J u r č i ca (1844-1881),
ki si je največ prizadeval, da je postal list leta 187d.
dnevnik, in to je bil prvi slovenski dnevnik.
Jurčič je bil energičen človek, moz dela ш пеошаћ-
ljive volje. Ni sicer .postal žurnahst iz veselja, kakor
e sam priznaval, ampak, iz potrebe in bi bil rajs

ostal pri beletristiki; toda udal se je svojemu novemu
stanu z vnemo, ki je bila na škodo njegovemu pisa­
teljevanju. Ker ni mogel služiti dvema gospodoma
popolnoma, poprijel se je onega, ki mu ga je diktirala
realnost življenja, dasi ni opustil drugega.

Slovenskim poslancem se priporoča stroga na­
čelnost in pravičnost, ne koristolovje; pogum m ne-
u s S e n o s t f n e podâjnost in diplomac ja Nasproti
»starim«, ki so bili proti direktnim volitvam za dr­
žavni zbòr, sklenjenim 1873. leta, poudarjajo »mladi«,
da bode ta volilna reforma Slovencem, avstrijskim
Slovanom in vsej proticentral. stranki lahko tudi na
dobro. Slovenci se politično bolj zedinijo in vec jin
bo. »Mladk zagovarjajo nasproti d™™0?™™*™
programu narodni program. Državnopravni program
podpira fevdalne in cerkvene namene, kar je геак-
cionarno. Slovensko pravo je edino le prirodno, to je
narodno pravo. Historične pravice naj ^ varujejo
kjer so slučajno narodnim na korist. Prvo m glavno
načelo v politiki je ^ ^ d i m « narodnost in vsestran­
ski slovenski napredek. »Mladi« so f . ^ ^ V V £
venski narodnjaki; religije se ne dotikajo pac_pa so
kot svobodomisleci protivniki cerkvene politike Ce
bi jim nemška liberalna stranka 0 » ^ ™ Ж &
jejo) hotela dati vse narodne pravice, zlas i zedinjeno
Slovenijo, potem bi se takoj združi i z njo To pou­
darjajo nasproti »starim«, ker jt> neki dopisnik. »No­
vic« 1873. leta izrazil mnenje, da se bc»bolj bal m
ogibal kandidata liberalnih Slovencev nego nemsku
tarjev. Sprejemajo kompromis s »s » Д
enakopravnosti in moškega poštenja, a ne v nacehh
Kar se tiče parlamentarnega položaja, nastopa o
>mladi« proti pasivni politiki Čehov, čes, da je büa

— 48 —

pač umestna takrat, ko je šlo za decembrsko ustavo,
in tistikrat bi bili morali vsi federalisti posnemati
Čehe.—

To bi bilo jedro političnih načel »mladih«, v ko­
likor jih je podajalo njih glasilo. Značilno je posebno
še to, kakó je sooil takrat »Slov. Narod« o razmerju
do Nemcev, o čemer navajam nekaj stavkov, ki so
bili pisani proti Costi, češ, da je brez zakonite pod­
lage zavlačeval verifikacijo dveh nemških mandatov.
Clankar je umeyal narodnost in narodni boj v etič­
nem smislu, kar je in mora biti, ako nočemo zabresti
v šovinizem, ki je grobokop vsake kulture. » S l o ­
v e n s k i N a r o d « je pisal 1873. leta: »Krivice ne
trpi, a je tudi drugim ne delaj 1 To mora biti naše ge­
slo. Treba tudi svojo moč zatajiti in pravičen biti celo
tam, kjer je naši stvari na škodo. Ako naši politični
protivniki nam nasproti rabijo vse, tudi nepoštene
pripomočke — ne sledi iz tega nikakor, da jih mora­
mo posnemati in isto takó ravnati. Mi moramo gle­
dati, da smo v politični morali boljši nego oni. S tem
poštenjem morda trenutno propadamo, kake izgube
trpimo — ali zaupanje nas ne sme nikdar zapustiti,
da resnica in pravica zmaguje, da se nam izgube po
krivici s časom povrnejo. Zakaj, kdor hoče pravice,
mora sam znati pravičen biti, prijatelju in protivniku.
V tem more grešiti, a vedoma ne sme.«

Tedanji Bleiweis—Costovi smeri v literaturi in
politiki sta nasprotovala tudi duhovnika B o ž i d a r
K a i č in D a v o r i n T r s t e n j a k . Izmed posvet-
njakov j e J a n k o P a j k (1837—1899) že leta 1868.
v » S l o v e n s k e m N a r o d u « grajal predsodek
slovenskega kmeta, ki misli, da mora spočenjati sa­
me »gospode« (duhovnike). Leta 1869. se je v istem
listu izrekel proti zvezi duhovništva s plemstvom in
zahteval, da morajo biti duhovniki najprej in vedno
narodni.

Dr. J a n k o S e r n e c (1834—1909) je pisal
leta 1868. v » S l o v e n s k e m N a r o d u « o konfe­
sionalnih postavah: glede zakona je priznaval državi
•oblast v vsem, kar se tiče pravnih in zunanjih razmer

— 49 —

pri sklepanju in razdružitvi; glede ljudskih šol je si­
cer zagovarjal versko podlago in bil zoper ločitev šole
od cerkve, toda ob enem proti temu, da bi imeli du­
hovniki vso oblast nad šolami in učitelji, a ne tudi
občine, okrajni in deželni zbori ter država.

Dr. J o s i p V o š n j a k (1834—1911) je spoznal
važnost g o s p o d a r s k e politike za Slovence in po
češkem zgledu sprožil misel o ustanavljanju posojil­
nic in hranilnic. Prva slovenska posojilnica se je
osnovala leta 1872. v Ljutomeru na Štajerskem. Pravi
»oče slovenskih posojilnic« je postal od 80. let dalje
njegov brat M i h a e l (1837—192U), a Josip sam se
je bavil teoretično in praktično posebno s kmečkimi
vprašanji.

Dr. R a d o s l a v R a z l a g (1826—1880) je bil
Jlirec, ki je delal, z besedo in s peresom za ilirsko

:idejo, za katero ga je bil pridobil V r a z . Kot pravnik
je gladil pot slovenskemu uradovanju. Bil je nadarjen
•človek, samo premehkega značaja. V politiki je hodil
pota, ki jih tedanja slovenska večina ni odobravala;
toda reči moramo, da se marsikaj, kar se mu je takrat
stelo v greh, kaže sedaj v drugi luči.

L. 1871. je postal za Hohenwartovega ministrstva
kranjski deželni glavar in se moral boriti s tiho opo­
zicijo »starih«, ker je zagovarjal prepričanje, da se
svoboda in javna nravnost ne smeta vtopiti v narod­
nosti in da se za rodoljubje ne sme zahtevati nagrada,
a ravno takó tudi »mladim« ni bil čisto po volji, ker
je hodil svojo srednjo pot, izogibajoč se skrajnosti. —

Boj med »starimi« in »mladimi«, katerih geslo
je bilo: Vse za narod, svobodo in napredek! se je
vnel po Kranjskem, Štajerskem in Primorskem. Za-
.čelo se je govoriti o Mladoslovencih in Staroslovencih
dasi si »mladi« niso pridevali tega imena, marveč so"
jih tako nazivali drugi po zgledu Mladočehov in Sta-
ročehov. J u r č i č je n. pr. leta 1869., 1871. in 1872.
zavračal naslov Mladoslovencev, češ, da v tem tabo­
ru, kjer.je on s »Slov. Narodom«, stoje »mladi« in

Politično življenje Slovencev. л

— 60 —

»stark ter da Slovenci ne preneso verskega boja po­
leg narodnega. Nastala so ovojna politična društva in
dvojni listi, n. pr. goriški » u i a s « (1872—1875) in
ljuoijanski » S l o v e n s k i T e d n i k « (1873—1875).
Pri crzavnozborskih volitvah leta 1878. so si stali
dvojni kanaidatje nasproti. Glavni boj se je nameril
proti groiu H o n e n w a r t u , nemškemu fevdalcu, ki
so ga kandidirali »stari«. Proti njemu je zmagal dr.
K a z l a g na Notranjskem, Hohenwart je bil potem
izvoljen na Gorenjskem. »Mlaak so prodrli s štirimi
kanaidati (Nabergoj, Pfeifer, dr. Kazlag in dr. Voš-
njak), ustanovili so si svoj lastni klub ki glasovali za
Stremayrjeve cerkveno-poiitične postave; dr. Kazlag
je bil za samostansko postavo celo poročevalec.

. . V e t a 1 8 7 1 - s o dobili goriški Slovenci list »S o č o«,
ki jo je ustanovil dr. L a v r i č pod uredništvom V i k-
t o r j a D o l e n c a (1841—1887). Leta 1873. pa jo
osnoval K a r o 1 K1 u n proti »Slov. Narodu« časnik
>Sloven_ec«, da bi uspešneje oranil stališče »sta­
rin« nego je bilo to mogoče »Novicam« in »Slovenske­
mu Gospodarju«. Deset let pozneje je začel »Slove­
nec« izhajati dnevno. Leta 1876. je ustanovil I v a n
D o l i n a r (1840—1886) list » E d i n o s t « v Trstu,
ki je leta 1895. postala tretji slovenski dnevnik.

Boj med »mladimi« in »starimi« je trajal do
1875. leta, ko se je najprej na Goriškem dosegla slo­
ga. Glasilo »starih« — »Glas« in njih društvo »Gori­
ca« se je spojilo z listom in društvom »mladih« —
»Sočo« v skupno glasilo »Sočo« in skupno društvo
>b l o g o«. Sprava je bila sicer sklenjena; toda to je
bilo več ali manj le premirje, ker načela gredo svojo
logično pot dalje, čeprav jih umetno zadržujemo. Isto
je bilo tudi na Kranjskem, kjer je zlasti smrt C o s t e
olajševala pomirjenje duhov. » S l o v e n e c « je za­
hteval da »mladi« ne delajo veri na škodo propa­
gande liberalizmu, sicer pa osebni liberalizem ne bo
kalil edinosti. Vere jim vsiljevati ne more, ker je
•vera dar božji, ki sé ne da komandirati v človrka.
v.era m narodnost sta na Slovenskem eno in neloč­
ljivo. Ako pravi »Slovenski Narod«, da je narodnost

— 51 —

prva, odgovarja ;/Slovenec«, da je njemu prvo Bog in
sv. vera, ker — kakšne narodnosti bomo po smrti? —

J u ž n o s l o v a n s k o g i b a n j e v l e t i h 1876.
d o 1878. j e p o v z r o č i l o t u d i p r i S l o v e n ­
c i h ž i v a h n o n a r o d n o u t r i p a n j e .

Leta Д875. je v » S l o v e n s k e m N a r o d u<
dr. F r . S k o H č (1848—1892) razpravljal v članku
>Nevarnost za Avstrijo?« o tem, kakó bi avstroogrski
državniki ne bili mogli več tako tlačiti svojih Slova­
nov, ako bi bili imeli za sosedo na jugu krepko in
urejeno slovansko državo, t. j . Bosno in Hercegovino;
zató jim je bil pa ljubši sosed Turek, ker jim ni delal
nobenih ovir pri njih poslu. Leta 1877. je sodil v
istem listu dr. J a n k o S e r n e c v članku »Vzhodno
vprašanje«, da Avstrija ne more privoliti Rusiji bal­
kanskih dežel, a lastna moč balkanskih narodov ne
zadošča proti Turkom. Avstrija bi bila v zvezi z Ru­
sijo kos vzhodnemu vprašanju, Bosna in Hercegovina
naj bi prišli v oblast Avstrije. In J a n k o P a j k je
leta 1878. pravilno uvideval, da je v Bosni glavno
vprašanje zemljiško in da bi bil ves trud za slovan­
sko rajo zaman, ako bi se preveč gledalo na mohame-
danske velike posestnike. Pri pravični ureditvi go-
spodarsko-političnih razmer bi se mogli avstrijski
Slovani namesto v Ameriko izseljevati v Bosno in
Hercegovino.

Okupacijo Bosne in Hercegovine po Avstro-Ogr-
ski so potem Slovenci v celoti zagovarjali; toda posa­
mezni glasovi so bili tudi pesimistični, kakor n. pr.
dr. V o š n j a k, ki je grajal, da ni Andrassy ob pra­
vem času mirno zasedel Bosne in se je bal, da se
nemško-madjarskemu gospodstvu pridruži še moha-
medansko. » S l o v e n s k i N a r o d « je bil v začetku
za to, da po prirodnem pravu pripade Bosna Srbiji, a
Hercegovina Crni gori. Ko ni bilo tega upanja, je za­
govarjal avstro-ogrsko okupacijo, ker se na ta način
pomnoži slovanski živelj v monarhiji.

»S l o v e n e c « je razvijal v dveh člankih z na­
slovom »Ilirija oživljena« sledeče misli: Namen ili-
rizma je bil vselej zedinjevanje južnoslovanskih de-

— 62 —

žel in narečij, dasi se je kazal v različnih podobah.
Prešeren je odobraval ilirsko idejo v načelu, a jej
nasprotoval v praksi, ker so se Hrvatje premalo ozi­
rali na naše narečje. Med Hrvati in Srbi je zopet na­
puh zadušil bratovsko ljubezen.

Glede Bosne naj odločijo prebivalci sami. Sodi­
mo, da bi se izjavili za Avstrijo, ker je tu večja omi­
ka. V Bosni vlada versko sovraštvo katoličanov in
pravoslavnih. V deželi, kjer sé ljudje sovražijo za­
radi vere, mora biti civilizacija še na nizki stopinji;
zakaj pravo krščansko načelo sovraži zmoto, a ljubi
človeka, ki je v zmoti, kot svojega bližnjega ter ga na
moder in previden način poučuje o zmoti. Ako se
Bosna združi s Srbijo, bi se začel verski prepir:
vlada bi podpirala pravoslavne, Hrvati pa katoličane.
Najbolje je, da se Bosna združi z Avstrijo, kjer pre­
ganjanja zaradi vere ne poznamo več. Ne sme se pa
Bosna prepustiti samo Hrvatom, ampak s Hrvaško
naj se združijo tudi nekdanje ilirske dežele, da bi
bili Slovenci posredovalci med prepirajočimi se Hr­
vati in Srbi.

»Ilirizem« pomenja združenje Slovencev, Hrvatov
in Srbov. Ime »Iliri« najbolj odgovarja, ker Srb neče
biti Hrvat, Hrvat ne Srb, Slovenec ne Hrvat ne Srb,
a južui Slovani so tudi Bolgari. Ako ustvari Avstrija
takšno »Ilirijo« od Beljaka na Koroškem do»Trebinja
v Hercegovini in od Osjeka v Slavoniji do Kotora v
Dalmaciji, potem se srbska kneževina sama zase ne
obdrži dolgo, marveč bi jo »Ilirija« pritegnila k sebi.
Ce pa Avstrija ne bo imela razuma za potrebe časa
in svojih narodov, da se bo tudi po osvojitvi Bosne
ravnala po načelu: Divide et impera! (Razdeluj in go­
spoduj!), potem sicer ne bo zamrla ilirska ideja, pač
pa postane njena nositeljica namesto velike Avstrije
mala S r b i j a , ki bi bila ravno zaradi te oživljajoče
ideje nevarna Avstriji.

To je politični program Slovencev, Hrvatov in Sr­
bov za prihodnost, ki naj- bi bil ob enem program Av­
strije v vzhodnem vprašanju. Sedanje njeno posto­
panje ženefmonarhijo v gotovo pogubo. Razpad Turčije

— 53 —

mora koristiti le Slovanom. Ako se Avstrija potegne
za s v o j e Slovane, potem najde pri tem tudi ona ko^
rist, da lahko žanje, kjer ni sejala. —

Pri deželnozborskih volitvah na Kranjskem leta
1877. sta posvetna in duhovska -gosposka vplivali
proti Slovencem. Značilno je to za duhovsko gosposko.
Tedanji knez in škof ljubljanski je bil d r. J a n e z
K r i z o s t o m P o g a č a r (1811—1884). Ob svojem
nastopu 1875. leta je izdal glede na slovenski razpor
pomenljiv pastirski list duhovščini, kjer je dejal: »V
naših časih se od vseh strani sliši klic: Vera je v ne­
varnosti! Dobro. Odkod pa prihaja nevarnost? Spo-
minjajmo se evangeljske prilike: »Ko so delavci spali,
je prišel sovražnik in je ljuliko prisejal med pšenico«.
Preden kamen na druge vržemo, sami sebe vprašaj­
mo: Ni li vera okrog nas zato v nevarnost prišla, ker
smo spali ali, kar je ravno tisto, nepristojnosti počer
li?« V istem pastir, listu je želel, da bi se duhovščina
ne izogibala novodobne šole, marveč sodelovala pri
njej, ker ni res , da bi bila ljudska šola ločena od cer­
kve. Omenjal je, kakò ima cerkev svoje zastopnike v
deželnih," okrajnih in šolskih svetih ter sklepal:
»Sami torej sodite, bi li prav bilo, ko bi se mi pravic,
ki nam toliko vpliva zagotavljajo, posluževati ne ho­
teli . . . Mera dobrodejnega vpliva pa ne odvisi samo
od vaše duhovske časti, ampak od vaše osebne.vred­
nosti . . . Pridigajte z lastnim življenjem«.

Na kmetih so leta 1877. povsod zmagali slovenski
kandidatje, a v mestih in trgih so propadli. Prejšnja
slovenska večina se je izpremenila v manjšino. Dasi
je ta deželni zbor dr . B i e i w e i s imenoval narav­
nost nepostaven in zahteval njegov razpust, vendar
so ostali Slovenci v manjšini do novih volitev 1883,
leta. Pri državriozborskih volitvah leta 1879. pa so
prodrli vsi slovenski kandidatje na kmetih in v mestih
z Ljubljano vred, Nemci so dobili le dva zastopnika
veleposestniške kurije. Leta 1880. so vstopili Slovenci
v deželni zbor z izjavo, da prihajajo iz patriotizma, ker
kaže Taaffejeva vlada voljo biti pravična vsem naro-

54

dom. Ker tudi ta vlada ni hotela pred koncem volilne
dobe razpustiti deželnega zbora, kakor so zahtevali
Slovenci, sta ga zapustila dr. B1 e i w e i s i n K1 u n,
docim so drugi ostali.

Kakó je moglo priti, da so Slovenci celo na Kranj­
skem izgubili večino v deželnem zboru? V prvi vrsti
je odločeval vpliv posvetne in cerkvene gosposke.
Med posvetno gosposko se je zlasti odlikoval po svoji
agitaciji litijski okrajni glavar d r . v i t e z V e s t e -
n c c k, da se je začelo naravnost govoriti o »Veste-
neckovem deželnem zboru«. Na drugi strani je pa
želel škof d r . J a n e z K r i z o s t o m P o g a č a r ,
naj se duhovščina ne udeležuje volitev, in je skušal
îzpodmakniti tla posebno K1 u n u , ki ga ni marala
vlada in s katero se je bil združil zoper njega tudi sam-
Kljub vsemu temu so zmagali Slovenci s Klunom vred,
kakor rečeno v kmečki kuriji, a v mestih so propadli.
Tn tega poraza si ne moremo razlagati samo takó, da
zvračamo vso krivdo na nasprotnika. Tu je bila kriv­
da tudi na slovenski strani. Agitacijsko sredstvo je
bil v prvi vrsti p o l o m z a v a r o v a l n é b a n k e
iS 1 o v e n i j e«, ki ji je bil podpreds. d r . C o s t a .
Vodil jo je do propada ne iz samopridja, ampak zaradi
nezadostne izkušenosti. Načeloval ji je človek, ki ni bil
veščak. Ta polom je udušil v Slovencih podjetnost,
ker je omajal zaupanje do domačih gospodarskih
podjetij.

Po nesrečnih volitvah leta 1877. se je razpravljalo
o združenju »Slovenskega Naro'da« s »Slovencem« v
en dnevnik. Zoper »Slovenčeve« zadržke združenja:
verska vprašanja, namreč o šoli, zakonu, duhovni
vzgoji in cerkvenem imetju, je odgovarjal » S l o v.
N a r o d « , da prepušča cerkvena in cerkveno- poli­
tična vprašanja »Zgodnji Danici«, zedinjenje je možno
na podlagi narodnosti. » S l o v e n e c « je odvrnil, da
bi bilo treba tudi cerkvena in cerkveno-politična vpra­
šanja obravnavati po skupnem programu. Do zedinje-
nja ni prišlo.

- 55 -

Leta 1882. so si pridobili Slovenci zopet večino v
ljubljanskem mestnem svetu, ki so jo bili izgubili
1868. leta. Slovenski župan je postal P e t e r G r a s ­
s e l l i .

VIII.
Po Bleiweisovi smrti je prevzel njegovo dediščino

L u k a S v e t e c, ki naj bi bil vodil slovensko politiko
v smislu Bleiweisove tradicije.

V državnem zboru je bil vodja slovenskih poslan­
cev g r o f H o h e n w a r t (1824—1899). Slovenci so
v tem času zidali svojo prihodnost na konservativno
plemstvo in volili n. pr. na Kranjskem grofa Hohen-
warta, grofa Margherija, viteza Schneida in kneza
"Windischgrätza, na Štajerskem pa barona Gödela. Sto­
rili so to, kakor je dokazoval »Slov. N a r o d « 1879.
leta, ker je bilo treba pomnožiti število pri kroni
vplivnih politikov, češ, s tem, da so Čehi zopet vstopili
v državni zbor, so konservativni aristokratje zapustili
svojo pasivnost, da aktivno paralizirajo vpliv liberalne
aristokracije, ki je bila za Schmerlinga in Auersperga
na površju. Slovenski poslanci so podpirali Taaffejevo
vlado, da so dosegli vsaj nekaj enakopravnosti v šoli
in uradu, zlasti na Kranjskem. V smislu Taaîfejevëga
sistema je pisala mariborska » S ü d s t o i r i s c h e
P o s t « (1881 —1900), ki jo je osnoval Mihael

Vošniak z baronom Gödelom. Zvesti opori Hohenwarta
sta bila kanonik K a r o 1 K1 u n (1841-1896) in pro­
fesor F r a n Š u k l j e . # . •„

Ob Hohenwartovi smrti leta 1899. so pisale » No -
v i e e « , da si je pridobil posebnih zaslug za slovenski
narod, ker je bil vnet zagovornik njegovih pravic in
moder voditelj slovenske delegacije,čes kar so do­
segli Slovenci pozitivnega v dobi od 1873. do 1WÓ.
leta za vse se morajo zahvaliti njemu. Leto pozneje
so gVajale > N o v i e e «, da so bili Slovenci politični
otročaii, ko so volili razne »pravične Nemce«; zakaj ti
možje so bili glavno bojevniki za konservativnost ter
se niso resno in odločno potegovali za slovensko^na-
rodnost. » S l o v e n e c « je priznaval, da se Hohen-

— 56 —

wart ni bavil s slovenskimi zahtevami v tej meri, ka-
kar bi bilo želeti; vendar pa so prišli Slovenci po njem
v državnem zboru do ugleda, da je ministrski pred­
sednik Taaffe upošteval njih glasove. Tudi » SI o -
v e n s k i N a r o d « j e poročal, da Hohenwart ni imel
v narodnem oziru pravega smisla za slovenske želje
in potrebe; toda tiste drobtinice, ki so jih dobili Slo­
venci za Taaffeja, so največ njegova zasluga.

Pri deželnozborskih volitvah na Kranjskem leta
1883. so prodrli Slovenci v kmečki in mestni kuriji ter
v trgovsko-obrtni zbornici. Nikdar še ni bilo posvetno
izobraženstvo takó zastopano kakor tedaj; toda proti
oficielnim kandidatom, n. pr. Kersniku, Vošnjaku,
Zamiku, so nastopali duhovniki.

Kranjski deželni predsednik je bil takrat baron
A n d r e j W i n k l e r (1825—1916), slovenski rojak,
ki si je že prej pridobil zaslug za goriške Slovence.
Bil je pod avstrijsko vlado prvi in zadnji deželni pred-
sednk slovenske narodnosti od 1880. do 1892. leta.
Največ hrupa je vzbujalo dovoljevanje 600 gl. nagrade
za neobligatni pouk drugega deželnega jezika v ljud­
skih, šolah. Z a r n i k je prišel navzkriž z večino slo­
venskih poslancev; zató je odložil mandat. Pri novi
volitvi. je prodrl vladni kandidat. Š u k 1 j e je postal
urednik » L j u b l j a n s k e g a L i s t a « (1884 do
1885), večerne izdaje uradnega dnevnika >Laibacher
Zeitung«. Osnoval je bil svojo frakcijo, ki ji je bil na­
men pridobiti Slovence in Nemce za skupno delo v
smislu načel tedanje vlade. Pričel se je boj med »ela­
stiki« in »radikalck, ki mu je bil neposredni povod
verifikacija deželnozborskih mandatov Dežmana in
dr. pi. Schreya iz veleposestniške kurije.

Z a r n i k je bil oče slovenskega radikalizma, ki
se je pojavljal proti vladi barona Winklerja. Nastopala
je opozicija, ki sta jo vodila I v a n H r i b a r in dr.
I v a n T a v č a r v » S l o v a n u « (1884—1887), poli­
tičnem in leposlovnem časopisu. Ta opozicija je na-
glašala vseslovensko in slovansko stališče ter prina­
šala radikalnejšo taktiko. Nasproti narodni zmernosti
se je poudarjal narodni radikalizem, ki ga je d r.

— 67 —

T a v č a r formuliral leta 1885. tako-le: Kdor je Slo­
venec in Slovan, sme v politiki počenjati to in ono,
nikdar pa ne sme paktirati z Nemci, ki morajo izgi­
niti iz slovenskega političnega življenja ne samó kot
faktor, ampak tudi kot pojem.

Leta 1885. je začel izhajati v Novem mestu lokalni,
list ^ D o l e n j s k e N o v i c e « .

Nove ideje je prinašal v slovensko politiko » S l o -
v a n s k i S v e t « (1888—1899), ki ga je izdajal F r a n
Po d g o r n i k (1846-1904). S lai je splošno na stališču
t. zv. s 1 o v a n s k e g a k u 11 u r n e g a p r o g r a m a,
ki naj bi bil obsegal: 1. ruščino kot skupni znanstveni
jezik Slovanov; 2. cirilmetodijsko cerkev, to je: grški
(vzhodni) obred s staroslovenskim obrednim jezikom,
pri čemer se je zahtevala zveza z Rimom.

P o d g o r n i k j e oživil slovenski narodni pro­
gram, čigar glavna točka je bila: narodna avtonomija;
pri tem pa ni zametaval zgodovinskih državnih prav,
marveč je zahteval najprej uveljavljenje narodne av­
tonomije za obe polovici avštro-ogrske monarhije, pc~|
tem je še le pospeševati in podpirati težnje po izvršitvi
zgodovinskih državnih prav. Dokazoval je, da z na­
rodno avtonomijo dosežejo Slovenci svojo narodno sa­
mostojnost, s hrvaškim državnim pravom pa tudi svojo-
državnopravno neodvisnost, ker hrvaško državno pra­
vo Obsega, tudi Slovence: hrvaško-slavonski deželni
zbor je sprejel namreč leta 17Ì2. pragmatično sankcijo
ž besedilom, da imajo v kraljevini Hrvaški in Slavoniji
nasledno pravo oni habsburški potomci, ki bodo gor
spodovali ob enem v slovenskih deželah. Podgornik
je deloval za parlamentarno zvezo južnih Slovanov t
Mladočehi na podlagi narodnega programa, t. j . narod­
ne avtonomije, in demokratične politike, t. j . splošne
in enake volilne pravice. :

Poglobil je pojem narodnosti, ko je dokazoval,,
dà se jezik ne sme istovetiti z narodnostjo, da je jezik
le del narodnosti, lupina, v kateri je sicer možno varo-,
vati lastno jedro, v katero pa more zlesti tudi tuje je­
dro, najsi bode že dobro ali slabo. Mogoče se je potuj-
čiti s tujim jedrom pod lupino lastnega jezika. Borba.

— 58 —

-za narodnost ne sme biti samo boj za jezik, marveč
tudi za slovensko mišljenje, za slovensko kulturno
življenje, ki se naj pojavlja na raznih poljih gmotnega
in duševnega ustvarjanja.

Glede južnoslovanskega vprašanja je poudarjal
Podgornik, da hoče zapadna politika stalno ločiti Hr­
vate in Srbe (sporna točka je Bosna in Hercegovina)
ter Srbe in Bolgare (sporna točka je Macedonija); zató
izrablja zdaj hrvaški, zdaj srbski šovinizem. Za Slo­
vence imata hrvaštvo in srbstvo le toliko pomena, koli.
kor sta sama kulturno krepka. Vsi trije potrebujejo
drug drugega. Hrvati ne smejo prezirati programov
drugih avstro-ogr. Slovanov, zlasti Srbov, a tudi Srbi
morajo uvidevati nevarnosti, ki jim prete, ako ne po­
stopajo sporazumno s svojimi hrvaškimi sosedi. Naj bi
se posrečilo Starčeviću dati svojemu državnopravnemu
programu takšno obliko, da bi jo sprejeli ne le Hrvati,
ampak vsi južni Slovani avstro-ogrske monarhije.
Hrvati in Srbi se morajo sporazumeti, a ne izpodrivati
in slabiti drug drugega.

»S l o v a n s k i Svetejeprenehalzizjavo, daje
učil v politiki strogo in dosledno misliti; v vsein je vla­
dala resnost, ker se je vse takó napisalo, kakor je bilo
mišljeno. Gojil pa ni samó pravilnega, razumu in dej­
stvu odgovarjajočega mišljenja, ampak tudi pošteno
mišljenje, značajno hotenje. Voditeljica mu jebilapra­
vičnost, ki stoji na čelu vsej morali in ki najdbi stala
na čelu vsemu pozitivnemu pravu; toda pravičnost ne
izključuje sovraštva: z gnusom se moramo odvračati
od podlosti, političnega sleparstva in vsaktere korup­
cije. Po »Slovanskem Svetu« je izdajal Podgornik
> S l a v i s c h e s E c h o « (1899—1900, 1903—1904).

Neizprosen načelni boj v kulturi in politiki s ka­
toliškega stališča je začel d r . A n t o n M a h n i č
(1850—1920), profesor bogoslovja v Gorici in pozneje
škof na Krku v Istri, v reviji » R i m s k i K a t o l i k «
(1888/89—1896). Pobijal je t. zv. k a t o 1 i š k i 1 i b e -
r a l i z e m ter nastopal proti omnipotentni državi in
absolutni" narodnosti, podrejajoč narodnostno idejo

— 59 —

verski kot obsežnejši in splošnejši. Potegoval se je za
ustanovitev katoliškega centra v državnem zboru, ki
naj bi bil osnovan na podlagi verske misli in narodne
enakopravnosti.

Mahniča je tedanja slovenska javnost podcenje­
vala. Opozicija proti njemu se je vodila lahkomiselno
s preziranjem in smešenjem, ker se je upalo, n. pr.
d r . T a v č a r v »Slov. N a r o d u « 1890. in 1892.
leta, da izgine stranka, ki jo je začel dr. Mahnič,
nekega lepega leta sama po sebi, češ, da je nepo­
trebna. — Slovenski posvetni izobraženci so sma­
trali boj za osebna nasprotstva, za taktično vpra­
šanje, dasi je dr. Mahnič jasno in dosledno izjavljal,
da do sloge in edinosti more dovesti Slovence le
katoliško načelo. — Njegovi nazori so dobivali ve­
dno več pristašev med goriško in kranjsko duhov­
ščino, ščitil in odobraval pa jih je zlasti ljubljanski
knez in škof d r . J a k o b M i s s i a (1838—1902),
pozneje.nadškof in kardinal v Gorici, ki je dajal ali
pospeševal tudi iniciativo za praktično gospodarsko-
socialno delovanje. » N o v i c e « , ki so bile Svetčevo
glasilo, so zagovarjale enotno slovensko stranko in
poudarjale 1891. leta, da je strankarski prepir bolj
umetno iz osebnih nasprotstev izvirajoče delo, češ, da
pri Slovencih ni vprašanja, kaj je večje vrednosti:
vera ali narodnost, temveč, kaj je zdaj v večji ne­
varnosti. ' „.";'• i i

O M a h n i č u in » R i m s k e m K a t o l i k u «
je izrekel v leposlovnem listu » D o m u i n S v e t u «
1897. 1. njegov ustanovitelj in ured. d r . F r . L a m p e
(1859—1900), ki je bil po svojem mehkem značaju
nasprotje Mahničeve bojevitosti, a pri tem po izobrazbi
•univerzalen človek, sledečo sodbo: Med »Rimskim Ka­
tolikom te r »Domom in Svetom« ni bilo v bistvu nikdar
nasprotja in ga ni moglo biti; toda pri presojanju oseb
se je držal »Dom in Svet«: milejše strani, ker jih je
želel kot svoje brate pridobiti za krščansko prepri­
čanje z dobroto. Boj proti slovstvenemu liberalizmu
bi se bil vršil tudi brez Mahniča, ker je bil potreben;
ne zdi se pa primerno, da bi vklepali katoličanstvo

— 60 —

na Slovenskem v edino osebo Mahničevo, ki je dal
temu boju oster značaj, razkavo obliko. »Rimski Ka­
tolik« se je boril neustrašeno in stanovitno z libera­
lizmom v vedi in umetnosti, v politiki in življenju. Iz
svoje dobe je izrastel in delal neposredno zanjo.
»Rimski Katolik« ni še le sprožil katoliškega gibanja
pri Slovencih, ki se je začelo že prej, ampak je zlasti
v mlajših rojakih vzbudil samozavest ter jih učil upo­
rabljati katoliška načela na vseh straneh življenja in
delovanja, a se pri tem ne bati nikogar.

V »Času« je leta 1921. podal kritično sodbo o
Mahniču d r . A l e š U š e n i č n i k v tem smislu, da
je bil izrazit intelektualist, ki je vedno in povsod hotel
uveljavljati strogo logičnost, kar ga je zavajalo v re­
alnem življenju predaleč. Pozneje so ga skušnje uve-
rile o tej enostranosti. Na podlagi absolutne logike je
bila metoda njegovega javnega nastopa, kakor raz­
pravlja o njej v istem »Času« d r . J o s i p S r e b r ­
n i č, za nasprotnike odbijajoča, ker jih ni skušal pri­
dobivati za svojo idejo, ampak mu je šlo skoro iz­
ključno za načelno ločitev, kar ni bito prav. V so­
glasju z vsebino je bila tudi njegova brezobzirna ob­
lika; to je bil »ognjen, strasten govor«, ki je dvo­
rezen meč.

L. 1898. je branil d r . F r a n L a m p e v »D o m u.
i Пч S v e t u« škofa M i s s i o pred očitki nasprotni­
kov, da je oviral slovenski narodni razvoj. Domačega
spora ni zakrivil on, ampak razmere, ki jih Missia
niti ni ustvaril, niti odpravil. V politiki je pač dajal,
navodila, da bi bilo prišlo delovanje za narod in cer­
kev v potrebno soglasje; toda nikdar ni bilo njegovo
delovanje v pravem pomenu besede politično, am­
pak vedno je stal na stališču duhovnega pastirja. Po­
litični voditelj, ki bi bil odgovoren za vse strankine
korake, ni bil. Ako je imel časih tudi kakšno svojo
misel, je izhajalo to iz želje, da bi bil koristil vsem z
besedo miru in sprave. Priznaval je materinščini vse
pravice: škofijskemu listu je dal slovensko lice, cer­
kvenim uradom slovensko-nemške napise in polago­
ma je uvajal slovensko uredovanje. V » K a t o l i š -

— 61 —

Jcem O b z o r n i k u « je pa pisal 1902. leta dr .
A l e š U š e n i č n i k , da je bil Missia раб po svoji
vzgoji bolj ali manj odtujen slovenskim težnjam. A če
mu je nedostajalo tistega plamenečega čustva za slo­
vensko narodnost, kakor ga ima kdo, ki je preživel
mlada leta med narodom (Missia se je šolal in bival
v Gradcu ter Rimu), da se je ž njim veselil in trpel,
da je gledal in čutil bedo ter nesrečo našega naroda,
ko je ječal pod kleščami — vendar je imel Missia za
slovenski narod ono moško, mirno, močno ljubezen,
ki jo dajejo srcu načela. —

V kranjskem deželnem zboru so nastali 1892.
leta trije klubi: konservativni, liberalni in nemški.
Konservativci so postopali skupno z Nemci, katerih
vodja je bil baron S c h w e g e l , bivši slovenski pesnik
Žvegelj. Porajala so se dvojaa politična društva: 1890.
leta je nastalo »Katoliško politično društvo« in 1891.
leta »Slovensko društvo«. Vsaka stranka je jela izda­
jati za preprosto ljudstvo svoj list: k o n s e r v a t i v ­
n a a l i » k a t o l i š k o - n a r o d n a « je imela od
1888. leta » D o m o l j u b a « , 1 i b é r a 1 n a a 1 i »na­
r o d n o n a p r e d n a « p a » R o d o l j u b a « (1891
do 1903). V tem času, leta 1891. je ustanovil D r a -
g o t i n H r i b a r v Celju politični list za spodnje-
stajerske Slovence » D o m o v i n o « , ki je izhajala
do 1908. leta. ~

Shod slovenskih in hrvaških poslancev iz Istre
leta 1890. je za trenutek združil obe slovenski stranki.
Določile so se nekatere najnujnejše zahteve in se je
sklenilo skupno postopanje v državnem in deželnih
zborih. S slovenske strani se je pojavljal v tej dobi
nasvet, naj bi se ustanovila nekdanja ilirska kralje­
vina; s hrvaške strani se je priporočalo, naj bi se de­
želni zbori oglašali za hrvaško državno pravo. » S l o -
v e n s k i N a r o d « je pisal 1894. leta, da program
hrvaške »stranke prava« podpiše z obema rokama
tudi slovenska »narodno-napredna stranka« in »ka­
toliško-narodna stranka« se je izrekla po svojih po­
slancih Brejcu, Kalanu in Kreku za hrvaško državno

— 62 —

pravo «a zborovanju hrvaške »stranke prava« na Tr­
satu 1898. leta, kjer je naglašal A n d r e j K a l a n ,
da ima »stranka prava« tri velike ideje: krščanstvo,
državno pravo in gospodarsko organizacijo.

Dve leti po shodu slovenskih in hrvaških po­
slancev iz Istre, leta 1892. se je vršil v Ljubljani p r v i
s l o v e n s k i k a t o 1 i š k i s h o d. To je bil uspeh
M a h n i č e v e g a delovanja. Misel o katoliškem sho­
du je menda prav za prav prvi sprožil jezuit d r. J o s.
L a s s b a c h e r , štajerski Slovenec in sotrudnik
»Rimskega Katolika«. Izmed aktivnih politikov sta
nastopala K a r o l K l u n i n F r a n P o v s e (1845
do 1916), ki je shodu predsedoval.

Katoliški shod je postavil vedo in umetnost,
vzgojo in pouk, politično in socialno življenje na ka­
toliško stališče. Zahteval je narodno enakopravnost
v šoli in uradu, pri čemer je pri srednjih in visokih
šolah poudarjal glavno verski moment in se izrekel
za podpiranje svobodnega katoliškega vseučilišča v
Solnogradu proti slovenski državni univerzi v Ljub­
ljani. Shod se je izjavil za tesno zvezo s katoličani
raznih avstrijskih narodov. Izražal je željo, naj se po­
stavi v ljubljanskem mestu spomenik škofu Hrenu,
očetu slovenske protireformacije, in proslavljal svo­
jega pokrovitelja kneza in škofa Missio, čigar cerkveni
govor o katoliški zavesti v ljubljanski stolnici je bil
programatičen, kot Hrena II. Ob enem je terjal nazaj,
papeževo državo.

Prvi katoliški shod je trajno ločil duhove na
Slovenskem, dasi je d r. F r. L a m p e pisal pomirljivo
v » D o m u i n S v e t u « 1892. leta : »Umevno je, da
so v vsaki družbi, tudi v narodnih skupinah, stranke.
Seveda je nesreča za narod, d a s o stranke; vendar
morejo in morajo tudi posamezne stranke delati za
srečo narodovo s tem, da se zedinijo v glavnih vpra­
šanjih. In za takšno edinost je lepa prilika v katoliš­
kem shodu«. Istega leta je poudarjal v » D r o b t i ­
n i c a h « , da sta v nevarnosti vera in narodnost, a
sklepov katoliškega shoda ni smatrati tako, kakor bi
bili sploh ali absolutno najboljši. Še bolj odločno je

- — 63 —

zagovarjal pomirljivost v M o h o r j e v e m K o l e ­
d a r j u 1894. leta: »Ne bodimo tako kratkovidni, da
bi mislili: Samò v teh sklepih je pravo katoličanstvo,
če se pa katera reč le nekoliko razločuje od njih,
gotovo je napačna ali vsaj sumljiva. Katoliški shod ne
sme biti nikak neprehoden zid, ki naj loči Slovenco
na dve strani, ampak le prijazen in krotek kažipot
vsem Slovencem, ki so dobrega srca in blage volje..
A to trdim odločno, da nima ne katoliškega duha, ne
katoliškega srca tisti, ki pobija in zametuje kar ves
katoliški shod«.

Ljubljanskemu knezu in škofu dr. Missii je po­
slalo 186 kranjskih občin udanostne izjave.

V tej dobi je vedno bolj prodiralo na Slovensko-
tudi s o c i a l n o g i b a n j e . Marxisticni socializem
je zlasti razširjal F r a n Ž e l e z n i k a r (1843-1903),
ki je v 80. letih deloval v ljubljanskem delavskem
izobraževalnem društvu. To društvo je postalo izrecno-
socialistično in združevalo v prvi vrsti obrtnike, ki
so bili početniki in predstavitelji socializma na Slo­
venskem. Ko so jeli leta 1884. preganjati socialiste
in je bil Železnikar obsojen v desetletno ječo, je gi­
banje v Ljubljani zaspalo. Vse socialistično delo se
je potem koncentriralo v Trstu. Delavsko časopisje
je bilo v povojih in se ni moglo vzdržati.

» L j u d s k i G l a s « (1882—1884) v Ljubljani,
ki sta ga izdajala F i l i p H a d e r l a p in F e r d i ­
n a n d S u h a d o b n i k , je bil prav za prav prvi
k r š č a n s k o - s o c i a l n i list na Slovenskem.
Zlasti ostro je nastopal proti t. zv. narodnim »kade­
tom«, t. j . proti doktorjem in profesorjem. Bavilseje
z gospodarskimi težnjami kmečkega in obrtnega stanu
ter zagovarjal narodno spravo. Slovenskim socialnim
demokratom je stal v začetku blizu, a pozneje se jih
je odrekal, ker so mu šli predaleč in je bilo njegovo
načelno stališče: postavna pot in brez skokov. »Ljud­
ski Glas« je branil Winklerjevo vlado pred napadi,
radikalcev.

— 64 —

Kakó se je vedla slovenska javnost nasproti so­
cialnemu gibanju tedanje dobe?

» S l o v e n e c « se je leta 1881. izrekel proti
»socialni demokraciji«, ker ji je pojem narodnosti
enako malenkostna stvar, kakor razloček vere in ker
ni treba slepo posnemati Nemcev; pač pa bi bil pod­
piral krščansko-socialno stranko, ako bi se bila osno­
vala na Slovenskem in se ozirala zlasti na stanje
kmečkega prebivalstva. » S l o v e n s k i N a r o d «
je leta 1880. svaril delavce, näj sé ne udajajo socialno-
demokratični agitaciji, ker Slovenci nimajo velikega
kapitala, ampak so navezani v prvi vrsti na kmetij­
stvo, poleg tega se morajo boriti za svojo narodnost;
sicer mu je bilo pa simpatično, da se ljudstvo svo­
bodno oglaša, ker so zahteve delavcev in obrtnikov
pravične in ne gre soditi, da »nižji stanovi« ne izdajo
politično ničesar, ker nimajo volilne pravice. Zakonu
proti socialistom, iz 1886. leta, ki je bil zanj poročer
valeč slovenski poslanec d r. J o s. T o n k 1 i in ki je
omejeval društveno, tiskovno in zborovalno svobodo,
je nasprotoval » S l o v e n s k i N a r o d « iz razloga,
»ker oče ne sme dajati otrokom samó palice, ampak
tudi kruha in ker je zakon takó elastičen, da ne dolo­
čuje natanko meje, kjer pričenja socialistično teženje,
ki ima tudi pravico do življenja, biti državi in človeški
družbi opasno, torej kažnjivo«; zahteval je, da izvaja
država socialne reforme, ki bodo pa le tedaj prak­
tične in prikladne namenu, ako se nezadovoljnim že­
ljam ne jemlje prilika, da povedo, kakšne so njih po­
trebe in zahteve. Leta 1891. je označil » S l o v e n s k i
N a r o d « v polemiki s » S l o v e n c e m« svoje stališče
glede socialnega gibanja v tem smislu, da se hoče bo­
riti za delavske zahteve, a Slovenci so premajhen
narod, da bi mogli vplivati na rešitev socialnega vpra­
šanja; izrekel se je i proti marxisticnemu i proti kr­
ščanskemu socializmu, o katerem je sodil, da se zanj
ne navdušujejo niti praktični državrfiki, niti resni
sociologi.

Kakor v kulturno-političnem, tako je imel tudi v
gospodarsko - socialnem oziru F r . P o d g o r n i k

— 65 —

ivoje stališče, ki ga je ločilo od slovenskih posvet-
njakov. Leta 1886. je izdal knjižico »Delavski pri­

jatelj«, v kateri je razpravljal o razmerju med delom
in kapitalom. Socialisti so po njegovem mnenju
»mnogo dobrih misli našli in zaplodili med človeški
rod«, a zavračal je nasilno taktiko. V praktičnem oziru
je priporočal strokovno organizacijo, delavsko var­
stvo in zavarovanje, konsumna društva itd.; delavci
vsega sveta imajo skupne interese, zató morajo biti
prijazni med seboj, a za delavce enega in istega na­
roda veljajo še posebni razlogi, da žive med seboj v
prijateljski zvezi; vsi delavski stanovi, h katerim spa­
dajo tudi učitelji in uradniki, se morajo združevati za
-dosego svojih skupnih koristi,

IX.

Hohenwartova politika, ki je s slovensko pomočjo
strmoglavila Taaffejevo volilno reformo, je tudi pri­
vedla Slovence leta 1893. v koalicijo z nemško levico
in s Poljaki za Windischgrätzovega ministrstva. Slo­
venski poslanci so morali v koaliciji zatajevati svoja
načela, a ko so zahtevali slovenske paralelke na gim­
naziji v Celju, za katere se je zlasti prizadeval M i -
; h a e l V o š n j a k , j e t a najskromnejša izmed skrom­
nih slovenskih zahtev povzročila razpad koalicije
1895. leta.

Izmed slovenskih koalirancev sta bila glavna
K l u n i n Šu k 1 j e, dočim so bili drugi, n. pr. grof
Alfred Coronini, dr. Ferjančič, dr. Gregorčič, dr. Gre-
-gorec in Nabergoj, izstopili iz Hohenwartovega kluba
1893. leta in niso bili člani koalicije. Delali so politiko
»proste roke« in niso pristopili k mladočeški opozi­
ciji, ker se niso strinjali z njenimi nazori. Ti sece­
sionisti niso načelno nastopali proti svojim tovarišem
-koalirancem, ampak le taktično. > S l o v e n s k i N a -
r o d « je v Ferjančičevem smislu dajal obojim prav:
onim, ki so in ki niso izstopili iz Hohenwartovega
kluba, češ, tisti, ki so izstopili, so pripravili vlado do

Politično življenje Slovencev. 5

— 66 —

tega, da bo onim, ki so ostali v koaliciji, bolj naklo­
njena, ker bo v strahu, da bi je ne zapustili se ti . . .

Koalicija je dala povod, da so se slovenski na­
rodnjaki ali naprednjaki tudi formalno ustanovili pod
imenom »narodne stranke« na s h o d u z a u p n i h
m o ž 1894. l e t a .

Shoda zaupnih mož so se sicer udeležili Slovenci
iz raznih pokrajin; toda kot » n a r o d n a « stranka
(namesto dotedanjega imenovanja »narodno-napre-
den«) so se ustanovili le kranjski zaupniki. Shod je iz­
popolnjeval program slovenskih in hrvaških poslan­
cev iz 1890. 1.; v gospodarskem oziru pa je pozdravljal
krščansko-socialno gibanje. Od programa, ki ga je
sprejel prvi slovenski katoliški shod, se je ločil pro­
gram zaupnih mož bistveno v tem, da se je izjavljal za
narodno avtonomijo in za splošno (ne enako) volilno
pravico. Zahtevala se je verska šola in načela kato­
liške vere so se priznavala »kot trden temelj razvoju
slovenskega naroda ter se je izrekala želja, da bi na
tej in na narodni podlagi složno sodelovali vsi Slo­
venci v težkem boju za narodov obstanek«. Pri tem
programu sta aktivno sodelovala dva duhovnika:
d r . G r e g o r č i č i n K o b l a r . Shod zaupnih mož
je obsojal koalicijo, a se ni izjavil za to, da bi
slovenski poslanci iskali zaveznikov med slovanskimi
opozicionalnimi poslanci, zlasti med Mladočehi, kakor
je to predlagal P o d g o r n i k ; enako je odklonil
M a n d i ć e v predlog o politični vzajemnosti z av-
stro-ogrskimi Slovani.

Ob deželnozborskih volitvah leta 1895. so si stali
nasproti možje, ki so sedeli v državnem zboru v enem
klubu. »Katoliška« stranka je zmagala pri teh volit­
vah v kmečki kuriji z vsemi kandidati, dočim si je
priborila »narodna« stranka mestno kurijo s trgovsko-
obrtno zbornico. Jeziček na tehtnici so postali Nemci,
s katerimi so se 1896. združili poslanci »narodne«
stranke v deželnozborsko večino, pri čemer so se dale
obojestranske koncesije glede volitev v deželni odbor,
deželni šolski svet ter glede podpore slovenskemu
in nemškemu gledališču. Nekdanja Š u k l j e t o v a

— 67 —

politična nasprotnika H r i b a r in dr . T a v č a r sta
sprejela njegovo zmerno taktiko. Posredovalec je bil
Šukljetov pristaš K e r s n i k . Izvenkranjski Slovenci
pa so imeli leta 1895. hude boje z nemškimi in laš­
kimi nasprotniki, da so zapustili štajerski, tržaški, go­
riški in istrski deželni zbor.

Med tem se je širila in poglabljala s o c i a l n a
m i s e l . Oče slovenskega krščanskega socializma,
d r . J a n e z Ev. K r e k (1865—1917) je ustanovil v
Ljubljani 1894. leta »Slovensko katoliško delavsko
društvo«, »Katoliško društvo za slovenske delavke«
in list » G l a s n i k « (1894/95—1899), ki mu je sle­
dila » N a š a m o č « (1905/06—1918/19). Ob istem
času je začel krščansko-socialno gibanje na Goriškem
d r . J o s . P a v l i c a (1862—1902), ki je bil Mahniču
desna roka pri »Rimskem Katoliku«. V »Glasniku« je
bil leta 1895. priobčen » S o c i a l n i n a č r t s l o ­
v e n s k i h d e l a v s k i h s t a n o v « , ki obsega
teorijo in prakso krščanskega socializma na Sloven­
skem. Krščanski socialisti niso nastopali kot samo­
stojna stranka, ampak kot struja »katoliško narodne
stranke«, a časih so bili tudi v boju proti njej, kakor
n. pr. Gregoričev » S l o v e n s k i L i s t « (1896 do
1903).

Socialno-demokratična časnika sta bila » D e l a ­
v e c « (1893—1898) in » S v o b o d a « (1896—1898),
ki sta se morala seliti iz kraja v kraj. Prav za prav je
bil to isti list z dvema imenoma, da je ceneje izhajal
zaradi časniškega kolka. Leta 1896. se je ustanovila
v Ljubljani na podlagi avstrijskega hainfeldskega
programa iz 1888./89. leta » j u g o s l o v a n s k a s o ­
c i a l n o - d e m o k r a t i č n a s t r a n k a « pod vod­
stvom E t b i n a K r i s t a n a , ki je dobila za gla­
silo list » D e 1 a v e c - R d e č i p г,л p o r « (1898
do 1905), oziroma » R d e č i p r a p o r « (1905—1911),.
in obsegala v teoriji vse avstrijske južne Slovane, v
praksi pa glavno Slovence. Njena časnika sta bila se
» N a p r e j « (1903—1911) in » D e l a v s k i L i s t «
(1908—1909).

- 68 —

Leta 1897. je pisal » S l o v a n s-k i S v e t « o
socialno-demokratični stranki, da je njena temeljna
napaka ta, ker popolnoma prezira kakovost značaja
pri tem ali onem narodu, ko močnejši tlačijo šibkejše,
n. pr. Angleži, Židi. Naziranje, da je vera zasebna
stvar, razjeda cerkveno organizacijo, ki more vezati
posameznike v enote s posebniim' običaji, kar bi se
pslabilo in pogubilo, ako bi se prepuščalo samovolji
poedincev. V smislu slovanofilske teorije se je zago­
varjal slovanski ustroj gospodarstva, češ, da ne pozna
takšnih socialnih nasprotij kakor obstajajo v za­
padni Evropi: na njegovi podlagi bi se moglo vršiti
moderno razvijanje skupnega gospodarstva.

Leta 1902. je začela izhajati socialna revija »N a -
š i Z a p i s k i « , ki je skoro desetletje pod uredništ­
vom d r . A n t o n a D e r m o i e (1876—1914) dajala
streho vsej slovenski svobodoljubni publicistiki. —

»Katoliška« in »narodna« stranka, ki sta v držav­
nem zboru skupno nastopali, sta se začeli po­
lagoma nekoliko približevati tudi doma na Kranj­
skem. Sad tega približevanja je bil v s e s l o ­
v e n s k i s h o d 1897. leta, ki so se ga udeležili poleg
Slovencev obeh strank tudi odposlanci Čehov, Hrva­
tov in Rusinov. Shod se je izrekel za narodno avtono­
mijo in v gospodarskem oziru za idejo zadružništva.

Med »katoliško« in »narodno« stranko je vladalo
tedaj ostro nasprotstvo glede gospodarske organiza­
cije, zlasti konsumnih društev. Napaka »narodne«
.stranke je bila, da se ni borila le proti zlorabi za­
družništva, ampak proti ideji sami. » S l o v e n s k i
N a r o d « je 1899. leta glede konsumnih društev na­
vajal dunajske krščanske socialiste, ki so v državnem
zboru zvali to gibanje komunistično in protimonar-
"histično, ker se s tem ubija steber socialnega reda in
monarhije. V tem boju se je izrekel solidarnega s tr­
govci vodja socialno - demokratičnega delavstva F r.
Ž e l e z n i k ar . »SI ó v a n s k i S v e t « je grajal
takšno postopanje, ker so konsumna društva sama
na sebi nekaj vrednega.

— 69 —

Da se ublaži medsebojno nasprotstvo, sta se leta
1898. izrekli obe stranki za spravo. Iz »narodne«
stranke so se oglašali posamezni glasovi proti temu,
češ, noben kulturni narod ni strankarsko homogen
in to je narodni sentimentalizem: zahtevati slogo, ako
so načelna nasprotja v politiki, gospodarstvu in kul­
turi. S »katoliške« strani se- je 1897, leta izjavil proti
breznačelni slogi zlasti » K a t o l i š k i Ob z o r n i k «
(1897—1906), ki je kot znanstvena revija » L e o n o ­
v e d r u ž b e « pod uredništvom d r . A l e š a U s e ­
n i č n i k a prevzel dediščino *Kimskega Katolika«,
Češ, podlaga složnemu delovanju je enakost načel, teh
pa ni; zató bi se ustvaril le katoliški liberalizem.

Leta 1898. se je dosegla sprava. Obe stranki sta
sklenili delovati za razvoj javnega življenja v kultur­
nem, socialnem in gospodarskem oziru na krščanski
podlagi in v smislu sklepov vseslovenskega shoda iz
1897. leta. Izrekli sta se za združenje vsega slovenr
skega ozemlja v eno upravno skupino s središčem v
Ljubljani, za socialne reforme, za politično svobodo in
razširjenje političnih pravic (zlasti volilne pravice v
vse javne zastop.e) na najširše kroge prebivalstva.

Sprava je bilo mrtvorojeno dete, a porodne
stroške je plačala »narodna« stranka. Boj se je nada­
ljeval v vseh oblikah posurovelosti. Novo fazo pa je
začel d r . I v a n Š u s t e r š i č , poslanec »katoliške«
stranke, ko je nastopil leta 1900. v smislu strankinega
programa za splošno in enako volilno pravico. Naspro­
toval mu je takrat v ostrem tonu Š u k \ j e , ki je
imel že od nekdaj svoje izjemno stališče (zmerno
napredna stranka je bila njegov vzor), kar je poka­
zal tudi sedaj, ko je zagovarjal deželno avtonomijo v
zvezi z zakonom za varstvo narodnih manjšin, dočim
so bili drugi vsaj formalno v programih zadnjih let
za narodno avtonomijo. Šuklje je ob tej priliki izpo­
vedal tudi svoje življensko naziranje: Kar je izgubil
v zgodnji svoji mladosti, to je zopet našel po notranji
izpremembi v kasni moški dobi, ker je postal veren
katoličan, ki izpolnuje cerkvene zapovedi in verske
dolžnosti.

— 70 —

»Katoliška« stranka je bila pod vodstvom konser­
vativnega K1 u n a nasprotnica moderni volilni re­
formi. Pokazala je to v državnem zboru leta 1893. in
leta 1897. so »katoliški« poslanci s svojo odsotnostjo
onemogočili sklepanje o direktnih in tajnih volitvah
za kranjski deželni zbor, a prihodnje leto so odnehali.
Sedaj so sprejeli občno in enako volilno pravico kot
poglavitno točko v svoj program.

»Narodna« stranka se je bila sicer oficielno na
shodu zaupnih mož izjavila samo za splošno volilno
pravico, a njena voditelja H r i b a r i n d r . T a v č a r
sta se ogrevala tudi za enako volilno pravico. V istem
smislu je pisal 1894. leta » S l o v e n s k i N a r o d «
in leto pozneje je izvajal d r. T r i 11 e r : »Politična in
socialna enakopravnost vseh članov je ravno tako
aksiom pravičnosti kakor narodna enakopravnost in,
kdor se bori za eno, se mora navduševati tudi za
drugo, kdor je neprijatelj zadnje, se boji tudi prve«.
»Narodna« stranka pa ni delovala dosledno in vztraj­
no v smislu moderne volilne reforme; zamudila je
priliko, da jo je prehitel d r . Š u s t e r š i č . Kar je za­
grešila taktično, to je mislila, da more popraviti s
tem, ako omejuje načelo, ki se mu je nekdaj približe­
vala, in nasprotuje splošni in enaki volilni pravici.
A ko je začelo avstro-ogrsko socialistično delavstvo
leta 1905. velikansko gibanje za splošno in enako vo­
lilno pravico, sta se izrekli obe slovenski stranki na
Kranjskem proti glasovom Nemcev za to volilno re­
formo s proporcionalnim sistemom za državni in de­
želni zbor.

Leta 1900. se je vršil d r u g i s l o v e n s k i k a -
t o 1 i š k i s h o d , ki mu je stal v ospredju kardinal
d r . Mi s s i a in pokrovitelj shoda ljubljanski knez
in škof d r . A n t o n B o n a v e n t u r a J e g l i č ;
izmed aktivnih politikov sta imela poleg P o v š e t a
glavno besedo d r . K r e k i n d r . Š u s t e r š i č , ki
je shodu predsedoval. Drugi slovenski katoliški shod
je sprejel podroben socialni program za kmeta, de­
lavca, obrtnika in trgovca, a v narodnem oziru je odo-

— 71 —

bravai sklepe vseslovenskega shoda iz 1897. leta. S
tega stališča je tudi izpremenil nazore prvega kato­
liškega shoda glede šolstva ter zahteval ljudske,
srednje in visoke šole na versko-narodni podlagi.

»Narodna« stranka je leta 1901. v nekaterih toč­
kah izpopolnila program, ki ga je sprejel shod zaup­
nih mož 1894. leta. Poudarja se narodna avtonomija
in se zahteva svobodna, sicer na kulturnih načelih
krščanstva zgrajena, a od vsake cerkvene uprave po­
polnoma neodvisna narodna šola; v verska in cer­
kvena vprašanja se stranka načeloma ne vtika, pač
pa zahteva zadostnih legislativnih sredstev zoper zlo­
rabo cerkvene in duhovske oblasti v politične na­
mene, zlasti pri uvedbi splošne, direktne in tajne vo­
lilne pravice; priznava se enakopravnost in enako-
veljavnost vseh stanov ter se zató odklanja politično
in socialno nadvladje katerega koli stanu; imenoma
se navajajo nekatere socialne reforme, kakor n. pr.
delavsko zavarovanje za starost in onemoglost, proti
boleznim in nezgodam; konsumna društva kmetoval­
cev naj bi bila omejena na preskrbljevanje strogo
kmetijskih potrebščin itd. Leta 1906. se je sprejel zo­
pet nov program, po katerem naj bi se stranka orga­
nizirala na temelju nacionalizma, demokratizma in
svobodomiselnosti. Zahtevala se je ločitev cerkve od
države in šole ter splošna in enaka volilna pravica za
vse parlamentarne zastope. Strankino oîicielno gla­
silo je postal list » S l o v e n i j a « (1907). Secesija
>mladih« pod vodstvom dr . V l a d i m i r j a R a v ­
n i h a r j a , ki so si leta 1906. ustanovili » s l o v e n ­
s k o g o s p o d a r s k o s t r a n k o « z glasilom
» N o v a D ot> a « (1907-1908), je bila samo začasna.
L. 1907. je dr . G r e g o r Ž e r j a v osnoval » k m e č ­
k o s t r a n k o z a N o t r a n j s k o « z glasilom
» N o t r a n j e c« (1904/05-1909), a se m vzdržala.
»No t r a n j e c« in kmečki list »Be l o k r a n , ecc.
(1908 do 1909) sta se združila v skupno kmečko gla­
silo »S 1 o v e n s k i D o m« (1909-1914).

— 72 —

Liberalen list je bil še » G o r e n j e c « (1900 d»
1916), ki je pa leta 1911. prešel v nasprotne roke; a
->N a š L i s t « (1905—1909) je bil nevtralen.

»Katoliška« stranka se je leta 1905. prekrstila v
» s l o v e n s k o l j u d s k o s t r a n k o « in »narod­
na« stranka se je začela imenovali zopet » n a r o d -
n o - n a p r e d n a s t r a n k a « . Vsaka je imela v
deželnem in državnem zboru đvoj klub.

Poleg Kranjskega je prišlo najprej na G o r i š ­
k e m do cepitve v konservativce in liberalce. Ko je-
d r . J o s i p T o n k l i (1834—1907), ki se mu je oči­
tala narodna popustljivost, kot predsednik političnega
društva »Sloge« izročil uredništvo »S oče« 1889. leta
M a h n i č u , tedaj je nastopal d r . A n t o n G r e ­
g o r č i č skupno z A n d r e j e m G a b r š č k o in v
»Novi S o č i « (1889—1892). Opozicija proti Mah-
niču in Tonkliju, ki pa ni bila toliko načelna, kolikor
krajevna in osebna, je dobila potem zopet »Sočo«
nazaj.

Sloga med Gabrščkom in Gregorčičem je trajala
do 1899. leta, ko je ustanovil dr. Gregorčič svoj časnik
» G o r i c o « (1899—1914). Iz tega se je rodila » s l o ­
v e n s k a l j u d s k a s t r a n k a « , ki je imela poleg
» G o r i c e « za svoje glasilo še krščansko-socialni
» P r i m o r s k i L i s t « (1893—1914). Leta 1900. je
nastala » n a r o d n o - n a p r e d n a s t r a n k a « z
Gabrščkovo » S o č o » in » P r i m o r c e m « (189&
do 1914); toda njen ustanovitelj d r. H e n r i k T u m a
je zaradi vladajočega nesoglasja hodil svoja pota, do­
kler se ni pridružil socialnim demokratom 1908. leta.

Leta 1907. se je uslanoviJa » s l o v e n s k a
k m e č k a s t r a n k a « pod vodstvom d r . A l o j ­
z i j a F r a n k a (1853—1921). Izdajaîa je » N a š .
g l a s « (1907—19U8), oziroma » K m e č k i -g la s«
(1909—1910), a se ni vzdržala.

Leta 1909. se je pojavila v »slovenski ljudski
stranki« struja » mladih« z » N o v i m Č a s o m «
(1909/10—1915), ki je nastopala proti Gregorčiču za
načelno politiko v smislu krščanskega socializma.

— 73 —

Na Š t a j e r s k e m je prišlo do cepitve 1906.
leta, ko se je ustanovila » n a r o d n a s t r a n k a «
z glasilom » N a r o d n i L i s t « (1906—1914) in
» N a r o d n i D n e v n i k « (1909—1910). Vodja nove
stranke je postal d r . V e k o s l a v K u k o v e o. Ta*
koj nato se je leta 1907. osnovala » . s l o v e n s k a
k m e č k a z v e z a « pod vodstvom dr. A n t o n a
K o r o š c a. ;Spodnješlajerski Nemci in nemškuiarji,
ki so. izdajali, časnik »Š t a \ e r ç«, (1900—1918), so
leta 1907. organizirali one Slovence, »katerim, je lju­
bezen do n.emstva prešla v kri in meso«, v »na -
p r e d n o z v e z o « s kmečkim programom -

V tem času so nastali za Štajersko še nekateri
novi listi, kakor n. pr. liberalna » S l o v e n s k i
Š t a j e r c « (1904—1905) in » M. 1 a d o s 1 o v e n e c «
(; 19U6) - 1er- nevtral. »N o v i s l o v e n s k i Š t a j e r c«
(1906—1908), oziroma pozneje » S1 o g a « (1909 do
1910). Kakor ti časniki, tako je skušal onemogočiti
vpliv nemškutarskega »Štajerca? tudi » Na š D o m «
(1901—1913), ki je pa 1910. leta postal glasilo mla­
dine. Od leta 1909. izhaja v Mariboru-»Str"a ž.a«, ki
tvori s »Slov. Gospodarjem« skupaj dnevnik.

V T r s t u se je ustanovila v okviru ondotne slo­
venske stranke 1907. leta » n a r o d n a d e l a v s k a
"o r g a n i z a c i j a«, ki ji je predsedoval d r . J o s i p
M a n d i e . Izdajala je list » N a r o d n i d e l a v e c «
(1908—1911) in nastopala po Primorskem. Leta 1909.
se je osnovala v Ljubljani enaka organizacija za
Kranjsko.

Na K o r o š k e m se je proti » M i r u « , ki je bil
pod vplivom nemške cerkvene gosposke, ustanovil
list » K o r o š e c « (1907—1911), da bi svobodno
branil narodne in gospodarske koristi slovenskega
prebivalstva.

Zadnji dnevi meseca avgusta (26., 27. in 28.) leta
1906. so bili na Slovenskem, zlasti v Ljubljani, pri­
zorišče kulturnega boja. Vršil se je t r e t j i k a t o -
l i š k . i s h o d , a po iniciativi socialnih demokratov
so bila ob istem času v Ljubljani in po drugih večjih;

— 74 —

krajih na Slovenskem s sodelovanjem liberalcev pro­
testna zborovanja.

Namen tretjega katoliškega ahoda je označil ilir­
ski metropolit in goriški nadškof d r. F r. B. S e d e j v
tem smislu, da nastopa za »svoLodo svete cerkve, za
svetost in nerazločljivost krščanskega zakona in za
nravno, versko vzgojo mladine*, izmed aktivnih po*
litikov so govorili zlasti državni poslanci d r . K o r o ­
š e c , d r . K r e k , predsednik anoda P o v š e in d r .
Š u s t e r š i č .

Leta 1907. je začela namesto »Kat. Obzornika«
izhajati revija >Č a s«.

X.
Vprašanje v o l i l n e r e f o r m e je postalo go-

rišče slovenske politike, zlasti na Kranjskem.
Za njo sta se potegovala »slovenska ljudska stranka«
in socialno-demokratično delavstvo, dočim se je >na-
rodno-napredna stranka« v državnem zboru izjavila
proti, a v kranjskem deželnem zboru je odnehala.

Po volilnem načrtu za avstrijski državni zbor, ki
ga je predložil 23. februarja 1906. leta ministrski
predsednik Gautsch, so dobili Slovenci v celoti pri­
bližno toliko poslancev, kolikor jim je pripadalo po
njih številu, dasi so imeli prednost Nemci in Italijani
na škodo Slovanom; toda krivična je bila razdelitev
slovenskih mandatov v posameznih pokrajinah. Ko­
roški in štajerski Slovenci so bili oškodovani na ko­
rist kranjskih. Beckov načrt je potem zboljšal položaj
štajerskih Slovencev, za kar so zahtevali zopet Nemci
kompenzacijo, ki so jo tudi dobili. Koroški Slovenci
so bili pri tem zapostavljeni, da so jim dovolili en
mandat, kakor kočevskim Nemcem na Kranjskem;
zató so na shodu v Celovcu dne 26. julija 1906. leta
izrekli nezaupnico slovenskim poslancem in sklenili,
»da koroškim Slovencem v današnjih razmerah ne
kaže udeležiti se tretjega katoliškega shoda v Ljub­
ljani«, dasi so udeležbo že napovedali. Ta odpoved naj
bi bila demonstracija zlasti proti d r . š u s t e r š i č u ,

75 —

ki je bil vodja kranjskih državnih poslancev na Du­
naju. Odgovoril jim je naló na kaloliškem shodu^ z
utemeljitvijo, da volilna reforma ni versko vprašanje,
ampak' cisto politično, in da pomenja kljub vsem svo­
jim hibam velik napredek slovenskega naroda.

V slovenski javnosti se je pojavila misel obstruk-
cije proti volilni reformi; slovenski liberalci na Kranj­
skem so bili za tak nastop, a tudi koroški in štajerski
Slovenci so zagovarjali ostrejšo taktiko. Končno je
poslala volilna reforma zakon z dne 26. januarja 19U/.
leta

Jzmed 516 poslancev so jih imeli Slovenci 23*):
na Kranjskem 1 I, na Štajerskem 7, na Primorskem 4
(na uoriškem 3, v Trstu Ì) in na Koroškem 1. V prej­
šnjem kurialnem parlamentu je bilo izmed 425 po­
slancev 15 slovenskih: na Kranjskem 9, na Štajerskem
4 in na Primorskem 2, a na Koroškem nobenega.

D n e 14. in 21. m a j n i k a 1907. 1. s o s e v r ­
š i l e p r v e v o l i t v e p o s p l o š n i i n e n a k i
v o l i l n i p r a v i c i za a v s t r . d r ž a v n i z b o r .
Na Sloveuiskem so nastopali v volilnem boju konserva­
tivci, oziroma kršč. socialisti, liberalci, narodnjaki m
soc. demokrati poleg »Slajerčijancev« in »neodvisnih
ali samostoj. kmetov«. Zmagali so kandidati »sloven­
ske ljudske stranke« na Kranjskem (10), »ктебке
zveze<< na Štajerskem (5) in društva > S I o g e « n a Go­
riškem 2, skupaj 17; liberalo s o d o b j ljubianski,
dva štajerska in en goriški mandat (4) docim sta
prodrla na Koroškem in v Trstu kandidata, k sta
biTa voljena na narodnem programu (2). Propadli so
S n i demokrati, »štajeroijanck in kandidata
»kmečke stranke za NoU-anjakoc. toed vod Inih
politikov so bili izvoljeni: G r a f e n a u e r (Ko
roško); d r . G r e g o r č j č (Goriško); r . R "
b a r (Trst): d r . K o r o š e c i n d r . P l o j (Štajer­
sko); H r i b a r , d r . K r e k , P o v š e , š u k l j e i n
~'"*')"istrski mandat Mendica je bil hrvaško-elovenski. Ako
bi ga prištevali Slovencem, bi bilo vseh slovenskih mandatov
24; jaz ga prištevam Hrvatom.

— 76 —

dr . S u s . t e r š i ' б (Kranjsko). Do enotnega državno-
zborskega kluba ni prišlo, ampak sta nastala dva:
iSlovenski klub« (16) pod vodstvom dr. Šusteršiča
in dr. Korošca ter »Zveza južnih Slovanov« (21) pod
vodstvom dr. Ivčevića in dr. Ploja. V prvem klubu so
bili samó Slovenci, v drugem pa Slovenci (7, med nji­
mi kot gost Grafenauer), Hrvati (12) in Srbi (2). Leta
1908. sta se združila oba kluba v »Narodno zvezo« s
37 poslanci, ohranivši ob enem vsak svojo samostoj­
nost. Proti Bienerthovi vladi, v kateri sta bila zlasti
ministra Hochenburger in Stürgkh eksponenta nem-
štva na jugu, se je ustanovilo 1. 1909. najprej »Slovan­
sko središče«, potem pa »Slovanska enota«, ki je ob­
segala južne Slovane, Čehe in del Rusinov.

D n e 13. i n 20. j u n i j a 1911. l e t a s o b i l e
n o v e d r ž a v n o z b o r s k e v o l i t v e . Na Sloven­
skem so nastopali v volilnem boju krščanski socialisti,
liberalci, socialni demokrati, narodnjaki in »Štajerči-
janci.« Zmagali so kandidati »slovenske ljudske stran­
ke«: ha Kranjskem 10, na Štajerskem 7 in na Goriš­
kem 2; liberalci so dobili ljubljanski in en goriški
mandat (2), a na Koroškem in Tržaškem sta prodrla
narodnjaka. Propadli so štajerski liberalci, socialni
.demokrati in »Štajerčijanci«. Ako primerjamo številp
južnoslovanskih poslancev pri volitvah 1907. in 1911.
leta, dobimo naslednjo sliko:

1907. 1911. ч
Konservativci, ozir.

krščanski socialisti . . 17 19
Liberalci 4 2
Narodnjaka 2 2
Hrvati 12 12
Srbi 2 2
Južni Slovani 37 37

Vodilni slovenski poslanci so bili v tej dobi:
' ' G r a f e n a u e r (Koroško); d r . G r e g o r č i č i n
dr . G r e g o r i n (Goriško); d r . R y b â г (Trst)>

Slovenci

— 77 —

«Ir. K o r o š e c (Štajersko); d r . K r e k , P o v š e *
dr. K a v n i h a r i n dr. S u s t e r š i č (Kranjsko).
Poslanci »slovenske ljudske stranke« z Grafenauer-
jem (20) in dalmatinski »pravaši« (4) so bili združeni
v //llrvaško-slovenski zajednici«, istrski Hrvati ter
Slovenca dr. Gregorin in dr. Kybar so imeli »Narodni
klub« (5), a oboji so si osnovali za enotno taktiko v
iiarodnih vprašanjih »Hrvaško-slovenski klub«, ki je
štel 29 članov. Izven le parlamentarne zveze je bilo 5
dalmatin. Hrvatov, 2 Srba in Slovenec dr. Kavnihar..

Po državnozborskih volitvah leta 1911. je odstopil
ministrski predsednik Bienerth, ki mu je sledu naj­
prej baron Gautsch, potem pa grof Stürgkh.

V k r a n j s k e m d e ž e l n e m z b o r u je od
leta 1902. divjal boj zaradi volilne reforme v obliki
obstrukciie, ki so jo vodili najprej poslanci »katoliško-
narodne« in potem »narodno-napredne stranke«: prvi
so si hoteli priboriti večino, a drugi so si želeli vsaj
ohraniti svoje posestno stanje. Pri volitvah meseca
februarja 1908. leta, ki so bile zadnje po starem vo­
lilnem redu, je volilo 39.564 kmečkih volilcev 16 po­
slancev, 6705 meščanov in tržanov (ob enem z 2 po­
slancema obrtne in trgovske zbornice) 10 in 83 vele­
posestnikov tudi 10 poslancev.

Med obema slovenskima strankama in Nemci se
je končno dosegel sporazum in dne 26. avgusta 1908.
leta je bila sankcionirana volilna reforma. Uvedla se
je splošna kurija z 11 poslanci: eden za Ljubljano in
deset za ostalo deželo; poleg tega je dobila Ljubljana
namesto dveh štiri poslance iz mestne skupine. V
splošnem razredu so volili vsi oni, ki so imeli volilno
pravico za državni zbor. Namesto 37 je štel odslej de­
želni zbor 50 poslancev: 49 izvoljenih in 1 virilista
(ljubljanskega kneza in škofa). P r i d o p o l n i l n i h
v o l i t v a h , k i s o s e v r š i l e v s m i s l u v o ­
l i l n e r e f o r m e , j e d o b i l a » s l o v e n s k a
l j u d s k a s t r a n k a « v m e s e c u d e c e m b r u
1908. l e t a v e č i n o v d e ž e l n e m z b o r u (S.L.
S. je imela 26 poslancev iz kmečke in splošne kurije,
pozneje še 1 poslanca iz mestne skupine poleg virili-

— 78 —

sta, a liberalci in Nemci vsak po 11 poslancev). Ko se­
je Š u k l j e , ki je posta) 1908. leta deželni glavar,
leta 1911. iz osebnih in političnih razlogov odpovedal
svojemu uradnemu poslu, mu je sledil 1912. leta
d r . Š u s t e г š ič.

Splošna kurija se je uvedla v tem času tudi po
drugih deželnih zborih, a Slovenci so bili povsod v
sorazmerno neupravičeni manjšini. Najboljše zastop­
stvo so imeli na G o r i š k e m , kjer je bilo 14 Slo­
vencev in virilist-nadškof ter 15 italijan., ozir. furlan­
skih poslancev. Najslabše je bilo na K o r o š k e m : 2
slovenska poslanca poleg 41 Nemcev. Na Š t a j e r ­
s k e m so imeli Slovenci 13 poslancev in virilista-
škofa nasproti 74 Nemcem. V T r s t u je bilo 12 Slo­
vencev in 68 Italijanov ter v I s t r i 18 Slovanov (16
Hrvatov in 2 Slovenca) poleg 26 Italijanov.

N o v o s l o v a n s k e g a (n e os 1 a v i s t i č n e -
g a) g i b a n j a , ki se je pojavljalo 1908. leta»ob 60
letnici slovanskega shoda v Pragi (1848. leta) in v na­
sprotju z nekdanjim slovanofilstvom poudarjalo ena­
kopravnost vseh slovanskih narodov, se je izmed slo­
venskih politikov udeleževal I v a n H r i b a r .

XI.

A n e k s i j a B o s n e i n H e r c e g o v i n e leta
1908. je spravila zopet na površje južnoslovansko
vprašanje, o katerem je bil napisal leta 1907. progra-
matično študijo d r . H e n r i k T u r n a , tedanji de­
želni poslanec slovenskih trgov na Goriškem, z na­
slovom »Jugoslovanska ideja in Slovenci«.

V tej študiji (izšla je prvotno v splitski »S 1 o-
b o d i «) poudarja dr. Turna najprej razliko med sta­
rim pojmovanjem zgodovine, ki govori o junakih, in
med novejšim naziranjem, ki preiskuje gospodarske,
kulturne in socialne pogoje ljudskega življenja ter na
tej podlagi dela zaključke o bodočem razvoju. Ker je
med Slovenci, kakor med Hrvati, Srbi in Bolgari, iz­
vršena diferenciacija v smislu lastne individualnosti,
nastopa vprašanje gospodarskega, kulturnega in so-

— 79 —

cialnega združenja s sorodnimi plemeni v višji orga­
nizem južnega slovenstva, pri čemer smo Slovenci ne­
obhodno potrebni, čeprav ne odločujoči. Misel južnega
slovenstva je mogoča samó s sodelovanjem vseh, a na­
sprotno se z delom za Veliko Hrvaš&o, Veliko Srbijo
in Veliko Bolgarijo onemogočuje. Južni Slovani smo
gospodarsko enotni, ker je masa mali posestnik;
zatò je temeljna točka rešitve skupni gospodarski raz­
voj. Prvi korak do tega je organizacija trgovine v
Trstu po Slovencih in Hrvatih v zvezi s Čehi, ki so
edini industrijski narod med Slovani. Kakor kliče
Adrija na skupno delo Slovence in Hrvate, takó mo­
rajo imeti Srbi in Bolgari uprte oči v Solun in Cari­
grad, da se južni Slovani združeno upro nemškemu,
madjarskemu in italijanskemu gospodarskemu pro­
diranju. Skupna organizacija se mora razvijati v go­
spodarski, kulturni in politični smeri, a vse tri smeri
se morajo med seboj dotikati in spajati. Gospodarsko
delo se mora naslanjati na zadružništvo, a politično
na demokracijo, t. j . v smislu interkonfesionalnosti, da
se odstrani razpor med katoličanstvom in pravoslav­
nem, ter internacionalnosti, da se iznebimo historizma.
V kulturnem oziru je treba odstraniti razliko v pisavi,
in uvesti latinico.

Avstrijska država bi morala po svoji zgodovini,
zemljepisni legi in narodopisni sestavi stremeti proti
vzhodu ter zató vzgajati in razvijati južnoslovanska
plemeia; toda Avstrija ne vidi, kakó si s svojo nem­
ško politiko koplje sama sebi grob, ker si odtujuje-
plemena, ki naj bi tvorila njeno veličino. Južni Slo­
vani morajo začeti misliti zase ne glede na Dunaj.
Kar dela avstrijski režim pridno in polagoma, to iz­
vršuje madjarski brezobzirno na svojem teritoriju ob
prijateljstvu Italije. — Italija ima svoje prirodne
meje ob Soči. Ako pridobi vzhodno hrvaško-slovensko
obal, pomcnja to pogin južnoslovan. misli za vedno,
ker bi bil Balkan brez stika z zapadom ter brez po­
morstva in trgovine preko Trsta in Dalmacije izgubljen
za Slovane. Nemški imperializem izrablja Avstrijo za
svoje namene, a Avstrija zopet iz nasprotstva do slo-

— 80 —

vanstva podpira italijänstvo in mu odpira pot na Bal­
kan. Avstrija nam že pripravlja narodno smrt, a Ita­
lija jo bo bolj gotovo in prej. Potrebujemo samozave­
sti in samopomoči; zató pozdravljamo i mi Slovenci
reško resolucijo kot prvi pojav te samozavesti in sa­
mopomoči, ki naj bo klic ponemčujoči Avstriji: Takò
ne več naprejl a ob enem klic Madjarski in Italiji:
Preko nas nel Zató je treba združiti Dalmacijo ter
Bosno in Hercegovino s Hrvaško in Slavonijo; Slo­
venija jim sledi po svoji legi. Brez združene sloven-
^sko-hrvaško-srbske Ilirije ne more biti Avstrije . . .

To so temeljne misli dr. Tumove študije, ki je
prva med Slovenci s široko koncepcijo presojala bo­
dočnost južnega slovanstva na prirodni podlagi kul­
ture in gospodarstva v nasprotju z zgodovinskim dr­
žavnopravnim naziranjem. V tem je njen pomen.

V o d s e k u a v s t r - i j s k e d e l e g a c i j e je
dne 9. oktobra 1908. leta v imenu Slovencev in Hr­
vatov dr . Š u s t e r š i č pozdravljal aneksijo Bosne
in Hercegovine kot etapo v razvoju južnoslovanskega
vprašanja ter je zahteval za anektirani deželi demokra­
tično ustavo in njuno združenje z drugimi deželami
Tirvaške krone. Glede bosensko-hercegovskih Srbov
je poudarjal, kakor tudi d r . K o r o š e c dan pozneje,
naj se opušča retorzijska politika. Združenje Bosne in
Hercegovine z drugimi južnoslov. deželami v državno­
pravno telo v okviru habsburške monarhije je uteme­
ljeval dr. Šusteršič v avstr. držav, zboru dne 16. de­
cembra 1908. leta v imenu narodnega in zgodovin­
skega prava.

Ko se je po aneksiji izmed avtonomnih skupščin
prvi sešel k r a n j s k i d e ž e l n i z b o r , je obrav­
naval dne 16. januarja 1909. leta sledeči nujni predlog
>slovenske ljudske stranke«: >Deželni zbor pozdrav :
lja aneksijo Bosne in Hercegovine v trdni nadeji, da
je s tem zvršen.prvi korak k združenju vseh južnih
Slovanov naše monarhije v državnopravno samostojen
•organizem pod žezlom habsburške dinastije«.

Utemeljevatelj d r. K r e k je zagovarjal aneksijo,
Jrer sta obe deželi zemljepisno in jezikovno združeni

— 81 —

-z drugimi južnimi Slovani, a ta edinost naj se pokaže
tudi državnopravno. Glede Srbov je zavračal metodo
nemške žurnalistike, na drugi strani je pa sodil, da
pri njih prevladuje poezija v življenju in politiki.
Srbi so si sami priborili, kar imajo, in kdo bi jim za­
meril, ako so si pri tem ustvarili nedosegljiv ideal.
Tak nedosegljiv ideal je Velika Srbija, ker se dotika
tudi teženj hrvaškega naroda, kar mora vzbujati na-
sprotstvo. S tem, da je onemogočeno uresničenje Ve­
like Srbije nastopa doba, da se zbližata oba brata, ki
so ju razdvojili predniki in sovražniki.

V imenu »narodno - napredne stranke« je d r.
T r i l l e r pozdravljal aneksijo; toda grajal je način,
kakò se je izvršila, ker bi bilo treba pravočasno iskati
zveze in soglasja s prizadetimi državami.

Zavračal ga je d r . Š u s t e r š i č , češ, če bi bila
Avstro-Ogrska iskala prej soglasja s Srbijo in Črno
goro, zlasti pa s Turčijo, ki je imela prav za prav
edina še govoriti pri stvari, bi nikdar ne bilo prišlo
do aneksije. Sklicujoč se na berlinsko pogodbo iz leta
1878. in na carigrajsko konvencijo iz 1879. leta, je na­
glasa!, da se je formalno izvršilo to, kar je dejansko
obstajalo že 30 let in kar je turški sultan mirno pre­
našal. Uprava Bosne in Hercegovine pa ni bila taka,
kakor bi bila morala biti, ker so jo imeli v rokah Mad-
jari. Izrekel se je za trializem kot realno-politično
idejo, ker je od nje odvisna pozicija Avstro-Ogrske na
Balkanu.

Baron S c h w e g e 1, ki se je bil leta 1878.
kot avstrijsko-ogrski delegat udeležil berlinskega
l<ongresa, je tudi grajal dotedanjo upravo Avstro-
Ogrske, ker je zanemarjala gospodarsko-prometne
«veze z Dalmacijo; toda trializem je označil za prak­
tično neizvršljiv.

Končno je dr . T a v č a r izražal bojazen, da se
okoristijo Madjari in da zveza z Nemčijo potegne kdaj
tudi Avstro-Ogrsko v katastrofo. Svaril je pred tem,
da bi se iz Bosne ustvarila kakšna južnoslovanska
Lombardija. *

Poulično življenje Slovencev. 6

— 82 -т

» J u g o s l o v a n s k a s o c i a l n o-d e m o k r a -
t i č n a s t r a n k a « je imela dne 21. in 22. novembra
1909. leta v Ljubljani konferenco, ki so se je udele­
žili delegati iz Slovenije, Hrvaške in Slavonije ter
Bosne in Hercegovine, kakor tudi kot gostje srbski,
peški, italijanski in avstrijsko-nemški socialni demo­
krati. Njen uspeh je bila t. zv. t i v o l s k a r e s o l u ­
c i j a (po hotelu »Tivoli« takó imenovana), ki je za­
htevala izpremembo Avstro-Ogrske v tem smislu, da
se »na enotnem gospodarskem ozemlju zajamči vsa­
kemu narodu ne glede na zgodovinske meje enotnost,
samostojnost in samouprava v vseh narodno-kulturnih
vprašanjih«. O avstro-ogrskih južnih Slovanih je iz­
javljala konferenca programatično, da »smatrajo za
končni smoter svojega narodno-političnega stremlje­
nje popolno narodno združitev vseh južnih Slovanov
ne glede na različnost imena, vere, pisave in dialek­
tov ali jezikov« v svrho avtonomnega narodno-kultur-
nega življenja kot svobodna enota v popolnoma demo­
kratični zvezi narodov.

Drugi del resolucijeje naglašal, da smatra soci­
alna demokracija sedanje štiri južnoslovanske narode
le za elemente, ki naj ustvarjajo enoten narod. V ta
namen je treba zlasti sporazumljenja o skupnem na­
rodnem jeziku in pravopisu, kar je pa dosegljivo le
e sistematično postopno kulturno politiko.

Resolucija je pozivala v dodatku vodstvo stranke,
da skuša v sporazumu z drugimi strankami Avstro-
Ogrske izvesti revizijo brnskega programa (to je bil
narodnostni program avstrijske socialne demokracije
iz 1899. leta) v smislu zaključkov te konference.

Dne 7. do 9. januarja 1910. leta je bila b a l k a n ­
s k a k o n f e r e n c a s o c i a l n o - d e m o k r a t i č -
n i h s t r a n k v B e o g r a d u , katere se je udeležil
izmed Slovencev d r . T u m a, ki je ob enem s Srbi
Lapčevićem, Topalovićem in Tucovićem razpravljal
o balkanskem in južnoslovanskem vprašanju v » N a -
š i h Z a p i s k i h « 1912. leta v smislu na konferenci
sprejete politične formule: Balkan balkanskim naro­
dom v federativni republiki-

— 83 —

Istega leta je bil shod zaupnikov » j u g o s l o ­
v a n s k e n a r o d n o - s o c i a l n e s t r a n k e « v
Ljubljani, ki je nastala namesto razpuščene >narodne
delavske organizacije« in sprejela program po vzoru
češke narodno-socialne stranke. Na podlagi zgodovine
se je skliceval program na državno pravo (»rex Illy-
riae«) in zahteval ustanovitev »samostojne južnoslo-
vanske države onih ljudstev in dežel, ki jih posedujejo
južnoslovanski narodi na dosedaj ohranjenem ozem­
lju«. Glasilo »narodno-socialne stranke« je bil »Na­
r o d n i S o c i a l i s t « (1911); toda to gibanje se ni
moglo ukoreniniti.

Aneksija Bosne in Hercegovine je izzvala vpra­
šanje o reorganizaciji Avstro-Ogrske zlasti glede juž­
nih Slovanov; zató se je začelo govoriti o t r i a l i z -
m u. Poleg Avstrije in Ogrske naj bi bila obstajala še
tretja državnopravno samostojna skupina, ki bi bila
obsegala Hrvaško in Slavonijo, Dalmacijo, Bosno in
Hercegovino, Kranjsko s slovenskim delom Koroš­
kega in Štajerskega, Goriško in Gradiško tejr Trst z
Istro. — Leta 1909. je izšel na Dunaju trialistični
zemljevid habsburške monarhije, ki ga je sestavil
Henrik Hanau. Po tem zemljevidu bi bila meja Slo­
venije kot dela »Ilirije« od Beljaka dalje Drava. Ogr­
ski bi bili pripadali Galicija in Bukovina, Avstriji pa
sudetske dežele, ki bi se bile morale deliti v češke
in nemške.

Na trialistični podlagi je baje hotel reorganizirati
habsburško monarhijo naslednik prestola Fran Ferdi­
nand, ki se je bavil s to mislijo že 1906. leta. In še
pred aneksijo je leta 1908. obravnaval dr. Lueger
kot posredovalec Frana Ferdinanda o trializmu s Su-
pilom, očetom reške resolucije.

XII.

Ne glede na to, da bi se bili upirali trialistični
preosnovi monarhije Nemci in Madjari, tudi Čehi in
Poljaki bi ji ne bili naklonjeni; vendar se je širila
misel o državni samostojnosti južnih Slovanov z novo

6*

— 84 —

«ilo ob b a l k a n s k i v o j n i 1912. in 1913. leta.
Pisatelj I v a n C a n k a r je rekel 1913. leta, da je
moral, če dotlej kdo ni vedel, spoznati tedaj, da ni­
smo samô Slovenci, še manj pa samó Avstrijci, tem­
več, da smo ud velike družine, ki stanuje od Julij-
ekin Alp do Egejskega morja, in da se je v nas vseh
vzbudilo nekaj, kar je bilo zelo podobno hrepenenju
jetnika: slabič je videl, da je brat močan in začel je
upati vase in v svojo prihodnost...

» V s e s l o v e n s k a l j u d s k a s t r a n k a « ,
ki se je leta 1909. osnovala iz sorodnih pokrajinskih
strank, da izvrši — kakor je napisal tedaj v > S l o -
v e n c u « dr. K r e k — politično komasacijo in se
namesto političnega kočarstva prične obrat v veli­
kem, se je leta 1912. v Opatiji in na Dunaju dogo­
varjala z zastopniki h r v a š k e » s t r a n k e p r a ­
va« in priznala v celoti njen državnopravni pro­
gram iz 1894. leta, na kar se je pri skupnem zboro­
vanju v Ljubljani dne 20. oktobra sprejela sledeča
resolucija: » Izjavljamo, da tvorimo Hrvati in Slo­
venci narodno celoto. Zato hočemo pristaši S. P. in
V. L. S. skupno delovati v duhu in pravcu programa
S. P. za edinstvo, pravice in svobodni razvoj hrva-
ško-slovenskega naroda v okviru habsburške monar­
hije. V svesti smo si, da so hrvaško-slovenske de­
žele odločilnega pomena za pozicijo monarhije kot
velevlasti in, kakor se zavedamo svojih dolžnosti na­
sproti monarhiji, takó odločno zahtevamo in priča­
kujemo, da se zave tudi monarhija svojih dolžnosti
nasproti našemu narodu«. Na zborovanju so bili na­
vzoči deželni in državni poslanci V. L. S. z načelni­
kom d r . š u s t e r š i č e m ter poslanci S. P. iz Hr­
vaške in Slavonije, Dalmacije, Bosne in Hercego­
vine ter Istre, ki jim je načeloval d r . M i l e S t a r ­
c e v i ć.

Nasproti temu je poudarjal I v a n C a n k a r v
javnem predavanju, ki ga je priredila socialno-de-
mokratična >Splošna. delavska zveza Vzajemnost« v
Ljubljani 12. aprila 1913. leta, kot politični smoter
južnoslovansko zvezno republiko štirih sorodnih na-

- 85 -

rodov; zakaj južnoslovansko vprašanje mu je poli­
tično, t. j . vprašanje političnega združenja. Ugovar­
jal pa je proti temu, da bi bilo to vprašanje kul­
turno ali celo jezikovno. Glede tega morata vladati
enakopravnost in enakovrednost »Glejmo, da bomo
v sebi zdravi, močni ali vsaj duševno bogati, da ne
pridemo nekoč k bratom prosit miloščine, temveč,
da jim prinesemo darov.«

Tudi » n a r o d n o - n a p r e d n a s t r a n k a «
je podala dne 18. aprila 1913. leta po svojem izvr-
ševalnem odboru izjavo, v kateri obžaluje, da vodilni
avstro-ogrski politiki ne uvidijo, kakô more postati
združeno južno slovenstvo najmočnejši steber habs­
burške monarhije, ki naj iz gospodarskih in političnih
razlogov išče svojih pravih prijateljev v prvi vrsti
na slovanskem Balkanu; bodočnost slovenskega na­
roda vidi in išče stranka edino le v okviru habsbur­
ške monarhije, a ugotavlja, da niti stremljenje po
kulturnem in političnem zedinjenju vseh avstro-ogr-
skih južnih Slovanov, niti želja po kulturnem zbli-
žanju vseh južnoslovanskih plemen ne nasprotuje
zgorajšnjemu nepremakljivemu temeljnemu načelu;
končno odklanja stranka vsako zvezo s sanjarijami
drugih eventualnosti in misli, da izvirajo take sanja­
rije iz duševnih refleksov, ki se pojavljajo vselej pri
velikih svetovnih dogodkih med mladino, ne da bi
mogle roditi realnih posledic.

Zadnji odstavek te izjave je bil namerjen proti,
tedanjemu, v prvi vrsti časnikarskemu gibanju v smi­
slu južnoslovanskega nacionalizma, ki mu je bil smo­
ter združenje vseh južnih Slovanov, zlasti Sloven­
cev, Hrvatov in Srbov, v lastni državi izven okvira
Avstro-Ogrskf. To smer je začel dnevnik » J u t r o «
(1910—1912) in nadaljeval »Dan« (1912—1914), a
med mladino jo je širil » P r e p o r o d « (1912/1913),
ki je zavračal i trializem i federalizem s sledečim
utemeljevanjem R u d o l f a G i u n i a : Niti triali­
zem, niti federalizem se ne dasta doseči po mirni
poti, ampak samó z revolucijo. Ako je pa treba
narodu, ki je raztrgan na več kosov, enako

- 86 -

krvaveti za delno svoje združenje in delno svobodo,
kakor za popolno svoje združenje in neomejeno svo­
bodo, tedaj je pač 'jasno, da ta narod ne more in ne
sme težiti po delnem, ampak po popolnem združenju
in neomejeni svobodi . . .

Kakor 7med aktivnimi politiki in po časnikih,
takó se je v tej dobi tudi v slovenski publicistiki raz­
pravljalo o južnoslovanskem vprašanju. V l a d i m i r
K n a f 1 i č je izdal 1912. leta spis »Jugoslovansko
vprašanje«, v katerem je zahteval odpravo dualizma,
narodno avtonomijo in carinsko-politično zvezo z
balkansko federacijo, a je odklanjal trializem, ker
je priznaval gospodarsko in prirodno potrebo enotne
Avstrije. Znanstvena revija »Veda« (1911—1915),
ki so jo ustanovili dr. A l b e r t K r a m e r , dr.
I v a n P r i j a t e l j , dr. M i h a j l o Ro s t o ­
li ar in dr. B o g u m i l V o š n j a k , je prire­
dila 1913. leta razgovor o jezikovnem približevanju
južnih Slovanov, ki se ga je udeležilo 32 Slovencev,
Hrvatov in Srbov, a dr. B o g u m i l V o š n j a k je
v njej 1914. leta pisal »Študije k problemu jugoslo­
vanske narodne misli«, v katerih je dokazoval enotno
narodno skupino Slovencev, Hrvatov in Srbov, pri
čemer je pa poudarjal potrebo po kulturni samoni-
klosti nasproti uniformirajoči centralizaciji. Zgodo­
vina ima za južne Slovane ta pomen, da uči,
kakšno ne sme biti njih medsebojno razmerje,
à na drugi strani leže v zgodovinskih činih nravne
vrednosti in zató ni treba, da bi bila sedanjost v ne­
izprosnem boju s kulturnimi tradicijami preteklosti.
Dosedanjih zgodovinskih razlik v mnogem oziru ni
mogoče odpraviti hipoma. Južnoslovanski kulturni tip
predstavlja nasproti drugim narodom edinstvo, a v
njegovem okrilju uživajo Slovenci, Hrvati in Srbi
svoje avtonomno duševno življenje, v katerem se
razvijajo po tem, kar jim narekuje ožja skupina, ki
ji pripadajo. Enoličnost, ki bi jo vsilil ta ali oni član
po evoji kulturni ali politični premoči, bi bila ubi­
jajoča. Enakopravnost vseh je poroštvo uspeha.

— 87 —

O razmerju med slovensko narodnostjo in juž­
nim slovanstvom je leta 1912. razpravljal, dr. Mi­
h a j 1 o R o s t o h a r, ko se je bil ločil od >Vede«, v
svojem časopisu » N a p r e d n a M i s e l « (1912—
19ld/14), kjer je odklanjal kulturno, a zagovarjal
politično edinstvo južnih Slovanov, da s tem lažje
ohranimo svojo narodno individualnost. V praški
»U n i o n« je 1. 1913. navajal kot psihologične vzroke
kulturnega ilirstva, proti kateremu se je boril, na­
rodni obup zaradi dotedanjega zatiranja, zmagujočo
vojno balkanskih Slovanov in napačno avstrijsko vla­
danje. Monarhija mora dati Slovencem politično avto­
nomijo s srednjimi in visokimi šolami ter jih zavaro­
vati pred germanizacijo in madjarizacijo.. Od nje je
odvisno, ali postane Slovenija njena krepka opora na
jugu ali pa druga Lombardija.

V >Naših Z a p i s k i h « je poudarjal 1913. leta
dr. H. Tu m a, da je leta 1878. zagovarjal bosensko
okupacijo, ker mora postati Adrija slovanska ali pa
poginiti, a na drugi strani da je leta 1912. pri preda:
vanju v tržaškem »Ljudskem odru« prorokoval n&
podlagi realnih razmer,da bo končni izid balkanske
vojne spor balkanskih dinastij za ozemlje, spor̂ bol-
garsko-srbske inteligence za nadvladje in izkoriščanje
bolgarsko-srbskega ljudstva po kapitalizmu, ki nastopi
po vojni s tem večjo silo. A b d i t u s (psevdonim
A 1 b i n a P r e p e 1 u h a) je pa opozarjal, da je prav
za prav edina velika pasivna točka v slovenski narodni
bilanci i z s e l j e v a n j e , ki se rodi iz domačih soci­
alnih razmer; zató temelji praktično reševanje južno-
slovanskega vprašanja v smotrenem delu za kulturni
in socialni napredek slovenstva, ker ideja južnega
slovenstva ne pridobi in ne izgubi ničesar, ako ji Slo­
venci žrtvujemo svojo individualnost.

Leta 1913. je pisal dr. J a n e z K r e k v nem­
škem časniku » R e i c h s p o s t « o vplivu balkanske
vojne na avstrijsko notranjo politiko v naslednjem
smislu: Čustva južnih Slovanov, posebno Slovencev,
nasproti dogodkom na Balkanu temelje na simpatijah
do balkanskih narodov; toda noben zastopnik Slo-

— 88 —

vencev in Hrvatov ne teži za Veliko Srbijo, ampak za
idejo, ki je bila izražena dne 20. oktobra 1912. leta.,
riedanje razcepljenosti slovenskega in hrvaškega na­
roda ne bo možno vzdržati dalje, ker bi se sicer po­
javile v bodočnosti težnje, ki jih današnja generacija
še ne pozna. Enotna uprava je neobhodno potrebna
zâ uspešni razvoj. Večina južnih Slovanov je kmeč­
kega stanu. N j i h s m o t e r je , d a b i b i l o n a -
d a r j e n o , p r i d n o i n t r e z n o j u ž n o s l o -
v a n s k o l j u d s t v o g o s p o d a r s k o i n .kult
t u r n o e n a k o p r a v n o z d r u g i m i n a r o ­
d i m o n a r h i j e , a s r e d s t v o . d o t e g a s m o ­
t r a j e e n o t n a u p r a v a : d r ž a v n o p r a v -
n o s t n i n a m e n j u ž n o s l o v a n s k e p o l i t i ­
k e , a m p a k n j e n p r i p o m o č e k . Veselje Slo­
vencev in Hrvatov nad.balkanskimi slovanskimi zma­
gami ima svoj vzrok tudi v k r š č a n s k i z a v e s t i
našega ljudstva, ker je zmagala pravica križa nad kri­
vico polmeseca. Slovenci in Hrvati upajo, da izgine
tudi pri Srbih in Bolgarih enostranski separatizem
in fanatizem, ki se tu in tam pojavlja v pravoslavju,,
ter da se tisti južni Slovani, ki so svoj čas zaradi straš­
nega pritiska razmer zavrgli krščanstvo in sprejeli
islam, zopet vrnejo v naročje cerkve, ko je fizična
moč kalifa strta.

V »Času« je razpravljal 1913. in 1914. leta d r .
A l e š U š e n i č n i k o slovenstvu in južne Im sloven­
stvu, ki mu je v prvi vrsti politično vprašanje. »Du-
alna monarhija« nosi v sebi kal razdora; vprašanje
časa je, da iz razvalin požene novo življenje. Iz dua-
listične monarhije izide federalistična, pri čemer so
tri možnosti: 1. Čehi, Poljaki, Madjari in Hrvati žrt­
vujejo Slovence za dež. avtonomijo z varstvom naro­
dnih manjšin, ki bi bilo za Slovence le »pisana« pra­
vica, ne dejanska; 2. mogoča bi bila za nas narodna
avtonomija, kar je pa zelo teoretično zaradi sodeže-
lanov Italijanov in Nemcev, ki se naslanjajo na mogo­
čne rojake; 3. končna možnost bi bilo združenje s
Hrvati v avstrijski zvezni državi, a tudi ta oblika je
težko Izvedljiva, ker sta oviri Trst in Reka. Ako si

— 89 —

Madjari prisvoje Reko, smo Slovenci in Hrvati zopet
raztrgani na dvoje, za Trst pa se poganjajo Nemci in
Italijani. — Alternativa južnoslovanskega nacionali­
zma je v političnem oziru edino, ta: ali v habsburški
monarhiji ali v Veliki Srbiji. Kot katoličani smo zve­
sti svoji državi; ako bi pa brez naše krivde zgodovin­
ski dogodki raztrgali habsburško monarhijo, potem bi
nastalo vprašanje: Kam sedaj? V Srbiji je mešanica
nestrpnega pravoslavja z zapadnim svobodomisel-
stvom, kar ima za Slovence in Hrvate malo privlačno­
sti, dasi gre ljudstvu spoštovanje in ljubezen. Južno-
slovansko edinstvo se mora naslanjati politično na me­
je prava in kulturno na načela krščanske etike. Prvi
naš ideal mora biti nravna okrepitev; drugi politična
vzgoja ljudstva; tretji vzajemnost z drugimi južnimi
Slovani v monarhiji, a kulturna skupnost z južnimi
Slovani zunaj monarhije : s Srbi in tudi z Bolgari.

Kakšno razmerje je vladalo med slovenskimi po­
litičnimi strankami v tej dobi?

V začetku je kazalo, da nastopi med »slov. ljudr
sko« in »nar.-napredno stranko« zdravo tekmovanje.
— Povod temu so dali s e p t e m b r s k i d o g o d k i
1908. leta. Ker so bili ptujski Nemci in nemškutarji
napadli skupščinarje Družbe sv. Cirila in Metoda, so
Slovenci proti temu protestirali v Ljubljani, pri če­
mer je prišlo do demonstracij in pouličnih izgredov.
Ko je dne 20. septembra nastopilo nemško vojaštvo,
ki je bilo takrat tu nastanjeno, so padle žrtve:
četrtošolec Ivan Adamič in strojnik Rudolf Lunder
sta bila ubita, a več oseb je bilo ranjenih. Splo­
šne žalosti se je udeleževala tudi socialno-demokra-
tična stranka. Skupni nastop naj bi se bil kazal zlasti
na gospodarskem polju, n. pr. v boju zoper »Kranj­
sko hranilnico«, ki je dajala gmotno podlago nemštvu.

Politična posledica septembrskih dogodkov je
bila ta, da tedanji l j u b i j a n s k i ž u p a n I v a n
H r i b a r leta 1910. ni bil več potrjen. Vlada je raz­
veljavila mestno avtonomijo in imenovala g e r e n t e
L a s c h a n a, ki je bil sin zadnjega nemškega župa­
na v Ljubljani. Pri mestnih volitvah, ki so se vršile

— 90 —

jdne 23. aprila 1911. po novem, od deželnozborske ve­
ćine uveucnem volilnem reau, je dobila »narodno-na-
predna stranka« 28 odbornikov, »sloven, ljudska« 14,
Nemci 7 in socialni demokrati 1; župan je postal dr.
I v a n T a v č a r .

Strankarsko premirje je začelo ponehavati in
vneli so se zopet strastni boji. Zakaj? Ob vsakem po­
litičnem preobratu se dogajajo uskoštva: nravni sla­
biči in koristolovci se oklepajo tistega, ki ima moč, a
na drugi strani kri in oblast opajata, kakor pravi Do-
etojevskij v »Zapiskih iz mrtvega doma«. To se je po­
javljalo tudi, ko je dobila politično vlado v roke »slov.
ljudska stranka«. Glede tega navajam, kar je očital
1. 1912. tedanji upravi bivši dež. glavar Š u k 1 j e v
svoji kritiki o dež. financah, dasi je sicer v marsičem
priznaval krepki vzlet vladajoče večine, ki ji je pripa-
padal tudi sam. Izražal je željo, naj bi se kompeten­
tni faktorji ravno pri oddaji deželnih služeb ozirali
v prvi vrsti na strokovno izvežbanost in osebno po­
štenost prosilcev, a ne zgolj ali vsaj glavno na stran­
karsko kvalifikacijo. Pri razdelitvi kreditov iz de­
želnih sredstev bi bilo treba gledati najprej na stvar­
ne momente ih ne pred vsem na strankarske ozire,
ker se s takšno pristranostjo zastruplja narodni
organizem.

Proti političnemu katoličanstvu je nastopil pro-
gramatično dr. A l e š U š e n i č n i k v »Času«
1913. leta, kjer je zahteval idealizem tudi v politiki,
ki se naj bi kazal objektivno kot dejanje za krščanske
ideale in subjektivno kot vera v te ideale. Ni dovolj,
da kdo kandidira na katoliškem programu in glasuje
za katoliški program. Načelo političnega katoličan­
stva, ki se ne briga za resnično prepričanje, je vaba
za brezvestne sebičneže in ubija katoliško moč.

Socialno je bilo utemeljeno, da so dobili kmečki
zastopniki večino v kranjskem deželnem zboru, ker
je prebivalstvo Kranjskega, kakor sploh Slovenije,
po svoji premoči kmečkega stanu. Tudi narodno je
bilo upravičeno, da so bili Nemci, s katerimi se je
dotlej iz strankarstva vezala zdâj ena, zdaj druga

— m —
slovenska skupina y deželnozborsko večino, potisnje­
na v ozadje; toda še. vedno je prihajalo kranjsko
nemštvo politično in administrativno, n. pr. v šolstvu,
sodništvu itd., do vpliva, ki mu številno ni pripadal.

Leta 1913. se je vršil v Ljubljani č e t r t i k a t o -
l i š k i s h o d , ki je bil p r v i s l o v e n s k o - h r -
v a š k i katoliški shod, ker so zborovali Slovenci in
Hrvati pod vodstvom svojega episkopata. Izmed
aktivnih politikov so govorili zlasti F r a n G r a f e -
n a u e r , d r . J a n k o B r e j c , d r . E v g e n L a m ­
p e i n d r . J a n k o . Š i m r a k . Po » S l o v e n c u « je
bil glavni namen shoda, da se poživita verska in na­
rodna misel: kakor se ne sme trpeti polovičarstvo v
katoliškem oziru, tako ne mlačnost v narodnem!

V tej dobi so nastali poleg omenjenih še nekateri
časniki, kakor : socialno - demokratična »Z a r j a«
(1911—1914), liberalna »Sava« (1913—1917), vlad­
ni list » D o m a č i n « (1913—1915), ki je pripove­
doval kmečkemu in obrtnemu stanu o »kranjskem
jeziku«, in »G o r i š k i L i s t« (1914—1915) kot na­
domestilo za »Gorico« in »Primorski List«, ki sta
prenehala 1914. leta.

XIII.

Dne 28. junija 1914. lêta se je dogodil s a r a j e v ­
s k i a t e n t a t , . :

" N a S1 o v e n s k e m j e b i 1 a p o 1 i t i č n a o d -
g o v o r n o s t v r o k a h » v s e š l o v e n s k e l j u d -
s k e s t r a n k e « , o z i r o m a n j e n e c e n t r.a I n e
o r g a n i z a c i j e » s l o v . l j u d s k e s t r a n k e «
n a K r a n j s k e m , k i j o j e v o d i l n j e n n a ­
č e l n i k d r . I v a n Š u s t e r š i č .

V smislu svojega programa — hrvaškega držav­
nega prava — se je čutila »slovenska ljudska stran­
ka« politično prizadeta, ker je smatrala nadvojvodo
Fra^a Ferdinanda za pospeševatelja južnoslovanske
ideje v okviru monarhije; zakaj po tem programu se
kaže južno slovanstvo konkretno kot politična ideja

— 92 —

hryastva, srbstva in bolgarstva, a Slovenci morajo
s prirodnega in zgodovinskega stališča upoštevati hr­
vaško državno idejo, ki s habsburško dinastijo stoji
in pade.

Pri žalni manif estaci ji v »Unionu« dne 5. julija
je govoril d r . O u s t e r š i 5 , da »bo težka pest slo­
venskega vojaka, slovenskega fanta razdrobila čre-
pinjo tistega Srba, v katerem živi požrešna megaloma­
nija«. l n » S l o v e n e c « j e priobčil dne 27. julija pe­
sem »Bojni grom«, kjer se pravi v 3. kitici: »S kanoni
vas pozdravimo, vi Orbi; aom hladen vam postavimo
ob vrbi«. V mese cu juliju je izšla okrožnica na zaup­
nike »slovenske ljudske stranke«, naj poročajo tajni­
štvu o protiavstrijskih pojavih in o čitanju slabega,,
t. j . liberalnega in socialističnega časopisja. » J u g o -
s l o v a n« (1У17—1918), ki so ga izdajali K r e k o v i
somišljeniki, je poročal v decembru 1917. leta, da ta
okrožnica ni bila nikdar sklenjena niti v seji vodstva,
niti v seji izvrševalnega odbora, ampak nosi zanjo
odgovornost d r . Š u s t e r š i č sam. Nato je pa odgo­
varjala Šusteršičeva »R e s n i c a« (1917—1918) v de­
cembru 1917. leta, da je bil uspeh okrožnice zelo po-
voljen, ker se je izkazalo, da je imelo »velesrbstvo«
na Kranjskem prav malo korenin . . .

Sarajevski atentat je dal povod avstro-ogrski
monarhiji za boj proti Srbiji, iz katerega se je potem
razvila svetovna vojna. — V manifestu regenta
Aleksandra na srbski narod z dne 29. (16.) julija
je bilo rečeno, da je uprava v Bosni in Hercego­
vini izzvala globoko nezadovoljnost, zlasti pri nagli in
nepremišljeni mladini, kar je končno dovedlo do sara­
jevskega atentata, ki ga je srbska vlada iskreno obža­
lovala, obsojala in bila pripravljena, da izroči sodišču
vsakega udeležnika; toda Avstro-Ogrska je zvračala
odgovornost za sarajevski umor na vso srbsko kralje­
vino: njeno vlado, njene častnike in uradnike.

Bivši vseučiliški knjižničar na Dunaju, d r. J. A.
Ž i b e r t je izdal po preobratu leta 1918. spis o sa­
rajevskem umoru. Devet let je opravljal duhovniško
službo pri Franu Ferdinandu v Belvederu in poznal

zakulisno življenje. P o l d r u g o l e t o p r e j . p r e -
d e n j e m o g e l s p i s i z d a t i v t i s k u . j e o p o r
z o r i 1 n a n j e g o v o v s e b i n o d r . K r e k a i n
d r . K o r o š c a . Vsebina je sledeča: Fran Ferdinand
je padel kot žrtev intrige in kot žrtev oficielne avstro-
ogrske narodnostne politike; zakaj kljub raznim sva­
rilom, tudi od srbske vlade, se ni storilo potrebno za
njegoVo varnost in, dasi nerad, je moral ravno na
Vidov dan v Sarajevo, a ob njegovi smrti so iskali
krivca v Srbiji, da izvedejo svoje imperialistične na­
mene! — Tu imamo poleg drugih psihologično raz­
lago dejstva, da sta smatrala d r. K r e k in d r. K o -
r o s e c i zv. majniško deklaracijo, o kateri govorim
v naslednjih poglavjih, za minimum slovenske in ju-
žnoslovanske politike v Avstro-Ogrski.

Avstro-ogrska monarhija ni vodila vojne samo
proti Srbiji, ampak tudi proti lastnemu slovanskemu
prebivalstvu, zlasti je začela s preganjanji svojih dr­
žavljanov Srbov, Hrvatov in Slovencev, kakor da bi
jih bilo treba uničiti. Slovence so na fronti uporabljali
v prvih vrstah, posebno v boju proti Italiji, kjer so
izkoriščali njih ljubezen do rodne grude. Po stati­
stičnih podatkih vojnega državnega urada v Avstriji
je bilo do konca decembra 1917. leta mrtvih Nemcev
2.91%, S l o v e n c e v 2.76%, Čehov na Moravskem
2.67%, Čehov v kraljevini 2.25%, Ukrajincev 2.15%,
Rumunov 1.92%, Italijanov 1.83%, Hrvatov in Srbov
17% Poljakov 1.62%. Na Hrvaškem je prišlo na 100
prebivalcev mrtvih 2.02%, v Bosni 1.91%, na Ogr­
skem so imeli Srbi 2.22% izgub.

Vojaški absolutizem, ki je divjal v zaledju, ko ni
bilo ne držav, in ne dežel, zborov, je razpuščal dru­
štva in ustavljal liste, obešal in streljal, interniral in
konfiniral. Cvetelo je ovaduštvo. Poleg tega m bilo
nikoli dosti rekvizicij in vojnih posojil. Kakor so bili
preganjani pristaši vseh slovenskih strank in slojev,
posvetnjaki in duhovniki, moški in ženske, takó so
zopet na drugi strani podpisovali vojna posojila člani
in voditelji vseh slovenskih strank, zlasti oni, ki so
ласе1оуаИ občinam in gospodarskim korporacijam,

— 94 —

ker so bili sicer v nevarnosti, da se jim denar vzame
po sili ali njih organizacija uniči.

Po poročilu lista » N e u e s W i e n e r T a g -
b 1 a 11« je bilo v prvih 14 mesecih vojne zaradi vele­
izdaje in drugih političnih prestopkov obešenih ali
ustreljenih v .Bosni in Hercegovini 9U0, v Hrvaški in
Slavoniji 513, a v S l o v e n i j i 4 6 9 oseb. Dunajski
časnik dostavlja, da »med temi žrtvami ni bilo niti
enega Nemca ali Madjara«. Slovenski amerikanski
list » G l a s N a r o d a « je šibal pri tem poročilu dej­
stvo, da je dobila beseda »izdajalec« v vojni obšir­
nejši pomen: ne le oni, ki je pomagal sovražniku k
zmagi, ampak vsak državljan je bil izdajalec, ako je
javno kazal svojo nezadovoljnost z vladnimi odred­
bami 1

Avstro-ogrska monarhija je zahtevala od Slova­
nov dolžnosti, a jim ni priznavala pravic. V njenem
kršenju vzajemne obveznosti je bilo dano nravno
opravičilo odpora in upora. Iz avstro-ogrske vojne
proti Srbiji je po zgodovinski nujnosti dogodkov na­
stala južnim Slovanom monarhije potreba njih na­
rodne obrambe.

Dne 7. decembra (24. novembra) 1914. leta je
izjavila srbska vlada narodni skupščini v Nišu, da je
postala vojna ob enem borba za osvobojenje in zdru­
ženje vseh nesvobodnih bratov Srbov, Hrvatov in
Slovencev.

Ob izbruhu vojne se je posrečilo nekaterim srb­
skim, hrvaškim in slovenskim politikom, publicistom
in žurnalistom iz monarhije oditi v tujino. Nastanili
so se najprej v Rimu, potem v Ženevi in Parizu, a
končno so se zbrali v Londonu, kjer so se 1. maja
1915. leta definitivno organizirali kot » J u g o s l o ­
v a n s k i o d b o r « . Predsednik je postal d r . A n t e
T r u m b i 6, slovenski člani so pa bili d r . G u s t a v
G r e g o r i n (ki je dobil na tajnem shodu Sloven­
cev in Hrvatov v Trstu meseca aprila 1915. leta, od
koder se je poslala poverilnica Trumbiću, ob enem
z istrskim Hrvatom d r . T r i n a j s t i é è m mandat,

— 95 —

da odide v tujino), d r . B o g u m i l V o š n j a k in
dr, N i k o Z u p a n i č.

»Jugoslovanski odbor« je podal svoj program v
spomenici, ki jo je dne 6. maja 1915. leta izročil fran­
coski vJaai, ruskemu poslaniku v Parizu in dne 15»
maja ludi angleški vlaoi. Ta spomenica ima dva dela:
V prvem delu se izraža pričakovanje, da se s po­
močjo entente posreči na podlagi prava in volje na­
roda združenje vsega južnoslovanskega ozemlja, t. j .
a) Srbije in urne gore, b) Bosne in Hercegovine, c)
Dalmacije z otoki, č) hrvaške in Slavonije z tteko in
Medmurjem, d) Baranje, Bačke in Banata, e) Trsta z
Istro in otoki, 1) Kranjske in Goriške, g) južne Koro­
ške in Štajerske s Prekmurjem v e n o t n o n e o d ­
v i s n o d r ž a v o , kar se izvrši z razpadom Avstro-
Ogrske; v drugem delu pa se zavrača intervencija
Italije v smislu londonskega pakta, ki je bil sklenjen
dne 26. aprila t. 1.

Vse delo »Jugoslovanskega odbora« se je odslej,
gibalo v dveh smereh: v prepričevanju entente o po­
trebi in možnosti ustanovitve enotne južnoslovanske
države na razvalinah Avstro-Ogrske ter v pobijanju
londonskega pakta; zakaj ne smemo pozabiti dejstva,
da ententa prvotno ni imela v načrtu razpada Avstro-
Ogrske. Ustanavljale so se organizacije (v Franciji,.
Rusiji, Švici, Severni in Južni Ameriki, Avstraliji in
Novi Zelandiji), izhajala sta od 1. oktobra 1915. leta
angleški in francoski časopis J. O., izdajali so se pro­
pagandni spisi in spomenice, vršila so se informacij­
ska predavanja in posvetovanja ter pisali članki za en-
tentino časopisje. Izmed slovenskih članov J. 0. je iz­
dal d r . V o š n j a k zlasti spisa »Jez proti Nemčiji«
in »Umirajoče cesarstvo«, a d r . Z u p a n i č zemljevid
ozemlja Srbov, Hrvatov in Slovencev.

Gmotno podlago je dajala »Jugoslovanskemu
odboru« Amerika, zlasti južna s svojimi hrvaško-srb-
skimi naselbinami. Ameriški južni Slovani so odobra­
vali program in delovanje »Jugoslovanskega odbora«
razen republikancev, o katerih govorim v XV. po­
glavju. Med Slovenci sta širila program J. O.d r; V o š -

n j a k i n d r . Z u p a n i č. Dne 10. in 11. marca 1916.
leta se je vršil v Chicagu prvi narodni kongres s 663
delegati severnoameriških Srbov, Hrvatov in Sloven­
cev (iz Združ. držav in Kanade). Kongres se je izrekel
za osvoboditev od Avstro-Ogrske, za združenje vseh
južnoslovanskih dežel s Srbijo v enotno državo m je
ustanovil »Jugoslovanski narodni odbor«. V juniju
1915. leta so si Srbi, Hrvati in Slovenci iz peterih juž­
noameriških držav (Argèntinija, Bolivija, Chile, Peru
inUraguay) osnovali »Jugoslovan, narodno obrambo«
v Antofagasti (Chile). Dne 29. in 30. novembra 1916.
leta je bil drugi narodni kongres ameriških Srbov,
Hrvatov in Slovencev v Pittsburgh ki se ga je udele­
žilo 615 delegatov iz Severne Amerike, a tudi Južna
Amerika je poslala pooblaščence. Dočim je imel prvi
narodni kongres v Chicagu namen, da se južnim Slo­
vanom v Ameriki pojasni značaj združenja s Srbijo in
Orno goro ter da se izvrši definitivni prelom s habs­
burško monarhijo, je drugi kongres v Pittsburgu podal
finančno osnovo za podpiranje »Jugoslovanskega od­
bora«. .

Takoj ob napovedi vojne Srbiji po Avstro-Ogrski
so ustanovili Hrvati in Srbi v Buenos Airesu društvo
»Hrvatska straža« in pozvali dne 3. avgusta 1914. Jetä
avstro-ogrske Slovane v Severni in Južni Ameriki, da
organizirajo dobrovoljce, ki naj bi se borili v srbski
ali francoski vojski proti Avstro-Ogrski. In ko so bili
naši emigranti, ki so pozneje ustanovili v Londonu
»Jugoslovanski odbor«, se v Rimu in tam snovali
»Jadransko legijo«, da bi pomagala srbski vojski, so
meseca januarja 1915. leta pozvali Srbe, Hrvate in
Slovence v tujini na »boj za svobodo, za skupno domo­
vino J u g o s l a v i j o « . Misel »Jadranske legije« se
je pozneje sicer opustila, pač pa je »Jugoslovan, od­
bor« izdal oklic ameriškim južnim Slovanom, kakor

-tudi onim v ruskem ujetništvu, da organizirajo dobro-
voljniške legije. .

V Rusiji je ustanovil F. L. T u m a , bivši urednik
kamniškega » N a š e g a L i s t a « , slovenski časopis
»J u g o s 1 a v i j o«, ki je začela izhajati v Petrogra-

— 97 —

du 8. oktobra 1916. leta in prenehala г 9. številko dna
1. septembra 1917. leta. Prispevki so se priobčevali v
slovenščini, hrvaščini in srbščini ter ruščini. V ruski
pisanem uvodniku je bil označen program: 1. neraz-
Jcosanje in združenje vseh slovenskih pokrajin v »S 1 o-
v e n i j k, ki bodi v notranjih vprašanjih avtonomna;
2. najtesnejše združenje s Hrvati in Srbi v zvezni dr­
žavi »J u g o s 1 a v i j k, ki bodi teritorialno spojena s
Ceško-Slovaško; 3. defenzivna in ofenzivna zveza
vseh slovanskih držav pod egido R u s i j e ter naj­
ožje zbližanje z rusko narodno kulturo.

List je nastopal proti Avstro-Ogrski, ob enem pa
tudi v nasprotju z Veliko Hrvaško, Veliko Srbijo in
Veliko Bolgarsko za Jugoslavijo, ki da je široko posta­
vljen program o rešitvi južnoslovanskega vprašanja v
smislu enakopravnosti: kdor bi hotel delovati v Jugo­
slaviji proti tej osnovi, ta bi izpodkopaval njen temelj.

»Jugoslavija« je širila dobrovoljniško akcijo in
priporočala vstop v rusko, srbsko, češko, francosko
ali katero koli zavezniško vojsko, a pozneje je po svo­
jem programu vodila opozicijo proti srbskemu dobro-
voljniškcmu zboru, čigar glasilo je bil »S 1 o v e n s k i
Jug« v Odesi. Ko so izstopili nezadovoljni Slovenci,
Hrvati m Srbi iz srbske dobrovoljniške legije, so se
pridružili revolucionarni ruski armadi kot samostojna
južnoslovanska edinica, a »Jugoslavija« je postala
svobodno glasilo ne le disidentov Slovencev, ampak
tudi Hrvatov in Srbov.

XIV.

Dne 21. oktobra 1916. leta je ustrelil dr. Friderik
Adler ministrskega predsednika grofa Stürgkha in
tine 21. novembra je po smrti Frana Josipa I. nasto­
pil cesar Karol. »Jugoslovanski odbor« je podal v
imenu 7 milijonov južnih Slovanov, ki niso mogli svo­
bodno govoriti ob priliki Karlovega kronanja za ogr­
skega kralja, izjavo z dne 18. decembra, v kateri je
novic poudarjal svoj program, da je »naš narod prost

Politično življenje Slovencev. 7

— 98 —

vsake podložnosti in zvestobe do habsburške dina­
stije ter vsake zveze z avstro-ogrsko monarnijo.« Me­
seca marca 1917. leta je izbruhnila ruska revolucija
ki je strmoglavila carski absolutizem in razglasila
svetu blagovestje: mir brez aneksij in vojnih odškod-
nin na podlagi samoodločbe narodov. Končno je me­
seca aprila, oziroma decembra 1917. leta vstopila v
vojno proti Nemčiji in Avstro-Ogrski na strani entente
tuui Amerika, a njen predsednik W i 1 s o n je 8. jan.
1918. leta formuliral svoj program v 14 točkah (12. fe­
bruarja je dodal 4 in 27. septembra še 5 točk), kjer je
dejal glede avstro-ogrskih narodov, da jim bo treba
dati priliko za avtonomni razvoj (X. točka), a poprava
italijanskih mejâ naj bi se izvršila po jasno vidnih
narodnih črtah (.IX. točka).

Vsi ti dogodki so vplivali politično. Nastajal je od­
dih po težkem ozračju. Po v e È n e g o t r i l e t n e m
a b s o l u t i z m u j e b i l z o p e t s k l i c a n av­
s t r i j s k i d r ž a v n i z b o r na d a n 30. m a j a
1917. l e t a . .

V zbirki > S c h r i f t e n zum V e r s t ä n d n i s
d e r V ö l k e r « je napisal dr. K r e k leta 1916. za
informacijo Nemcev študijo o Slovencih, kjer je po­
udarjal, da so Slovenci in Hrvati navezani na habs­
burško monarhijo, ker bi bili državno razcepljeni,
ako se ustanovi Velika Srbija in se izpolnijo zahteve
italijanskega imperializma; toda treba jih je zdru­
žiti, da postane monarhija privlačno središče za vse
južne Slovane. In tik pred zasedanjem avstrijskega
državnega zbora leta 1917. je skušal še enkrat poka­
zati Nemc(m južnoslovansko vprašanje, ko je objavil v
reviji » S ü d d e u t s c h e M o n a t s h e f t e « članek
s sledečo vsebino: . v t .

Južni Slovan je zemljepisni pojem. Narečja 17 mi­
lijonov južnih Slovanov se prelivajo druga v drugo
od Karnijskih in Julijskih Alp do Črnega morja. Ju­
žnoslovansko vprašanje m o r e rešiti habsburška mo­
narhija, a ona n a j bi ga tudi rešila, ker gre za njene
najbolj življenske koristi. Brez monarhije in proti
njej ga stremi rešiti v e l i k o s r b s k a i d e j a , ki

- Ш -

jè:'dàlà ;ne£ósr,éahi pbVöd' svetóviiì vojäl; Ш sta bili
žrtvi te ideje; Frän ' Ferdinand'ii' Üjegdva/ sòpì-BgaJ. Ni
pa niógoce tàjiti, dà jè zunanja in' ribanja pblìika
avstro-pgrskè mònàrtlljb' dajalàpòbùàe za; poglobit èv
in razvoj velikoSrbske ',ideje. Država, ' ki hoče, Voditi
balkansko politiko,' mora z ; v še m T balkianškimi -dr­
žavami živeti v prijateljstvu;; Monarhija mora sma­
trati Srbe za jadranski narod in to spraviti v sklad s
svöjitai interesi, kar je mogoče ïe, ako jih popolnoma
priključi nase, ali se pa sprijažrii z nevarnostjo ved-
nih sovražnosti, po katerih: bo iskala Srbija bota do
A d r i j e . ' " ••.:••'• •:'•.:••'-••.;.•.•..y . - Ч 1 - ; . ; ' - . M - . ! . -

; V okviru habsburške monarhije'! rešuje južribslo-
vansko ^rašarije. h r]'V a š'k'b' ' &т 2 a v ri ó p r a V b,
ki "združuje po zgodovini Hrvaško; Dalmacijo/ Istro
ter Bosriò in Hercegovino. Po solidarnosti; ki se je
kazala posebno y bojih s Turki m je izražena tudi v
raznih pogodbah in konfederacijah, žlas'ti slovesno v
hrvaški pragmatični sankciji, so tildi slovenske' dežele
zvezane s Hrvaško. Pri ' uresničenju hrvaške državne
ideje se ne dotikamo ùoòde Srbije "Џ Črne gore, če­
prav brez ovinkov pHznàVatóo,: da vsebuje hrvaška
državna ideja dovolj prostora!tudi 'žW:' rešitev'tega
vprašanja napodlagi narodnega 'è'dm^'Srbb^" Hr­
vatov in SlóyehèeV.' HrVaŠka a A ' ! t ì imela'^' mo­
narhiji isto' samoafojnbsf^akor ''fe^a^ait^Avstrijfa.

, Ne da se tajiti potreba,' ',đa 'bnràriijb zavezniki
B o l g a r i j o na évóji strani.!; Bolgarija, je že "doslej
pàzno zasledovala usodo juž. Slovanov' vmonarhiji &
nikakor ni tako ižkljucetio, da p1 bslane'polagoma Sofija
privlačna točka za ; vse južne Slovane.' 'Svobodni'slo-
vensko-hrvaškp-sfbski narod v' monarhiji bT èe: držal
svojega Zagreba ni 'Ljubljane. — ; •/•'.'"'•' '"

: : Kot ' uvód; k zasedanju se' je" уШ"äne Ì9. maja
razgovor b jùznöslbУàriskein:'vpraŠäiijü>

, ki ga je skli­
cala >0e8't'erre.i'c,b:ïscHe ' P o l i t i s c h e G e ­
se l 1 s ć h a ft« ha Dunaj.. . tiaeîèziia sra sé gâ ' tudi
dr. Kr è k in dr. K ór o ^ес,'/КагргаШо se j e o
ustvaritvi "brVaške države .pò'd ïïabsbujfëjum žezlom»
ki bi ji pripadali tudi Slovenci'.' 'Dri'e 'Ж maja jeskle-

— 100 —

nil izvrševajni odbor »nar o, d n p - n a p r e d n e
s t r a n k ë«, da morajo, ju?noslovanski poslanci >г
največjo odločnostjo г;аћ̂ еуаЏ y ökyiru monarhije
združitev in ; òsahjosypjite v. vsega našega naroda,« Kot
prvi pogoj, ža uspešno (delovanje parlamentarnih zar
stopnikov je smatrala stranka enotno, organizacijo
vseh. In dne 26. maja je predložil d r. Š u st e r š i č
y seji ožjega sveta »s io ve n. 1 j u d s k e s t r a h k e*
to-le ßoglasiia sprejeto ijsjavp: >Na temelju ogromnih
žrtev, ki jih \e doprinesel .hrvaŠkp-8lovens,ki narod v
tej vojni ža pbrambo države in domovine, izreka
stranka trdno prepričanje, da se skoraj uresničijo
težnje hrvaškp-slpvenskega naroda PP celotnem zdru­
ženju v,okvjni habsburške monarhije. Ker so v tem
temeljnem."', teženju . edine .vse ln*vaško-sloyenske
stranke, jüi pòziyft Ŝ L'; S- na edinstvenp delpvanje v
vseh zakohpdajnih .zasippih.« ; : :. .

Izjava ^ród^ò-naprpchiie stranke«je temeljila
na riarodheni hfličeî ; zato je gpvorüa. p južnih Slova­
nih monarhije sploh ; à izjava >slóyenské ljudske
stranke« je slonela nazgodovinskem načelu: zato je
oinénjala satiip,;hrvate Џ Ölpyence..Za,skupni politì-
•èni naätop "џе jespfjejclp.pfepie1: odločevali- so oziri ha
hrvaške poslance in Srbeï 'Afažnpsi dobe je združila
vse poslance y en'pjiû.' > J ü g p s 1P y a h s k i k l u b«,
ki se je ustanovit29. majà .pod predsedstvom dr. Ko-
ro'šća'iridrl L à g i n j e . . .':

'" Dne 30. maja je .'ob otvoritvi avstrijskega držav­
nega zbpra pPdaldr, Kor o s e c y imenu »Jugoslo­
vanskega kluba« sledečo izjavo y hrvaško-srbskem
jeziku in nenisliem'prevodu:
.'': »Podpisani poslanci, ki, so združeni v, »Jugoslo­
vanskem klubu«, izjavljajo, da zahtevajo na temelju
narodnega načela in hrvaškega državnega prava, naj
se vsa ozéihlja monarhije, v katerih prebivajo Slo­
venci, Hrvati in Sflji, združijo pod žezlom habsbur-
ško-lotaririške dinastije v samostojno državno telo,
ki bodi prosto Vsakega narodnega gospodstva tujcev
in osnovano na'demokratični podlagi.. Za uresničenje
te zahteve enp^eg^'naroda' bpdp zastavili vse moči.

- iòi —

S tem pridržkom se bodò; podpisani udeleževali
patìariieritarriega dela.« ' ' \ ; >;4'; ' ''

To je bila t. zV. тајћ1Ш flë^racïjà, ki je po­
stala nekakšna >magûà chartaç v narodnipolitiki
avstrijskih Slovencev, Hrvatov in Srbov, deloma tiidi
na Hrvaškem ióHy Slavoniji, Bosni in'Hercegovini.

Za njp'so se izrekale politične organizacije, vaške
ш mestne občine, ràzha društva, duhovniki in posvet-
njeki, moški in ženske, bodisi posainezno, bodisi sku­
pno na številnih taborih. Zlasti K r é k o v a smrt je
bila povod veliki manifestaciji za majniško deklaraci­
jo, ker je bil ravno oh njen glavni glasnik, izmed Vseh
teli izjav omeäjam nà Slovenskemònò; ki'so jo skup­
no pödali ' dné IS. • septembra i.ïôtt; léta : ljubljanski
knez ihlkof d r. 'k rit ö n B On â V è ri r ü r a J. 6 g 1 i б
s svojima; kanonikoma dt.' J bài pöm Gru d n o m
in A n d r e j e m Ka l ari om; dalje' V imenu »slo­
venske ljudske stranke« " njen načelnik . dr. I v a n
Su st e r Sic ter za »nàròdrio-tiapredijo stranko«
dr. I v a n T a v č a r in d rV K a r o I T r i l l e r ; kbri-
črio za »slovensko katoliško; delavsko demokracijo«
Mih a é.l MoŠk e r c;ž dVëniiï somišljenikoma. Ta iz­
java : je poudarjala ; èdihstvo iri 'svobodo; Slovencev,
Hrvatov Ш Srböv pod žežlomrfaalaiburšjke ' dinastije
ter se zaupljivo zànàSàlà ria' ̂ ó2etoV9kó'%akÌonJériókt
nositelja habsburške'Wòhè? kì1'je;:v'kratkï ttòbì svo­
jega vladanja^omtrat 'pùk&M s^j;o -pravičriošt na­
sproti svojim narodom,*' " '•''• '""•' :

V a v s t r i j s k i d e l e g a c i j i so pridali ime
3. decembra 1917. leta jugoslovanski delegati dr.
Č i n g r i j a , F o n , dr: K ór oŠ e c : ti n d r. L a -
g i n ja ob enem s Cëhi sledečo; izjavo: *Naš narodni
razvoj.more biti zagotovljen lé, àko bo priznana pra-
vicajsamoodločbe naših nàròdòV V najpopolnejši meri
splošno, očitno in jasno; brez zahrptriòsti ter akò bodo
podane nepreklicne, vsake dvoumnosti proste, popol­
noma obvezne'gariüitjije, da še :ta pravica brez odloga
vzame v razpravo.« - .• : ,

Avstrijski ministrski predsednik CI a m - M a r -
l i n i ö je okušal najprej doseči, da bi:'južni Slovani fié

— 102 —

bili podali svoje deklaracije. Ko se to ni posrečilo,
je upala vlada,"da.jin zadovolji'.s kakšno drobtinico.
ClamrMartiniçev .naslednik S e i à 1 e r je. pozval, v mi­
nistrstvo léta Ì9Ì7/ Slovenca .dr . Iv ana, Ž o 1 -
g e r j a, ki je bil y Avstriji prvi južnpslpvanski mini­
ster; toda stališče »Jugoslovan, kluba« se.ni moglo
izpremeniti, ker ''. Žolger, ni bil politični zaupnik svo­
jega naroda, ampak 'je.',postal minister kot uradnik.
Deputaciji alpsku^ Nemcev! in nemškutarjev ,je dejal
cesar .Karol dne 25/шаја 191ß. ,le,ta v Seidlerjeyi na­
vzočnosti, dà vlada ne bo zamudila.nastopiti proti
agitatorjem, ki groze škodovati sili. in strnjenosti drr
zave, z : vsemi zakonitimi sredstvi. Enako se je vedla
ogiskayteda, à. zunanji minister grof C.zernin je
razlagal načelo p #arpdni samoodločbi na ta način, da
že obstoječi ustavi, monarhije, zagotavljata narodom
možnost svobodnega razvoĵ ..—-, v . ;

' S r b s k i , .hnvaški ,&. slovenski emigranti so ob
enem s srbsko vladjo preplavljali .radikalnejšo rešitev
južnoslovanekega, vprašanja j l a s o ji dali konkretno
obliko '.na I&fu,.14i^e inastala dne 20.Д7,). julija Ш7?
leta "t., zy. ;fer)8|ça'jdeklajracija, ki šta jo podpisala
•v imenu вгђај̂ е,vlàdg;igini '̂frski predsednic iN i k pt-
ia,P a-š.ic in.y .^enu^ugptì^^
gov. ргеа8еМкГ4'г.Жп'1е! T:r u m D i è. i,1...."„'

' ' Krfeka, deklaracija se .izreka za >!Kräljeyino Sr­
bov,; ÏJ^atpy..'In. Slovencev«, na pnqtnem pzènilju' in z
enotnim državljanstvom.' Kraljevina bodi ustavna,, (lé-
токгаДсца in parlanientarna mbnarhaja z vladarsko
rodbino Karadjprdjevicev. : Yea tri;'narodna imena
(Srb, Hrvat in Slovenec),- obe pisavi (cirilica, in lati­
nica), vse {ri kpnfesijè' (pravoslavna, katoliška, in mu­
hamedanska) so; "énàkpprayne, Kraljevina Srbov, Hr-
yatóyin,Slpyençev.'naj obsega Vséppkrajine,j£i'jipr;i-
padajo p.o.". narodnosti j zato. se izključuje. ysakai, delna
rešitev in po načelu,. samoodločbe. se t>rez.. soglasja
naroda ,ne mp^e.pravilno odcepiti".od, skupnosti noben
njen del. Jadransko morje ' bodi svobodno in odprto
vsakemu. Vsi drzayljaBi so enakopravni.; Volilna pra­
vica za riàr. predstavništvo^ zapbčj^ie in druge upravne

— 103 —

edinice je splošna in enaka ter se izvršuje direktno
in tajno po občinah. Ustavotvorna skupščina izdela
ustavo, ki bodi temelj vsega državnega življenja in
mora biti sprejeta s kvalificirano večino. Ustava naj
omogoči narodu razvoj njegovih posebnih energij s
tem, da ustvari samoupravne edinice na podlagi pri­
rodnih, gospodarskih in socialnih prilik. Ustavo
sankcionira kralj.

Na podlagi zapisnikov o sejah na Krfu, ki so iz­
šli leta 1921. v srbski reviji »Novi Život« v Beo­
gradu, podajam nekaj podrobnosti o postanku krfske
deklaracije.

Zakaj je bilo razmerje med »Jugoslovanskim od­
borom« in srbsko vlado samó vzporedno, da sta po­
stopala vsak zase drug poleg drugega, je povedal
P a š i ć , rekši, da je bilo taktično bolje, ako je J. O.
vodil propagando, ker bi se bilo sicer poudarjalo, da
je to in ono zahtevala Srbija, a ne prizadeti narod
sam. Edini so pa bili v tem, da je treba združenja
vseh, pri čemer se je skliceval dr. V o š n j a k , ki
se je kot Slovenec udeležil krfskega dogovora, na
majniško deklaracijo kot dokaz za to, češ, da so mu
dejali pristaši »vseslovenske ljudske stranke«: Zdru­
ženi bomo; vprašanje je le, ali pod Habsburžani ali
pod Karadjordjevići. Na P a s i će v o opozoritev, da
more Srbija po izjavah zaveznikov računati na srbske
dežele, a na druge-manj, je poudarjal dr. T r u m -
b i ć , da je treba delati za združenje vseh južnih Slo­
vanov. Ako zahtevajo zavezniki, da se vprašajo Hr­
vati in Slovenci, potem se moramo.pripravljati. Naj­
večja priprava bo, da ne razlikujemo med Srbi, Hr­
vati in Slovenci. Majniška deklaracija je tudi izraz
tega, ker bi je ne bilo, ako bi bili njeni ustvaritelji
mislili, da je mogoča kakšna druga kombinacija in ne
združenje vseh. P a š i ć se je strinjal s tem naziranjem
in omenjal, da so ga Srbi jasno povedali tudi zavez­
nikom. Sporazum z Italijo je prišel brez znanja Sr­
bov, a zavezniki so jim rekli, da se more izpremeniti,
kar bo odvisno od jakosti italijanske vojaške akcijo
ter od sile in nastopanja južnih Slovanov. Glede maj-

— 104 —

niske deklaracije je dejal P a š i ć, da je prišla po
zunanjem pritisku; ako ne bo tega pritiska, bo dobila
izjava drugo obliko in pomagala ustvarjanju nove
Avstrije.

Ko so razpravljali o verskem vprašanju, je za­
govarjal dr. V oš n j a k sistem verske paritete na­
sproti državni cerkvi, konkordatu in ločitvi. Razmerje
mçd posameznimi cerkvami ureja država. Glede ver­
stva moramo biti konservativni, čeprav smo povsod
drugod revolucionarni. Ne boji se krščanskega zna­
čaja države, kakor je v Ameriki, a mohamedanci naj.
bi bili enakopravni. Ako bi bilo občevanje s papežem
odvisno od ministrske odobritve, bi to žalilo katoliške
mase. Slovenska duhovščina je eminentno narodna,
saj je izvršila narodni preporod; malo je izjem v tem
cziru. Zapadni del našega naroda ni bolj pod vplivom
cerkve kakor vzhodni. O narodnosti duhovščine se je
v istem smislu izjavil glede Istre dr. T r i n a j s t i ć.

Kar se tiče notranje državne uredbe, so srbski
politiki zagovarjali centralno zakonodajo poleg lo­
kalne samouprave, a dr. T r u m b i ć je razlikoval
koncepcijo o državnem edinstvu od edinstvene dr­
žave, dasi je zavračal federacijo. Tudi dr. V o š n j a k
je bil proti federaciji in načelno za samoupravo. Dr­
žavno edinstvo ne pomenja popolne unifikacije, ker
ne moremo napraviti »tabula rasa«. Ves narod je za
eno državo, toda ne za centralizirano državo. Osnova
našega državnega življenja mora biti po anglosakson­
skem zgledu načelo samouprave v jako široki obliki.
Treba je najprej garancij za državno edinstvo, potem
naj se pa ustvarijo avtonomne edinice. Ni mogoča
takojšnja preuredba uprave, nasprotno moramo biti
glede tega konservativni.

Daljša debata se je vnela o tem, ali se naj sprej­
me ustava z navadno ali s kvalificirano večino, pri
čemer je zagovarjal dr. V o š n j a k kvalificirano ve­
čino, ker se s tem izpodbije vsako preglasovanje.
P a š i é je predlagal 8/r. večino, a dr. T r u m b i 6 je
bil za to, da si konstituanta sama da svoj poslovnik
in odloči kvalificirano večino, ker ona mora rešiti, ali

— 106 —

bo država centralistična ali decentralistična. Копбпо
je bila sprejeta kvalificirano večina, ne da bi se bilo
navajalo število.

XV:

Odkar je dobila na Slovenskem večino »vseslo­
venska ljudska stranka«, je imel v slovenski politiki
poleg dr. K r e k a odločilno besedo dr. Š u s t é r š i č,
a leta 1917. ni postal načelnik »Jugoslovanskega
kluba« in ni bil izvoljen v avstrijsko delegacijo : oboje
zató, ker mu strankarski somišljeniki niso več zaupali.
V »vseslovenski ljudski stranki« sta že dalje časa ob­
stajali dve struji : K r e k o v a in Š u s t e r š i č e v a.
Glede Š u s t e r š i č e v e politike so se zlasti izobra­
ženci in delavci pritoževali, da je premalo narodna, a
preveč absolutistična. Smatralo se je za neskladnost,
da je bil kot načelnik stranke zaupnik ljudstva, a ob
enem kot deželni glavar zaupnik vlade» Krekovci so
mu očitali, da je posebno kranjsko duhovščino izigra­
val proti drugim stanovom ih da ni bil izbirčen v
sredstvih, ker mu je bil odločilen uspeh.

V nasprotju s šusteršičem je bil dr. K r e k ju-
žnoslovanski demokrat. Njegov življenjepisec Iv a n
D o 1 e n e c dokazuje, da se je razvijala pri njem ju-
žnoslovanska misel v treh stopinjah: Avetro-ograki ju­
žni Slovani morajo postati enakopravni z drugimi na­
rodi, kar se zgodi z lastno državo pod dinastijo Habs-
buržanov. Taka država naj bi bila privlačna sila za
balkanske Slovane, s katerimi naj bi bila stopila
Avstrc-Ogrska v carinsko zvezo in postala njih zaščit-
nica v boju zoper Turka, ki mora ven iz Evrope.
Avstro-Ogrska pa ni imela smisla in moralne kvali­
fikacije za svojo zgodovinsko nalogo, kar je pokazala
že pred in se bolj med svetovno vojno; zató se ni
moglo izvršiti združenje južnih Slovanov v njenem
okviru.

Kakor pripoveduje drugi njegov življenjepisec
dr. R o g u l j a , je naglašal duhovnik dr. K r e k ,
da je splošno proti konfesionalnim strankam, ker

— 106 —

«vet njih napake pripisuje cerkvi in skuša država
pritiskati na hierarhijo, da -vpliva na strankarsko-po­
litiko: ne naslov, ampak vsebina naj odločuje, ki mo­
ra biti v soglasju s katoliškim naukom.

Po dogodkih v avstrijski državni zbornici je d r.
Š u s t e r s i č 15. novembra 1917. leta izstopil iz »Ju­
goslovanskega kluba«, češ, da je izgubil do raznih
klubovih članov in zlasti tudi do načelnika politično
in osebno zaupanje. Nato je izvrševalni odbor >slo-
venske ljudske stranke« dne 22. novembra odobril
njegov izstop, izrekel kranjskim državnim poslancem
nezaupnico, ker niso volili Susteršiča za delegata, dasi
je bilo takó odločilo strankino vodstvo, in sklenil raz­
pust stranke. Šusteršičevci so si takoj osnovali dve
novi stranki, eno za kmete in drugo za meščane:
> s l o v e n s k o k m e č k o s t r a n k o « in » s l o ­
v e n s k o . l j u d s k o s t r a n k o z a m e s t a , t r g e
i n in d u s t r i a In e k r a j e «. Začeli so izdajati ted­
nik » R e s n i c o « in dnevnik » N o v i c e « . A tudi
Krekovci niso mirovali: v decembru 1917. leta so zopet
ustanovili »slovensko ljudsko stranko« s predsedni­
kom A n d r e j e m K à 1 a n o m ; za načelnika »vse­
slovenske ljudske stranke« je bil pa izvoljen d r. K o -
Г O Š 6 C

V boju med Krekovci in Šusteršičevci je stal ljub­
ljanski knez in škof d r. J e gl i č na strani prvih, kar
je pokazal javno s člankom v »S lovencu« z dne
26. nov. 1917. leta, dasi se je najprej posrečilo Šuster-
šičevcem, da so spravili Kreka pri škofu v ozadje. Za
majniško deklaracijo je nastopil dr. Jeglič po lastni
izjavi iz štirih vzrokov: da izpriča slovenski patrioti­
zem zoper naklepe izvenavstrijskih slovanskih kro­
gov proti Avstriji; da ugovarja zoper krivice Nemcev
slovenskemu narodu; da ugovarja zoper krivice Mad-
jarov njih slovanskim narodom in zató, ker bi bili za­
dovoljni južni Slovani najboljša zaščita avstrijske mo­
narhije in habsburške dinastije. Poleg Jegliča je za­
govarjal majniško deklaracijo tudi škof dr. A n t o n
M a h n i č in priporočal Hrvatom spravo s Srbi v
imenu krščanske ljubezni. Pisal je n. pr. glede lista

— 107 —

> R e i c h s p o s t *., da se navdušuje, za Veliko Hr­
vaško brez Srbov; in proti njim, da hujska narod proti
tiarodu,dasi se smatra za edino pravega ortodoksnega
.katoličana. ,

Nobeden, izmed, obeh imenovanih škofov ni uži­
val vladne milosti, nasprotno je, hotela vojaška oblast
n. pr. M ah n i č a in njegov stolni kapitelj deportirati
z otoka Krka in ju konfinirati, a dne 24. septembra
1918. leta mu je grozil ministrski predsednik Hussa-
rek, da ga bo znal »streti z;yso državno silo!« Št' huje
s e m u J e godilo ob italijanski okupaciji, ko je branil
duhovščino in ljudstvo svoje škofije proti nasilju, za­
radi česar je. bil zahrbtno odveden y pregnanstvo v
Italijo.

Ko je bila podana majniška deklaracija, je bilo
rečeno, da je to minimum.

> S1 p v e n s k i N a r od < je pisal dne 18. sep­
tembra 1917. leta, da so južnoslovanski poslanci raču­
nali z dejanskimi razmerami in z verjetnostjo bodo­
čega razvoja, po katerem se bo dalo rešiti vprašanje
v sporazumu z državniki avstro-ogrske monarhije;
zató je pripuščala deklaracija kot minimum možnost,
da.se s pravočasno in sporazumno ustanovitvijo sa­
mostojne južnoslovanske'države,omeji vprašanje na
avstro-ogrsko monarhijo. > S l o v e n e c < pa je poro-
£al 22. oktobra Д918.; leta * da je dr. K r e k takoj opo­
zoril vodilne državnike, da je to zadnja prilika rešiti
južnoslovansko.vprašanje v okviru monarhije na fe­
deralistični podlagi» ker majniška deklaracija ni bila
krinka za protidinastično misel;, toda po krivdi av-
stfo-ogrske vlade^ ki je. s svojim nasiljem ubijala pa­
triotizem, je; prišlo drugače.

Angleška,; vlada je opozarjala jugoslovanski
odbor« na habsburški, okvir ; majniške deklaracije;
zakaj, kakor je povedal P a š i 6 , n a Krfu, so zavez­
niki vedno zahtevali, da je treba vprašati Hrvate in
Slovence, ako sami žele, da bi bili združeni s Srbijo.
V ta namen je «estavildr. G r e g o r in spomenico,
v kateri je pojasnpyal, da sta pojmovala vodji največje
slovenske politične stranke dr. K r e k in dr. Ko-

— 108 —

r o š e e majniško deklaracijo kot minimum, ker brez.
habsburškega okvira ni bilo misliti v vojnem času
na parlamentarno delo za južnoslovahsko državo.

Nasproti temu pojmovanju je smatrala Šuster-
sičeva skupina majniško deklaracijo ža svoj maksi­
mum in očitala Krekovcem, da imajo neko zagrinjalo.
> N o v i c e « so pisale dné 3. julija 1918. leta, da so
ob vojni z Italijo odločilne osebe rosno mislile na ze-
dinjeno Slovenijo in tedaj je bila majniška deklara­
cija dobra politična poteza: p r o g r a m za b o d o č ­
n o s t .

Dne 8. aprila 1918.1. je sklical dr. S u s t e r б i č
sestanek duhovnikov in posvètnjakov. Tu so obsojali
postopanje kranjskih poslancev »slovenske ljudske
stranke« v >Jugoslovanskem klubu«; uresničenje
majniške deklaracije so zahtevali le v sporazumu s
svojim katoliškim vladarjem in zató so bili proti vsaki
njeni potvorbi; obsojali so južnoslovahske emigrante;
odrekali so >slovehdki ljudski stranki« vsako zâ
upanje; izražali so višji cerkveni oblasti udànost in
pokorščino v vseh verekih stvareh, a v političnih so
si hoteli varovati po cerkvenih in državnih postavah
aagotovljeho jim svobodo * željo, da bi v najbližji bo­
dočnosti mogli tudi v politiki delovati v popolnem
soglasju z višjo cerkveno oblastjo.

Na tem sestanku so ustanovili osrednje politično
društvo » S l o v e n s k o k a t o l i Š k o z v e z o « .
Sklicatelj dr. šusteršič je izvajal, da centralni velesili
ne bosta nikdar premagani; saj tudi Amerika ne bo
mogla ničesar izpremeniti. Zmaga enttnte bi bila ^a
Slovence največja nesreča, ker bi pomenjala ob enem
zmago Italijanov. In >R e s n i c a« je pisala 24. av­
gusta 1918. leta, da bi bila 2maga entente pogin za
slovenstvo, ker bi prišli ali pod Italijo ali pod Srbijo,
dočim je v monarhiji še vodno upanje na federaliza­
cijo drŽave, ki nas lahko reši.

Na podlagi tega pojmovanja je obsojal k r a n j -
s k i d e ž e l n i o d b o r , kjer so bili v večini Öuster-
šičevi pristaši, proti glasu d r. T r i l 1 e r j a dne 19.
junija 1918. leta Trumbićevo delovanje kot veleizda-

— 1Q9 —

jalsko in pozival občine, da. y 14 dneh sklepajo o tem.
r »N o v i e e« so poročale,, da je do 7. avvista 1918.

leta došlo od občin deželnemu odboru 249 izjav, od
katerih je 164 obsojalo >Jugoslovanski odbor« in po­
udarjalo zvestobo vladarju; 81 jih ni odgovarjalo na
sklepe deželnega odbora in 4 so se izjavljale v na­
sprotnem smislu.

Poleg Šuateršiča je rtastopal proti Krekovcem
zlasti deželni odbornik dr. Ev.g.en L a m p e (1874
do 1918), ki je bil nadarjen politik.

Tudi med slovenskimi socialisti sta se ob majni-
ški deklaraciji pojavljali dve struji: »m 1 a d k, ki jih
je vodil A b d i tu s, in » s t a r k , ki sta jim dajala
smer — programatično,d r. Tu m a in agitatorično
A n t o n K r i s t a n . ,

Majniška deklaracija je dala povod, da so se do­
taknili » m l a d i « vprašanja demokracije in socializ­
ma sploh y zvezi s političnim položajem, kakor so ga
pojmovali zlasti nemški socialisti v Avstriji. Za kaj
je šlo, to je povedal A b d i t u s v članku, ki ga je pri­
občil 22. eeptembra leta 1917. y socialističnem dnev­
niku » N a p r e j u « podnaslovom: I d e j a a l i d o g ­
ma ? Socializem : mu je ideja, ki dobiva pri raznih
narodih razno življensko obliko. Nemci so sociali­
zem znanstveno predelali in v njem uveljavili dosled­
nost razuma; ruskemu človeku je socializem glavno
čustvo. Sloycnei so imeli doslej prpd očmi nemški tip
socializma,: ki kljub svoji ogromni organizaciji ne čuti
•demokratično» dočim je ruska demokracija vrgla ca-
rizem. Slovenski delavec, mali kmet in nižji uradnik
so zatirani narodno in socialno. Njih geslo v tej ve­
liki dobi mora biti: s l o v e n s k a a v t o n o m i j a
v J u g o s l a v i . j i ;. zató stoje v.narodnem oziru na
stališču majniške deklaracije. Socializem naj postane
med Slovenci ž i v a i d e j a in n e m r t v a d o g ­
ma.

Narodnp-politični. program Slovencev kot avto-
nomijp v južnoslovanski. skupnosti jf, utemeljeval Ab-
ditus zlasti z gospodarsko-socialnega stališča v štu-
•diji >Problemi malega naroda« 1918. leta.

— ilo -
»Stari« so se skiicevâli riâ; tivolsko resolucijo iz.

1909. leta, češ, da je jasnejša, • odločnejša in širša
(dr. Turna je pozdravljal v majriiški deklaraciji
izraženo idejo južnega slovanstva, ki Џ postala last
vsega slovenskega naroda), ter so očitali raajniŠki de­
klaraciji, da je vezana na hrvaško državno pravo in
habsburško-lotarinško dinastijo. >Mladk so odgovar­
jali, da je treba priznavali in se boriti za b i s t v o ,
ki ga je vsebovala majniška deklaracija, t. j . za ju ž -
n o s l o v a n s k o d r ž a v n o s t , dočim je govorila
tivolska resolucija v svojem prvem delü o a v t o n o -
m i s t i č n i p r e u r e d b i A v s t r o-Ogr s k e kot
tedaj aktualnem političnem programu, po katerem
naj se avstro-ogrski južni Slovani organizirajo kot eno­
ten narod v svrho avtonomnega harodno-kulturriega
Življenja v popolnoma demokratični zvezi narodov,
a v drugem delu je razpravljala tivolska resolucija
o potrebi narodnó-kulturne enotnosti doslej razcep­
ljenih štirih južnoslovanskih narodov.

V kolikor je naglašala tivolska resolucija vpra­
šanje k u l t u r n e enote vseh južnih Slovanov (Slo^
vencev, Hrvatov, Srbov in Bolgarov), v toliko je bil
njen pomen širši od majhiške. deklaracije; ki o tem
sploh ni govorila, a je nasprotno p o 1 i t i č n ò po­
svoji bistveni vsebini zahtevala več nego tivolska; re­
solucija.

>Stark so živeli v Rennerjevi ideologiji o na­
rodnostni državi, dočim so »mladk zagovarjali v smi­
slu Kautskega samostojne narodne države. Takó' je
dr. Turna odobraval spomenico avstrijsko-hemških
socialistov za stockholmskó konferenco glede tega,
ker je poudarjala, da mora biti socialno-demokratična
stranka proti malim državam, posebno zoper to, da
bi se razbila že obstoječa velika državna in1 gospo­
darska ozemlja v državice, ker bi to pómehjalo zgo­
dovinsko nazadovanje, nasprotno je pa potrebno, da
se narodom in narodnim manjšinam, ki ostanejo v
zvezi narodnostne držav«, zagotovi njih harodno^kul-
turna svoboda v obliki avtonomije: Vendar je dr.Tu-
ma pri avtonomiji uvideval težko'izvedljivost t. zv.

— I l l —

čistega personalnega načela, kakor ga je širil dr. Ren­
ner, ter je zagovarjal kombinacijo personalnega in
teritorialnega načela. Jugoslavija bi kot samostojno
državno telo tvorila oviro svobodnemu razvoju osta­
lih podonavskih dežel in bi tudi ne imela v sebi do­
volj prirodnih moči, da bi ustvarila veliko produk­
tivno skupino. Niti zmaga entente, niti zmaga central­
nih velesil ne zagotovi polnega uresničenja južnoslo-
vanske ideje. Ako zmaga entente, poseže Italija preko
Adrije na Balkan; v nasprotnem primeru se okrepi
nemško-madjarski imperializem; zató je odrešilna le
ena pot: k o m p r o m i s n i m i r.

V tem smislu je sprejel X. r e d n i z b o r j u ­
g o s l o v a n s k e s o c i a l n o - d e m o k r a t i č n e
s t r a n k e a, ki se je vršil v Ljubljani dne 25. in 26..
decembra 1917. leta, dr. T u m o v o r e s o 1 u c i j o o
p o l i t i č n e m p o l o ž a j u . Majniško deklaracijo j©
strankin zbor pozdravljal »kot prvi enotni in politični
izraz združenih meščanov in kmetov za važno politi­
čno idejo, katero je izreklo razredno organizirano de­
lavstvo že leta 1909. ob pravem času, na pravem kra­
ju in v pravi obliki ob polni indiferentnosti vse ju-
žnoslovanske javnosti.«

»Mladi« so začeli izdajati и vijo »D e m o k r a c i-
j o « (1918—1919), kjer so razširjali svoja načela, ki.
so pomenjala idejni prelom s tradicionalnim socializ­
mom na Slovenskem. Ker jim je narod oni okvir, v ka­
terem more posameznik razvijati svojo osebnost do
Dajvišje stopinje in kar se da vršiti le v svobodi, zató-
zagovarjajo narodne države, ki naj bi tvorile podlago
za zvezo narodov. Slovensko-hrvaško-srbska ozemlja
naj bodo združena federalistično. Nemški marxisticni
socializem skoro popolnoma prezira duševno stran
človeške narave; zató je njegovo naziranje o socialnih
vprašunjih čisto mehanično, dasi imajo v življenju i
duševni činitelji odločilno vlogo. Nravno visoki ljudje
morejo udejstvovati smotre demokratizma in socia­
lizma. Versko čustvovanje tvori bistveni del duševno-
sti pri ogromni večini slovenskega ljudstva, kar je
treba upoštevati. Na Slovenskem je domača buržoa-

— 112 —

zija sede v razvoju, narodni in socialni nasprotnik se
dotikata. Razredni boj je sredstvo pri demokratizaciji
socialnega življenja. Socializem izvaja gospodarski
red iz nravnega načela: Kdor ne de la, naj ne jé. Tisto
plačilo je prav naše, ki je v sorazmerju z delom: vse
drugo je upravljano imetje. Z nravnim pritiskom
mora iti vzporedno zunanji, pravni pritisk. —

Dne 2. in 3. marca 1918. leta se je vršil v Za­
grebu sestanek politikov iz Bosne in Hercegovine,
Dalmacije, Hrvaške in Slavonije, Istre, Slovenije in
Medmurja, ki se ga je udeležila tudi hrvaška social-
no-demokratična stranka. Tu se je sprejela izjava o
potrebi koncentracije vseh strank in skupin, ki za­
htevajo, stoječ na podlagi narodnega edinstva in opi­
rajoč se na načelo narodne samoodločbe, demokrati­
čno urejeno državo Slovencev, Hrvatov in Srbov.

Majniska deklaracija je bila političen program,
ki je vzbujal zlasti 81ovence k samozavesti in jim
omogočeval boj za narodno svobodo. Po logiki vojnih
dogodkov je izgubljala vedno bolj avstro - ogrski
okvir.

Krfska deklaracija je bila nasprotno že konkre­
ten sporazum med »Jugoslovanskim odborom« in
srbsko vlado v temeljnih vprašanjih notranje in zu­
nanje politike bodoče skupne države, ki mu je pri­
trdil tudi črnogorski odbor za narodno združenje
(predsednik A n d r i j a R a d o v i ô) v Parizu dne
11. avg. (29. julija) 1917. leta. Krfska deklaracija je
prvi naš državotvorni (ne državnopravni) akt.

Proti krfski deklaraciji je nastopalo » S l o v e n ­
s k o r e p u b l i k a n s k o z d r u ž e n j e « v Chi-
c a g u , ki ga je vodil E t b i n K r i s t a n . Dne 29. ju­
nija 1917. leta je bila sprejeta t. zv. c h i c a š k a iz­
java, ki jo je potem odobril dne 11. in 12. avgusta
ustanovni občni zbor »Slov. rep. združenja« v Chicagu.
Njena temeljna načela so bila: Upoštevajoč, da ima
vsak izmed južnoslovanskih delov (vprašanje, ali so
južni Slovani en narod ali štirje narodi, ni politično,
ampak znanstveno) svojo kulturo in literaturo, svoje
3ege in tradicije, je edina uspešna rešitev slovenske-

- iiâ -

ga in južnoslovanskega vprašanja v takšni politični
združitvi vseh južnoslovanskih delov, ki prepušča vsa­
kemu delu avtonomijo v vsem, kar ni po svoji naravi
skupno. Smoter je: j u ž n o s l o v a n s k a f e d e r a ­
t i v n a r e p u b 1 i k a, ki se ne more uspešno ustva­
riti v nobeni izmed obstoječih držav, ampak le kot
popolnoma nova tvorba, v katero vstopijo vsi deli po
svoji svobodni volji.

S tega stališča so bili ameriški slovenski repu­
blikanci proti krfski deklaraciji zaradi njenega mo-
narhističnega načela, zaradi določbe, da dobi ustava
veljavo še le po kraljevi sankciji in zaradi dinastič-
nega vprašanja. Odrekali so »Jugoslovanskemu od­
boru« in srbski vladi pravico, da sta govorila v ime-
nov južnih Slovanov in sklepala o njih bodočnosti, ne
da bi bila vprašala Srbe, Hrvate in Slovence, kako sé
mislijo med seboj sporazumeti, ampak sta še pred
sestankom ustavodajne skupščine dekretirala cen­
tralistično državo, dasi bi noben del ne smel biti
majoriziran od drugega in bi vsaka skupnost morala
biti plod svobodnega sporazuma. »Slovensko repu­
blikansko združenje« je zagovarjalo narodno suvere­
nost, po kateri narod ni vezan, ako ustavodajna skup­
ščina sklene nekaj, kar ni volja naroda.

XVI.
Ko se je bližal konec vojne, se je uvidevala po­

treba po strankarski koncentraciji, da bi bilo vod­
stvo naroda v enotnih rokah. »Ljudska« in »socialno-
demokratična« stranka sta bili vseslovenski, a >na-
rodno-napredne« stranke so bile še pokrajinske. Dne
13. januarja 1918. leta so se izrekli v Mariboru zaup­
niki »narodne stranke« na Štajerskem za združitev
vseh sorodnih pokrajinskih organizacij v enotno
»jugoslovansko demokratsko stranko«. Isto so storili
dne 2. februarja v Ljubljani zaupniki »narodno-na-
predne stranke« na Kranjskem. Obe stranki sta se
ob enem potegovali za ustanovitev skupnega narod­
nega odbora vseh deklaracijskih strank v dunajskem
državnem zboru.

Politično ilvljenjc Slovencev, 8

— 114 —

Dne 29. in 30. junija 1918. leta se je ustanovila
v Ljubljani » j u g o s l o v a n s k a d e m o k r a t s k a
s t r a n k a « , ki ji je postal načelnik d r . I v a n
T a v č a r .

Dne 16. in 17. avgusta se je osnoval N a r o d ­
n i S v e t v Ljubljani, ua je vodil vse pripravljalno
delo za ustanovitev južnoslovanske države. Predsed­
nik je postal d r . A n t o n K o r o š e c . V njem so bile
združene vse deklaracijske stranke Slovenije in Istre.
Dalmacija formalno ni bila v Narodnem Svetu zaradi
oddaljenosti. Slovenska socialistična stranka ni po­
slala delegatov v Narodni Svet, a se je udeleževala
sej ad intormandum. Dne 28. julija je bil namreč
v s e s l o v e n s k i d e l a v s k i s h o d , ki je sprejel
resolucijo, v kateri je razglašal svojo trdno voljo po
združitvi troimenskega naroda v lastno demokratično
državo, pri čemer ni izključeval, dasi je bil načelno
in praktično za samostojni nastop, v tej izredni zgo­
dovinski dobi potrebe skupnega postopanja z vsemi
drugimi strankami naroda, kar je pa kot strankino
taktiko prepuščal izvrševalnemu odboru, oziroma
strankinemu zboru.

Ko je dne 14. septembra 1918. leta avstro-ogrski
zunanji minister B u r i a n vabil vse vojujoče se in
nevtralne države k mirovnemu razgovoru, so izdali o
tem politični zastopniki' Slovencev, Hrvatov in Srbov
v,;Zagrebu dne 24. septembra s p o m e n i c o , ki jo
je prečital d r . K o r o š e c v seji državnega zbora na
Dunaju dne 2. oktobra. V tej spomenici so priznavali
Avstro-Ogrski pravico, da govori v imenu Nemcev in
Madjarov, a ne v imenu slovansko-romanskih naro­
dov, ki zahtevajo zase narodno samoodločbo v med­
narodno priznanem smislu, t. j . , da si ustvarijo samo­
stojno državo ali se združijo z drugimi narodi v dr­
žavno celoto.

Dne 4. oktobra je po bolgarski katastrofi prosila
Avstro-Ogreka (ob enem z Nemčijo in s Turčijo) po
švedskem .posredovanju Ameriko za premirje in po­
gajanja o miru. Nato se je dne 5. in 6. oktobra ustano-
v i loNar o d n o V i j e ć e v Z a g r e b u . z a v s e a v-

— 115 —

ä t r o - o g r s k e j u ž n e S l o v a n e . V istem času,
dne 6. oktobra je bila v Zagrebu tudi k o n f e r e n ­
ca h r v a š k i h i n s l o v e n s k i h s o c i a l i s t o v ,
ki je sklenila, da zahteva na podlagi narodne samo­
odločbe samostojno, demokratično državo Slovencev,
Hrvatov in Srbov, ker smatra narodno državo za
pogoj uspešnega razrednega boja; zato je v interesu
južnoslovanskega proletariate in nujne rešitve južno-
slovanskega vprašanja, da stranka sodeluje v Narod­
nem Svetu, oziroma Narodnem Vijeću, v kolikor bi to
ne nasprotovalo socialističnim načelom.

S t e m j e b i l a s t r a n k a r s k a k o n c e n ­
t r a c i j a n a S l o v e n s k e m d o v r š e n a . I z ­
v e n n j e s o o s t a l i Š u s t e r š i č e v c i . Njih gla­
silo » N o v i c e « so pisale: Jugoslavija je tu — gre za
to, ali se >Jugoslovanski klub« izreče za Avstrijo v
smislu majniške deklaracije ali pojde korak naprej.

F r a n Š u k 1 j e je v prvi polovici meseca okto­
bra v ljubljanskih slovenskih dnevnikih priobčil pet
člankov o bodoči upravi Jugoslavije, kjer je delil dr­
žavo v tri avtonomna upravna ozemlja (Slovenija z
Istro, Hrvaška in Slavonija, Bosna in Hercegovina z
Dalmacijo) z deželno vlado in deželnim zborom, v
okrožja (v Sloveniji: Kranjsko, Štajersko s Koroško
in Primorje), okraje in občine. To je bil prvi podrob­
ni načrt za avtonomijo Slovenije v Jugoslaviji, ki so
mu ugovarjali H r i b a r (deloma), d r . T a v č a r i n
d r . T r i l l e r : zadnja dva v smislu programa jugo­
slovanske demokratske stranke« o razdelitvi države
na občine in okrožja. Omenjam tudi K r e k o v e misli
o notranji uredbi Jugoslavije, ki so bile objavljene po
preobratu 1918. leta.

Narodno življenje — takó je razlagal dr. K r e k —
se razvija v političnem, gospodarskem in kulturnem
oziru. Centralni parlament naj bi imel dve zbornici:
nacionalno-politično za t. zv. pragmatične posle in so-
cialno-politično za stanovske interese. Vsa država naj
bi obsegala 10—12 pokrajin s pokrajinskimi zbori, ki
bi vršili samoupravo na podlagi okvirnih zakonov
centralnega parlamenta. Pokrajine bi bile razdeljene

8»

— lie -

po zemljepisno - gospodarskih načelih. Kulturno živ­
ljenje bi bilo treba decentralizirati po občinah, kjer
bi odločevali starši otrok, ali bodi ljudska šola kon­
fesionalna, interkonfesionalna ali akonfesionalna. —
Državne cerkve ne smemo imeti: rebus sic stantibus
je zagovornik ločitve cerkve od države. Kdor bo naj­
bolj sposoben, ta naj vlada. V svojem srcu je repu­
blikanec; ako pa pride do monarhije, mora to biti po
norveškem zgledu t. zv. republikanska monarhija,
kjer je kralj samo dedni predsednik republike in
njen reprezentant. Tri načela nas morajo voditi v bo­
dočnosti: e n n a r o d i n e n v l a d a r , e n a d r ž a ­
v a o d B e l j a k a d o S o l u n a t e r m n o g o ,
m n o g o s v o b o d e . —

Dne 16. oktobra je izšel c e s a r s k i m a n i ­
f e s t s podpisom ministrskega predsednika H u s s a -
r e k a , po katerem naj bi bila postala Avstrija zve­
zna država. Vsako pleme naj bi bilo tvorilo na svo­
jem ozemlju lastno državnost, a Trst z okolico bi bil
dobil poseben položaj. Ogrske se ta reforma ni tikala.
Slovenci bi bili skupaj z istrskimi Hrvati, njih severna
meja bi bila Drava.

Med tem je odgovoril W i l s o n dne 18. oktobra
na avstro-ogrsko prošnjo za premirje v tem smislu, da
ne more več' priznavati samo avtonomije Čeho-Slo-
vakov in Jugoslovanov za podlago miru, ampak je
prisiljen zahtevati, da ti narodi sami sodijo o tem,
katera akcija avstro-ogrske vlade zadovoljuje njih
težnje in pravice.

C e s a r s k i m a n i f e s t j e s l o v e n s k a
j a v n o s t z a v r g l a s o g l a s n o . Šusteršičeve
>N o v i c e« so pisale, da ga odklanjajo, ker je oktro­
iran, nasprotuje majniški deklaraciji in ne odgovarja
niti stari zahtevi po zedinjeni Sloveniji. »J u g o s 1 o-
v a n s k i o d b o K V Londonu ga je odklanjal, ker bi
bili Slovenci, Hrvati in Srbi zopet razdeljeni med Av­
strijo in Ogrsko ter onemogočena njih združitev s Sr­
bijo in Črno goro. In N a r o d n o V i j e ć e v Za­
g r e b u , ki mu je postal p r e d s e d n i k S l o v e ­
n e c d r . A n t o n K o r o š e c , p o d p r e d s e d n i -

— 117 —

k a p a H r v a t d r . A n t e P a v e l i é i n S r b S v e -
t o z a r P r i b i č e v i ć (izmed štirih tajnikov je bil dr.
A l b e r t K r a m e r tajnik za Slovenijo in Istro), je
izdalo dne 19. oktobra r a z g l a s , s katerim je pre­
vzelo vodstvo narodne politike v svoje roke in zahte­
valo združenje vsega naroda Slovencev, Hrvatov in
Srbov na vsem njegovem etnograiičnem ozemlju ne
glede na kakršne koli pokrajinske in državne meje v
enotno, popolnoma suvereno državo, ki naj bi bila
zastopana na mirovni konferenci po posebnih odpo­
slancih. Razglas N. V. je odklanjal cesarski manifest
z dne 16. oktobra, kakor tudi vsak bodoči predlog,
ki bi imel namen rešiti južnoslovan. vprašanje de­
loma in mu odvzeti njegov mednarodni značaj. Ob
enem je pozdravljalo N. V. dne 21. oktobra'Wilsonov
odgovor Avstro-Ogrski.

Ob istem času, ko je izdalo N. V. svoj razglas o
narodni samoodločbi Slovencev, Hrvatov in Srbov
nasproti Avstro-Ogrski, je izjavljal (dne 17. oktobra)
predsednik srbske vlade N i k o l a P a š i ć v london­
skem listu > M o r n i n g - P o s t « , da bodo imeli av-
stro-ogrski Srbi, Hrvati in Slovenci pravico samood­
ločbe nasproti kraljevini Srbiji; ali se pridružijo Sr­
biji na podlagi krfske deklaracije, ali si osnujejo
male države.

Prva politična posledica Narodnega Vijeća je
bil na Slovenskem s k l e p k r a n j s k e g a de­
ž e l n e g a o d b o r a v seji dne 22. oktobra (Šu-
s t e r š i č e v predlog): I. Deželni odbor pozdravlja
razglas N. V. in se mu v imenu slovenske dežele pri­
družuje v celoti. II. Deželni odbor se ne smatra za
kompetentnega, da bi izvrševal kakšne politične po­
sle, ampak samo, da objektivno vodi tekočo upravo!
Namestnik deželnega glavarja je postal po Lampeto-
vem odstopu dr. Triller kot član večinske stranke v
deželi.

0 razglasu NarodnegamVijeća z dne 19. oktobra
je pisal dr. Š u s t e r š i č v » R e s n i c i « , da je bil
v tedanjem položaju edino mogoč. Glede dinastičnega
vprašanja je zagovarjal dr. Šusteršič sporazum ч

— 118 —

Habsburžani; ako bi pa postala država S. H. S. po­
polnoma samostojna, potem bi bil on za republiko.

0 tej novi orientaciji kranjskega deželnega od­
bora je pisal »Slovenec«, naj se obe struji, ki sta
bili kulturno tako že prej edini, združita zopet politi­
čno; toda s tistimi, ki so bili odgovorni činitelji in vo­
ditelji v nasprotni struji, ne more imeti ničesar skup­
nega.

Dne 23. oktobra je pozvalo Narodno Vijeće pri­
staše političnih strank in skupin, da po vseh mestih
in vaseh organizirajo Narodne Svete, ki naj bi skrbeli
za varnost oseb in imetja ter izvrševali odredbe N. V.

V »N o v i c a 1K je tedaj razpravljal dr. Š u s t e r-
8 i č glede stališča nasledstvenih držav Avstro-Ogrske
v sledečem smislu: Vsaka izmed teh držav (Avstrija,
Oeho-Slovaška, Jugoslavija, Madjarska, Poljska, Ru-
munija in Ukrajina) se ustanovi kot popolnoma neod­
visna republika ali monarhija, a vse skupaj tvorijo
» P o d o n a v s k e Z e d i n j e n e d r ž a v e « z zvez­
nim svetom za skupne stvari, h katerim spadata di­
plomacija in gospodarstvo. Zveza kot taka nima vo­
jaštva, pač pa vzdržuje vsaka država toliko vojakov,
kolikor jih potrebuje za notranji mir in red. Pred­
sedstvo zveznega sveta bi kot dedno pravo pripadalo
habsburški dinastiji. #

Na Wilsonov pogoj premirja je odgovoril dne
28. oktobra zunanji minister grof A n d r â s s y , da
Avstro-Ogrska priznava ameriško stališče glede pra­
vic Čeho-Slovakov in Jugoslovanov ter je priprav­
ljena za pogajanja na tej podlagi. S tem je bila izre­
čena kapitulacija avstro-ogrske monarhije. Posledica
je bila, da so Čeho-Slovaki in Južni Slovani razglasili
svojo državno samostojnost.

Pri nas se je to zgodilo dne 29. oktobra 1918. leta
ob nepopisnem navdušenju.

Hrvaški sabor je soglasno sklenil v slavnostni
seji, da pretrga državnopravno razmerje med kralje­
vino Hrvaško, Slavonijo fn Dalmacijo ter kraljevino
Ogrsko in cesarstvom Avstrijo; da se razveljavi hr-
vaško-ogrska >nagodba« z vsemi dopolnili ali revi-

— liö —

zijami; da so Dalmacija, Hrvaška in Slavonija ter
Reka nasproti Ogrski in Avstriji popolnoma neodvis­
na država, ki stopi v skupno suvereno državo Slo­
vencev, Hrvatov in Srbov na vsem etnografičnem
ozemlju tega naroda; da o državni obliki in njeni no­
tranji uredbi odloči ustavotvorna skupščina s kvali­
ficirano večino brez vsakega majoriziranja. Ob enem
je priznal hrvaški sabor Narodno Vijeće kot vrhovno
oblast.

P r e d s e d n i š t vo N a r o d n e g a V i j e ć a
j e p o s t a l o z 29. o k t o b r o m n a j v i š j a
i z v r š u j o č a o b l a s t n a o z e m l j u b i v š i h
a v s t r o - o g r š k i h j u ž n i h S lo v a n o v. Dne 31.
oktobra je naznanilo predsedništvo N. V. ameriški,
angleški, francoski, italijanski in srbski vladi, da se
je na ozemlju avstro-ogrskih južnih Slovanov ustano­
vila država S l o v e n c e v , H r v a t o v in S r b o v
(J u g o s l a v i j a) , ki se hoče združiti s Srbijo in
Črno goro v skupno državo in ni v vojnem stanju z
ententnimi državami, nasprotno smatra te države za
prijateljske, od katerih tudi pričakuje pri mednarod­
nem kongresu pomoči glede zagotovila suverenosti.

Dne 31. oktobra se je sestavila p r v a n a r o d ­
n a v l a d a za S1 o v e n i j o, ki ji je bil predsednik
J o s i p P o g a č n i k . Izmed vladnih članov jih je
pripadalo >slovenski ljudski« 6 poleg predsednika,
>narodno-napredni< 5 in >socialno-demokratični
stranki« 1.

Predsednik J o s i p P o g a č n i k je sporočil is­
tega dne avstrijskemu ministrskemu predsedniku
L a m m a s c h u , da prevzema vse vladne posle na
Kranjskem, Primorskem ter v slovenskem delu Ko­
roške in Štajerske. Dne 31. oktobra se je razglasila
prva razsodba pri ljubljanskem deželnem sodišču >v
imenu zakona«.

Dne 1. novembra je Narodno Vijeće S. H. S. po­
oblastilo »Jugoslovanski odbor« v Londonu, da ga za­
stoja pri drugih državah.

Dne 3. novembra je prosil dr. K o r o š e c kot
predsednik N. V. iz Ženeve, kamor se je bil napotil

— 120 —

v političnih poslih, entente in Združene države v
Ameriki, da priznajo N. V. v Zagrebu za zakonito
vlado, da smatrajo S. H. S. za zaveznike in južnoslo-
vanske dobrovoljce v srbski vojski za del ententnih
čet. Ob enem je izjavil dr. Korošec, da se hoče vlada
v Zagrebu združiti s Srbijo in Črno goro v neodvisno
državo in je poveril diplomatično zastopstvo N. V.
predsedniku »Jugoslovan, odbora« d r . T r u m b i ć u..

XVII.

Država Slovencev, Hrvatov in Srbov je morala
takoj ob svojem rojstvu začeti boj z — I t a l i j o , ki
je na podlagi londonskega pakta po razsulu Avstro-
Ogrske zasedla Goriško in Gradišćansko, Trst, Istro
z otoki, del Kranjskega (Notranjsko) ter severno Dal­
macijo z otoki. Londonski pakt je bil sklenjen med
državami entente za ceno, da se je Italija udeležila
vojne proti dotedanji svoji zaveznici Avstro-OgrskL
Amerika ni bila vezana po londonskem paktu, ker se
takrat ni še bojevala, ko se je ta pakt sklenil, in ga
niti pozneje- ni priznala. Tudi Rusija ni bila več po
marčevi, a še bolj po boljševiški oktobrski revoluciji
leta 1917. obvezen pogodbenik, ker se je sploh ločila
od ententnih držav.

Italija je vojaško zasedla pokrajine s čisto ali
vsaj z večino slovensko-hrvaškega prebivalstva kljub
r i m s k e m u k o n g r e s u z a t i r a n i h na­
r o d o v, ki se je vršil v dneh 8. do 10. aprila 1918.
leta in določil, da se sporna teritorialna vprašanja
med Italijo in Jugoslavijo poravnajo na podlagi načel
narodnosti in samoodločbe. Italijanska vlada ni mis­
lila resno s kongresom, ker ga je po svojem ministr­
skem predsedniku Orlandu podpirala, a ob enem po
zunanjem ministru Sonninu prezirala.

Dne 4. novembra je poslalo Nar. Vijeće protest
W i 1 s o n u glede italijanske okupacije s prošnjo, da
pomaga izvesti državi S. H. S. skupno s Srbijo in Črno
goro državno združenje vsega naroda. Ob enem je
istega dne prosilo srbsko in ententino vojsko, da za-

— 121 —

sedeta južnoslovan. ozemlje in ga ščitita pred umi­
kajočo se avstro-ogrsko armado. Dne 8. novembra je
protestiralo N. V. pri italijanski vladi glede njene
okupacije z utemeljevanjem, da se je z manifestom
dne 19. oktobra, oziroma 29. oktobra neodvisnost dr­
žave S. H. S. izvršila рг(ђ',. preden je bilo sklenjeno
premirje (3. novembra) med Italijo in avstro-ogrskim
vrhovnim poveljstvom, ki tedaj že ni imelo nobene
pravice do južnoslovanskega ozemlja. N. V. je ome­
njalo, da se država S. H. S. sicer ne more s silo upreti
italijanski okupaciji, vendar pa ugovarja takemu po­
stopanju na podlagi načela neodvisnosti in samood­
ločbe.

Dne 8. novembra (26. oktobra) je priznal mini­
strski predsednik N i k o l a P a š i ć v imenu srbske
vlade Narodno Vijeće v Zagrebu kot zakonito vlado
Slovencev, Hrvatov in Srbov na bivšem avstro-ogr-
skem ozemlju v smislu Koroščeve note z dne 3. no­
vembra in se je ob enem po srbskih diplomatičnih za­
stopnikih v Parizu, Londonu, Washingtonu in Kimu
obrnil na zavezniške vlade s prošnjo, da store isto.
Tega dne je N. V. prosilo srbsko vlado, da tudi ona
nastopi proti italijanski okupaciji krajev, ki so inte­
gralni del države S. H. S.

Ko se je ustanovila država S. H. S., je izjavila
takoj od početka, da želi združenja s Srbijo in Črno-
goro v skupni državi. V ta namen se je vršila od 6.
do 9. novembra k o n f e r e n c a v Ž e n e v i , ki so
se je udeležili predsednik srbske vlade N i k o l a
P a š i ć in predstavitelji treh parlamentarnih skupin
v srbski narodni skupščini : D r a s k o v i c , d r . M a -
r i n k o v i ć i n T r i f k p v i ć , za Narodno Vijeće v
Zagrebu d r . A n t o n K o r o š e c , d r . M e l k o
č i n g r i j a in d r . G r e g o r Ž e r j a v ter zastop­
niki »Jugoslovanskega' odbora« v Londonu d r . A n -
t e T r u m b i ć , B a n j a n i n , dr , G r o g o r i n , d r .
S t o j a n o v i ć i n V a s i l j e v i ć . Ženevska konfe­
renca je sklenila, da kraljevina Srbija prizna Narod­
no Vijeće kot predstavitelja in vlado S. H. S., kar se
je takoj izvedlo s Pašićevo noto dne 8. novembra;

— 122 —

<la se osnuje ministrstvo 12 oseb za kraljevino Srbijo
in področje N. V. v Zagrebu, ki naj organizira skupno
državo Srbov, Hrvatov in Slovencev (imenoma se na­
vajajo skupni posli), a dotlej vršita srbska vlada inN.
V. v Zagrebu dalje svoje posle do konstituante; da
protestirata proti italijanski okupaciji srbski zunanji
minister in predsednik Narodnega Vijeća S. H. S.;
<la spada v skupno državo Srbov, Hrvatov in Sloven­
cev tudi kraljevina Črna gora, s katero naj začne v
ta namen pogajanja skupno ministrstvo.

Srbska vlada ni odobrila ženevskega dogovora,
ker ni hotela priznati ozemlju S. H. S. državnega zna­
čaja in ženevskemu dogovoru mednarodnega pome­
na; zató je P a š i ć demisioniral in nova vlada, ki ji
je bil ministrski predsednik zopet Pašić, ni bila več
vezana.

Notranje in zunanje prilike države S. H. S. so si­
lile, da se čim preje izvede združenje s Srbijo in Črno
goro. Narodno Vijeće ni bilo uradno priznano od no­
bene ententine države; Italija je zasedala južnoslo-
vanske kraje, ne da bi se bila brigala za demarka­
cijsko črto; Nemci in Madžari so ogrožali meje; mobi­
lizacija N. V. ni uspela, kakor bi bila morala; pone­
kod so se pojavljali nemiri..

Dalmatinska vlada, ki se ji je pridružila tudi bo-
eeneko - hercegovska, je predlagala, da se zaradi
brambe proti Italiji in notranjega miru brez odloga
izvrši združenje s Srbijo in Črno goro v » D r ž a v o
S r b o v , H r v a t o v i n S l o v e n c e v « . Podala je
v ta namen sledeči načrt: Konstituante odločuje o dr­
žavni obliki (monarhija ali republika) in osnovnih
zakonih, o imenu, zastavi in glavnem mestu države;
do konstituante ima zakonodajno oblast Državno Vi­
jeće in vladarske pravice izvršuje regent Aleksander,
srbski prestolni naslednik, ki imenuje parlamentarno
vlado iz članov D. V.; sedež vlade in D. V. je Sara­
jevo; skupna vlada je sestavljena iz 11 ministrov in
5, oziroma 7 državnih tajnikov, ki posredujejo med
državno in pokrajinskimi vladami v Beogradu, Za­
grebu, Ljubljani, Sarajevu in Splitu, oziroma na Ce-

— 123 —

tinju in Novem Sadu; pokrajinam načelujejo guver­
nerji (v Zagrebu ban), ki jih imenuje regent; začas­
no ostaja dosedanja pokrajinska uprava neizpreme-
лјепа pod nadzorstvom državne vlade; posli, ki jih
upravlja samo državna vlada, so zunanji, vojaški, po­
morski in finančni.

Predlog dalmatinske vlade je izzval polemiko.
Glede bodoče državne uredbe so se borile med seboj
skupine centralietov in decentralistov, oziroma fede-
ralietov, monarhistov in republikancev.

Na Slovenskem je načelstvo » j u g o s l o v a n ­
s k e d e m o k r a t s k e s t r a n k e « sklenilo v seji
dne 13. novembra, da vidi politično, kulturno in go­
spodarsko bodočnost južnoslovanskega naroda zago­
tovljeno edino le v popolnoma enotni državi Srbov,
Hrvatov in Slovencev z osrednjo vlado; ustava bodi
demokratična ter omogoČuj državljanom svobodo in
socialno pravičnost; vprašanje državne oblike ne sme
motiti in onemogočevati enotnosti. V seji dne 20. no­
vembra je sprejdo isto načelstvo predlog dalmatin­
ske vlade za svoj.

» V s e s l o v e n s k a l j u d s k a s t r a n k a « je
na svojem zaupniškem shodu dne 21. novembra od'
klanjala dalmatinski predlog ter se izjavljala za re­
publiko, za kulturno individualnost slovenskega na­
roda in za njegovo svobodno odločitev glede položaja
v državi na podlagi popolne enakopravnosti. V sklep­
nem govoru je naglašal d r . J a n k o B r e j c skupno
usodo s srbskim ljudstvom ; zato je treba izruvati iz src
separatizem glede Srbov, ako ga je še kaj -ostalo izza
Šusteršičevih časov. » S l o v e n e c « je pisal, da ni
republikanec ad hoc in ne zató, da onemogoči ravno
Karadjordjevićem prestol. Ako se odloči konstituania
za monarhijo, ostane sicer pri svojem stališču, dasi
hoče lojalno in iskreno delovati za blaginjo mlade
države.

O sklepu »vseslovenske ljudske stranke« je pi­
sal d r . T a v č a r , da je prenagel, dokler je obstoj
Jugoslavije v nevarnosti: o republiki in monarhiji bo
čas govoriti pri volitvah za konstituanto. V >S 1 o -

— 124 —

v e n s k e m N a r o d u « so priobčili dne 23. novem­
bra d u š e v n i d e l a v c i (profesorji in zdravniki,
pesniki in pisatelji, znanstveniki in upodabljajoči
umetniki) izjavo za takojšnje popolno politično zdru­
ženje s srbsko državo, zlasti glede na italijansko
okupacijo, ko preti razkosanje slovenskemu ozemlju;
o državni obliki odloči končno konstituanta.

Dne 24. novembra so sprejeli s l o v e n s k i s o ­
c i a l i s t i na številnih shodih resolucijo svojega iz-
vrševalnega odbora, v kateri so nastopali proti itali­
janskemu imperializmu in zahtevali začasno enotno
državno oblast na vsem južnoslovanskem ozemlju, ki
naj bi ščitila na zunaj enakomerno koristi Slovencqv,
Hrvatov in Srbov; začasna državna oblast naj bi bila
sestavljena iz članov Narodnega Vijeća, srbske in čr­
nogorske skupščine ter »Jugoslovanskega odbora« v
Londonu; iz njene srede naj bi se volila začasna
skupna vlada s predsednikom; zagovarjali so repu­
bliko, enakopravnost slovenščine 8 hrvaščino in srb­
ščino, svobodo vseh verstev in gospodarsko-socialne
reforme v smislu socialističnega programa; bili so
proti federalizmu. » N a p r e j « je grajal, da se m
N. V. takoj ob razglasitvi neodvisnosti S. H. S. izre­
klo ob enem za združenje s Srbijo in Črno goro.
Glede notranje uredbe je nastopal i proti pre­
strogemu' centralizmu i proti federalizmu, na­
sprotno je zagovarjal centralno vlado s samoupravni­
mi občinami in okrožji, ki naj bi bila sestavljena po
gospodarskih načelih in bi vršila svoje posle deloma
samostojno, deloma po državnih okvirnih zakonih.

Glede dalmatinskega predloga je soglasno skle­
nila narodna vlada za Slovenijo v Ljubljani v seji dne
21. novembra, dà prepušča provizorično ureditev
skupnih državnih razmer Narodnemu Vijeću, ker so
člani ljubljanske vlade itak tudi člani N. V., kjer po-
dado izjave v imenu svojih strank.

Dne 23. novembra je bila sklicana seja osrednje­
ga odbora N. V. v Zagrebu, da se končno reši to
vprašanje, kar se je zgodilo dne 24. novembra. Vlo­
ženih je bilo več predlogov. Zastopniki »v s e s 1 o -

— 125 —

v e n s k e l j u d s k e s t r a n k e « so izjavljali skupaj
s Starčevićanci, da so pripravljeni tvoriti enotno dr­
žavo vseh Srbov, Hrvatov in Slovencev; zató naj se
N. V. pooblasti, da začne pogajanja s pooblaščenci
srbskega naroda, pri čemer mora biti izključeno
vsako majoriziranje. » J u g o s l o v a n s k a d e m o ­
k r a t s k a s t r a n k a « je podpirala predlog hrva-
ško-srbske koalicije, ki je zahtevala, da se razglasi
popolna združitev s kraljevino Srbijo in Črno goro
ter da se vrše v ta namen pogajanja s srbsko vlado
na podlagi krfskega pakta in načrta dalmatinske vla­
de. S l o v e n s k i i n h r v a š k i s o c i a l i s t i so
zahtevali kot načelni republikanci, da se do konstitu-
ante, ki naj se voli po splošni, enaki, direktni in tajni
volilni pravici s proporcem za moške in ženske od
dovršenega 20. leta dalje, poveri vladarska oblast di­
rektoriju trojice iz Državnega Vijeća Srbov, Hrvatov
in Slovencev. Vodja » h r v a š k e k m e č k e s t r a n ­
k e « S t j e p a n R a d i ć je zagovarjal zvezno državo
začasno s tremi regenti kot najvišjimi oblastniki (srb­
ski naslednik prestola, hrvaški ban in predsednik Na­
rodnega Sveta za Slovenijo), ki imenujejo zvezno vlado
treh ministrov za zunanje posle, narodno brambo in
prehrano; druga opravila vodijo državne vlade za
Slovenijo, Hrvaško in Slavonijo ter Srbijo in Črno
goro, a poleg njih pokrajinske vlade za Bosno in Her­
cegovino, Dalmacijo in Vojvodino.

Izbran je bil ožji odsek 7 članov, med katerimi
je bil Slovenec d r . I z i d o r C a n k a r . Ta odsek jö
predlagal, da se razglasi združenje države S. H. S. s
kraljevino Srbijo in Črno goro v enotno državo Sr­
bov, Hrvatov in Slovencev. Izvoli se odbor 28 članov,
ki je pooblaščen, da brez odloga izvede organizacijo
enotne države v sporazumu z vlado kraljevine Srbije
ter z zastopniki vseh srbskih in črnogorskih strank
po danih navodilih.

Delegatom dana navodila so bila v glavnem sle­
deča: Konstituante, ki se mora sklicati najkasneje 6
mesecev po sklenjenem miru, izdela ustavo z dvetret-
jinsko večino; ona odloči glede državne oblike (mo-

— 126 —

narhija ali republika), notranjega državnega ustroja
in osnovnih pravic državljanov, glede državne zastave
in glavnega mesta; do konstituante izvršuje zakonodaj­
no oblast Državno Vijeće in vladarske pravice kralj Sr­
bije, oziroma kot regent naslednik prestola Aleksan­
der, ki imenuje, zaprisežen po D. V., parlamentarno
vlado; D. V. se odgodi po lastnem sklepu, a se ne
more razpustiti pred sklicanjem konstituante; D. V.
izvede volitve v konstituanto na podlagi splošne in
enake volilne pravice s proporcem; državno vlado
tvorijo ministri in sedem državnih tajnikov za
posamezne pokrajine; državni vladi so pridržani
zunanji, vojaški, pomorski, državno-finančni in
poštni posli, drugo spada v področje avtonomnih po­
krajinskih vlad, ki delajo po navodilih državne vlade;
glede avtonomnih poslov izvršujejo nadzorstvo pokra­
jinski zbori; predsednike pokrajinskih vlad (v Za­
grebu ban) imenuje kralj, ozir. regent na predlog
pokrajinskih zborov; pokrajinske vlade dobivajo po­
trebna denarna sredstva od državne vlade v okviru
od D. V. dovoljenega proračuna; vsi dosedanji za­
koni in naredbe, kakor tudi upravna in sodna orga­
nizacija ostanejo neizpremenjeni.

Predlog sedmorice je bil ob enem z navodili
sprejet v celoti, proti njemu sta glasovala dva člana
(Hrvoj in Radić). Za predlog je glasovala jugoslo­
vanska demokratska stranka« brez pridržka, a drugi
dve slovenski stranki s pridržkom: socialisti so bili
proti regentstvu in »ljudska stranka« se je zavaro­
vala, da bi sprejeti sklep prejudiciral konstituanti.

Dne 25. novembra so sklenili zastopniki Vojvo­
dine (Bačka, Banat in Baranja) združitev s kraljevino
Srbijo in z državo Srbov, Hrvatov in Slovencev.

Dne 26. (13.) novembra je sklenila v e l i k a
n a r o d n a s k u p š č i n a v P o d g o r i c i z imen­
skim glasovanjem soglasno, da ee odstavi s prestola
kralj Nikola I. Petrovič Njegoš in njegova rodbina;,
da se Črna gora združi s Srbijo v eno državo
pod. dinastijo Karadjordjevićev in stopi v enotno dr-

— 127 —

žavo Srbov, Hrvatov in Slovencev; da vodi državne
posle, dokler se ne izvrši združenje Srbije in Črne
gore, narodni odbor 6 oseb; da se, ti sklepi naznanijo
,bivšemu črnogorskemu kralju Nikoli Petroviču, vladi
kraljevine Srbije ter ententnim in nevtralnim dr­
žavam.

Od dne 27. do 29. novembra je bila v Zagrebu
k o n f e r e n c a k a t o l i š k e g a e p i s k o p a t a
države S. H. S., katere se je udeležil izmed slovenskih
škofov dr. J e g l i č . Konferenca je pozdravljala dr­
žavno združenje Slovencev, Hrvatov in Srbov in pri­
znavala N. V. kot začasno najvišjo oblast; po papeže­
vem dovoljenju naj se izvede agrarna reforma tudi
pri cerkvenih imetjih s pravično odškodnino; kato­
liški episkopat želi živeti v krščanski ljubezni z vsemi
priznanimi konfesijami, zlasti s pravoslavno hierar­
hijo in pravoslavnim ljudstvom; staroslovanska litur­
gija naj se uvede po vsej državi, kakor tudi hrvaški
in slovenski obrednik.

Odbor »osem in dvajsetih«, v katerem so bili.
Slovenci d r . C a n k a r , d r . K o r o š e c , d r . K r a -
m e r i n A n t o n K r i s t a n , s e j e peljal dne 27. no­
vembra v Beograd, kjer je začel 29. novembra dogo­
vore s srbsko vlado (Protić, Lj. Jovanović, Ninčić).
Dne 1. decembra je v navzočnosti ministrov Stojana
Protiča in Ljube Jovanoviôa ter vojvode Mišića po­
zdravil naslednika prestola Aleksandra v imenu Na­
rodnega Vijeća v Zagrebu podpredsednik dr. Ante
Pavletić z adreso, v kateri je razglasil združenje dr­
žave S. H. S. s Srbijo in Črno goro v enotno državo
Srbov, Hrvatov in Slovencev, ki ji vlada kralj Peter,,
oziroma kot njegov namestnik regent Aleksander, ob
enem je ugovarjal londonskemu paktu in italijanski
okupaciji. Nato je odgovoril regent Aleksander, da v
imenu kralja Petra objavlja združenje Srbije s pokra­
jinami neodvisne države Slovencev, Hrvatov in Srbov
v enotno kraljevino Srbov, Hrvatov in Slovencev, ki
jim hoče biti vedno ustavni, parlamentarni in demo­
kratični vladar; ob enem upa, da uvidijo zavezniki in
sama Italija pravičnost našega stališča glede- london-

— 128 —

skega pakta, ki je bil podpisan brez nas in nikdar od
nas priznan.

Prvi december leta 1918. je rojstni dan nove dr­
žave Srbov, Hrvatov in Slovencev, ki je nastala iz
bivših kraljevin Srbije in Crne gore ter Narodnega
Vijeća Slovencev, Hrvatov in Srbov na bivšem avstro-
ogrskem ozemlju.

Dne 3. üecembra je naznanilo predsedništvo
N. V., da je z državnopravnim aktom 1. decembra
prenehala lunkcija N. V. kot vrhovne suverene oblasti
države S H. S. na ozemlju bivše Avstro-Ogrske.

Dne 20. (7.) decembra je bilo imenovano prvo
ministrstvo v državi Srbov, Hrvatov in Slovencev, ki
je bilo koncentracijsko in mu je postal p r e d s e d ­
n i k S l o j a a F r o l i ć , а p o d p r e d s e d n i k
d r . A n t o n K o r o š e c . V ministrstvu je bil še Slo­
venec dr. A l b e r t K r a m e r .

Dne 29. (16.) decembra se je vršila z a d n j a
s e j a s r b s k e n a r o d n e s k u p š č i n e v Beo­
gradu, ki je ratificirala državnopravni akt z dne
1. decembra. <« . , , , ,* ,ол

Končno je izšel dne 6. januarja 1919. leta (гл.
decembra 1918. leta) s podpisi vseh ministrov regen­
tov manilest narodu Srbov, Hrvatov in Slovencev, ki
je naznanjal težko pričakovani, s toliko krvjo od­
kupljeni dan osvobojenja in združenja v narodni dr­
žavi, zagotavljal ustavno-parlamentarno vlado, napo­
vedoval socialne reforme, zlasti agrarno, da postane
zemlja v bodoče samo »božja in kmetova«, poudarjal
potrebo po etnografičnih mejah države ter pozival k
vztrajnemu in složnemu delu za blagostanje in srečo
naroda Srbov, Hrvatov in Slovencev.

Druga polovica XVI. in prva polovica XDC. sto­
letja sta dali Slovencem po T r u b a r j e v e m in
P r e š e r n o v e m jezikovno-slovstvenem ustvarja­
nju podlago za n a r o d n o - k u l t u r n o ž i v l j e ­
n j e . Leto 1848. je rodilo slovenski minimalni (zedi-
njena Slovenija) in maksimalni (združenje s Hrvati in

— 129 —

Srbi) n a r o d n o - p o l i t i č n i program v okviru
Avstrije, ki se ni uresničil. P o l i t i č n i n a r o d s o
p o s t a l i S l o v e n c i , k o s o s e p o s v e t o v ­
n i v o j n i l e t a 1918. n a r a z v a l i n a h Av-
s t r o - O g r s k e z d r u ž i l i s H r v a t i i n Sr­
b i v s a m o s t o j n o d r ž a v o .

Ako so v boju za narodno svobodo prednjačili
zlasti Srbi in potem Hrvati, vendar tudi Slovenci niso
bih brez umevanja zanjo — pravi češki vseučil. prof.
K a d l e c v svoji monografiji ^Jugoslavia« in nada­
ljuje: S tem, da so se Slovenci izjavili za državo, ki
bo po svojem prebivalstvu prav za prav hrvaško-srb-
ska, so pokazali najvišjo politično zrelost, ker je bilo
treba tudi pri njih za to odločitev zatajevanja.
To nesebičnost morata druga dva družabnika v
državi primemo ceniti in omejevati centralizacijo le
na resnično nujne posle, a glede vseh drugih panog
naj bi bila nova država urejena tako, da bi uživala
posamezna plemena kar največjo avtonomijo...

Slovenci so se po več nego tisoč letih politično
otresli tujstva. Sedaj jim je zgodovina odredila nalogo,
da pokažejo, ali so zmožni največje človeške umet­
nosti: v l a d a t i s a m i e e b e .

Politično življenje Slovencev.

•ijMfiiM i j i i i i iv i t i>nìiJrlo4

Gradivo.

(Viri in pripomočki.)

I.

Politični časopisi (revije).

O p o m b a : Znamenje * pomenja, da je podatek pomanjkljiv

>Stimmen aus Innerösterreich.« V Celovcu, 1861
do 1863.

»Čitalnica.« V Gradcu, 1865—1866.
»Besednik.« V Celovcu, 1869—1878.1

»Adria.« V Ljubljani, 1871. (V nemškem jeziku
je izšla 1. številka.)

»Slovan.« V Ljubljani, 1884—1887.
»Slovanski Svet.« V Ljubljani, Trstu in na Du­

naju, 1888—1899.
»Rimski Katolik.« V Gorici, 1888/89—1896.
»Katoliški Obzornik.« V Ljubljani, 1897—1906.
»Der Süden.« Na Dunaju, 1898—1901.
»Slavisches Echo.« Na Dunaju, 1899—1900, 1903

do 1904.
»Naši Zapiski.« V Ljubljani, 1902/03—1907; v Go­

rici 1909—1914. (Od leta 1920. dalje zopet v Ljub­
ljani.)

»Čas.« V Ljubljani, od 1907. leta dalje.
»Veda.« V Gorici, 1911—1915. (Za leto 1915. sta

izšli 2 številki.)
»Napredna Misel.« V Pragi, 1912—1913/14.
»Demokracija.« V Ljubljani, 1918—1919.
»Jugoslavija« (naslov v latinici in cirilici, v 9. št.

samo v cirilici). Organ Slovencev, a v 9. štev. kot ne-
1 »Besednik« je bil slovstveni list, a je imel prva leta tudi

politični pregled.

— 133 —

odvisno južnoslovansko glasilo. V Petrogradu, štev. 1
do 2. dne 8. oktobra 1916; štev. 3.—4. dne 20. decern»
bra 1916; štev. 6.—6. dne 27. marca 1917; štev. 7 .-8.
dne 9. julija 1917; štev. 9. dne 1. (14.) septembra 1917.

Dijaški.

»Torbica.« V Ljubljani in Zagrebu, 1862—1864.
(Glasilo slovenske, hrvaške in srbske mladine.)

»Vesna.« V Celju, 1892—1894.
>Zora.« Na Dunaju in v Ljubljani, 1895—1919/20

(s presledkom štirih let).
»Novo Doba.« V Pragi, 1898. (Glasilo slovenske,

hrvaške in srbske mladine.)
»Glas.« Na Dunaju, 1899—1900. (Glasilo sloven­

ske, hrvaške in srbske mladine.)
»Jug.« Na Dunaju, 1901.
»Omladina.« V Ljubljani, 1904—1914.
»Svoboda.« V Celju in Ljubljani, 1907—1908.
»Preporod.« V Ljubljani, 1912/1913.

*»Zora.« V Pragi,' 1913—? (Glasilo slovenske,
hrvaške in srbske mladine.)

*»Glas Juga.« V Ljubljani, 1914. (Glasilo sloven­
ske, hrvaške in srbske mladine.)

H.

Politični časniki.
O p o m b a : Znamenje * pomenja, da nisem mogel ugotoviti ča­

sovnega reda po dnevu in mesecu, dasi je letnica pravilna.

»Lublanske Novice.« V Ljubljani, 1797—1800.
»Kmetijske in rokodelske novice.« V Ljubljani,

1848—1902.
»Slovenia.« V Novem mestu, 1848. (Izšla je 1,

številka za poskušnjo. Njen naslednik je bil list »Slo-
veniens Blatt.«)

»Celjske Slovenske Novine«, pozneje »Celske
Novine« in »Slovenske Novine«. V Celju, 1848—1849.

— 134 —

»Slovenski cerkveni časopis«, oziroma od 1849.
leta »Zgodnja Danica< in od 1903. leta »Danica«. V
Ljubljani, 1848—1905.

»Sloveniens Blatt.« V Novem mestu, 1848.
»Slovenija.« V Ljubljani, 1848—1850.

*»Cillier Zeitung. Zeitschrift für Stadt und Land
mit besonderer Rücksicht auf deutsche und slavische
Interessen.« V Celju, 1848—1849.

»Pravi Slovenec.« V Ljubljani, 1849.
»Slavjanski Rodoljub.« V Trstu, 1849. (V slov. in

hrv. jeziku.)
»Jadranski Slavjan.« V Trstu, 1850. (V slov. in

hrv. jeziku.)
»Ljubljanski Časnik.« V Ljubljani, 1850—1851.
Lo Speculatore Goriziano. — Goriški Oglednik.

V Gorici, 1862. (Izšla je 1. štev. v ital. in slov. jeziku.)
»Naprej.« V Ljubljani, 1863.
»Umni gospodar.« V Gorici, 1863—1865.1

»Drau-Post.« V Celovcu, 1863—1866.
»Triglav.« V Ljubljani, 1865—1870. (V nem.

jeziku.)
»Slovenec.« V Celovcu, 1865—1867.
»Ilirski Primorjan.« V Trstu, 1866. .
»Tržaški Ljudomil.« V Trstu, 1866.
»Domovina.« V Gorici, 1867—1869.

»»Primorec.« V Trstu, 1867—1869, 1871.
»Slovenski Gospodar.« V Mariboru, od 1867. leta

dalje.
"•»Slovenski Primorec.« V Trstu, 1868.

»Slovenski Narod.« V Mariboru, 1868—1872; v
Ljubljani od 6. X. 1872. dalje.

»Kärntner-Blatt.« V Celovcu, 1869—1876.
»Jadranska Zarja.« V Trstu, 1869—1870.

•»Slovanska Lipa.« Na Dunaju, 1870—1871.
»Pavliha.« Na Dunaju, 1870.

-'•' »Slobodni Slovenec.« V Mariboru, 1870. (Nem-
škutarski list kot priloga k »Tagesbote für Unter­
steiermark«.)

» Obsegal je poleg gospodarstva tudi politiko.

— 135 —

»Südslavische Zeitung.« V Sisku, 1871.
»Soča.« V Gorici, 1871—1891, zopet 1892/93 do

1915.
»Glas.« V Gorici, 1872—1875.
»Slovenski Tednik.« V Ljubljani, 1873—1875.
»Slovenec.« V Ljubljani, od 1873. leta dalje.
»Edinost.« V Trstu, od 1876. leta dalje.
»Kärntner-Volksstimme.« V Celovcu, 1876—1883.
»Siidsteirische Post« V Mariboru, 1881—1900.
»Mir.« V Celovcu, od 1882. leta dalje.

»Ljudski Glas.« V Ljubljani, 1882—1884. (Leta
1885. je izšla 1 številka.)

»Kmetski prijatel« (Der Bauernfreund). V Celju,
1882—1885. (Nemškutarski list v slov. in nem. jeziku.)

»Ljubljanski List.« V Ljubljani, 1884—1885.
»Slovenski Delavec.« V Trstu, 1884.
»Dolenjske Novice.« V Novem mestu, od 1885.

leta dalje.
»Resni glasovi.« V Ljubljani; 1885. (Za 1886. leto

je izšla 1 številka.)
»Domoljub.« V Ljubljani, od 1888. leta dalje.

(Prvi letnik kot priloga »Slovencu«.)
»Obrtnik.« V Ljubljani, 1888—1889. (Kot stro­

kovno glasilo je izhajal že leta 1883—1884.)
*»Novi cas.« V Ljubljani, 1889. (Takoj 1. številka

zaplenjena.)
»Nova Soča«. V Gorici, 1889—1892.
»Gorica.« V Gorici, 1890—1891. (Priloga »Soči«.)
»Delavski list.« V Trstu, 1890—1891.
»Domovina.« V Celju, 1891—1908.
»Rodoljub.« V Ljubljani, 1891—1903.
»Primorec.« V Gorici, 1893—1914. (Leta 1893.

kot priloga »Soči«.)
»Sloga.« V Gorici, 1893—1895.
»Primorski list.« V Trstu in Gorici, 1893—1914.
»Novičar.« V Trstu, 1893. (Priloga »Edinosti«.)

»Delavec.« V Ljubljani, Zagrebu, na Dunaju in v
Trstu, 1893—1898.

— 136 —

»Štajerski kmet.« V Mariboru, 1894^-1895. (Nem­
škutarski list.)

»Glasnik.« V Ljubljani, 1894/95—1899.
»Svoboda.« Na Dunaju in v Trstu, 1896—1898.
.»Slovenski List.« V Ljubljani, 1896—1903.
»Zarja.« V Ljubljani, 1897.
»Luč.« V Celju, 1897.
»Bela Ljubljana.« V Ljubljani, 1897.
»Koroški kmetski list.« V Celovcu, 1898—1899.

(Nemškutarski list kot priloga nemški »Bürger- und
Bauern-Zeitung«.)

•»Delavec. Rdeči prapor«, oziroma od 1905. leta
>: Rdeči prapor.« V Trstu in Ljubljani, 1898—1911.

•»Delavski Prijatelj.« V Gorici, 1898—1899.
•Addatisene Post.« V Gorici in Pulju, 1899—?

»Novi List.« V Trstu, 1899—1908.
»Gorica.« V Gorici, 1899—1914.

•»Narod.« V Gorici, 1900.
»Gorenjec.« V Kranju, 1900—1916. (Leta 1905.:

je imel 2 številki priloge »Dolenjec«.)
»Štajerc.« V Ptuju, 1900—1918. (Nemškutarski

list.)
»Südsteirische Presse.« V Mariboru, 1901 do

1904.
»Jednakopravnost.« V Idriji — Gorici, 1901 do

1903.
»Naš Dom.« V Mariboru, 1901—1913. (Do 1909.

leta političen, pozneje mladinski list.)
>Svetilnik.« V Trstu, 1901—1902.
»Naprej.« V Idriji in Ljubljani, 1903—1911.
»Slovenski Štajerc.« V Kamniku in Kranju, 1904

do 1905.
»Jeseniška Straža.« Na Jesenicah, 1904/05 do

1905/06. (Od 16. do 46. štev. 1906. leta kot priloga
»Gorenjcu«.)

»Notranjec.« V Postojni in Ljubljani, 1904/05 do
1909.

»Naš List.« V Kamniku in Ljubljani, 1905—1909.
(Priloga »Kamničan«, 1905—1907.)

»Naša moč.* V Ljubljani, 1905/06—1918/19.

— 137 —

..Dolenjec« V Novem mestu, 1906.
»Novi Slovenski Štajerc«, oziroma od 1909. leta

»Sloga«. V Ljubljani, 1906—1910.
»Slovenske Pravice.« V Celju 1906.
»Mladoslovenec.« V Ljubljani, 1906. (Za 1907. leto

je izšla 1 številka.)
»Narodni List.« V Celju, 1906—1914.
»Posavska Straža.« V Krškem, 1906/07. (Za leto

1908. je izšla 1 številka.)
»Nova Doba.« V Ljubljani, 1907—1908.
»Slovenija.« V Ljubljani, 1907.
»Naš glase, oziroma od 1909. leta »Kmečki glas«..

V Gorici, 1907—1910.
»Korošec.« V Celovcu, 1907—1911.
»Zarja.« V Trstu, 1908—1909.
»Delavski List.« V Trstu, 1908—1909.
»Belokranjec.« V Ljubljani, 1908—1909.
»Slovenski Meščan.« V Ljubljani, 1908.

•»Delavski tovariš.« V Gorici 1908.
»Narodni delavec.« V Trstu, 1908—1911.
»Narodni Dnevnik.« V Celju, 1909—1910.
»Straža.« V Mariboru, od leta 1909. dalje.
»Slovenski Dom.« V Ljubljani, 1909—1914.
»Novi čas.« V Gorici, 1909/10—1915.

»Jutro.« V Ljubljani in Trstu, 1910—1912.
>Triglav.« V Radovljici, 1910. (Izšli sta 2 številki.)
»Narodni Socijalist.« V Ljubljani, 1911. (Leta

1919. je izšlo zopet 24 številk.)
»Zarja.« V Ljubljani, 1911—1914.
»Dan.« V Ljubljani, 1912—1914.
;Sava.« V Kranju, 1913—1917.
»Domačin.« V Ljubljani, 1913—1916. (Vladni

list.)
»Goriški List.« V Gorici, 1914—1915.

»Naprej.« V Ljubljani, od 1917. leta dalje.
»Jugoslovan.« V Ljubljani, 1917—1918.
»Resnica.« V Ljubljani, 1917—1918.
»Domovina.« V Ljubljani, od 1918. leta dalje.

— 138 —

»Novice.«: V Ljubljani, 1918.
5>Goriška Straža.< V Gorici, od 1918. leta dalje.
.»Jugoslavija.*- V Ljubljani, od 1918. leta dalje.

III.

Življenjepisi politikov, publicistov in žurnalistov.

1. Alešovee Jakob (24. VIL 1842—17. X. 1901). Alešovčevi
Izbrani spisi, 3. av. (Jos. Vole). — Glaser jeva Zgodovina, IV. —
Lj. Zvon, 1901. — Slovenec 1901, 239; 1909, 298 (Adolf Robida).
— Slov. Narod, 1901, 240.

2. Ambrož Mihael (14. II. 1808—25. IV. 1864). Glaser jeva
Zgodovina, III. — Jezičnik, 1887 (Jos. Marn). —; Novice, 1864,
17. — Zg. Danica 1864, 13.

B.
X Barbo Josip, gro! (25. X. 1825—23. XI. 1879). Novice,

1879, 48. — Slovenec 1879, 132. — Slov. Narod, 1879, 271, 275.
4. Belec Iran (3. IV. 1856—9. VI. 1889). Drobtinice, 1889

(dr. Fr. Lampe). — Glaserjeva Zgodovina, IV. — Lj. Zvon, 1889
(Fr. Leveč). — Slovanski Svet, 1889, 13. — Slovenec, 1889, 132.
— Slov. Narod, 1889, 134.

5. Benkovič Josip (25. II. 1869—5. XI. 1901). Dom in Svet,
1901 (Viktor Steska). —* Glaserjeva Zgodovina, IV. — Slovenec.
1901, 256 (dr. Aleš Ušeničnik).

6. Bleiweis Janez, dr. (19. XI. 1808—29. XI. 1881). Biogra­
fije: Bezenšek-Celestinova, Levčeva, Marnova, Tominškova, Su-
lekova. —. Bleiweisova politična korespondenca (dr. Lončar). —
Bleiweisov Zbornik (dr. Demeter Bleiweie, dr. Lokar, dr. Pri­
jatelj in drugi). — Glaserjeva Zgodovina III. — Grafenauerjeva
Zgodovina, II. — Holz, Spomini itd. — llustr. nar. koledar,
1889. — Jugoslovan, 1918, 24 (dr. Lenard). — Koledar Družbe
ev. Moh., 1883 (Iv. Vrhovec). — Kres, 1882 (Pavlovski). —
Lj. Zvon, 1891 (Svetčev govor); 1920 (dr. Žigon). — Lončarjeva
monografija. — Novice, 1881, 48—49; 1882, 38 (Ivan Lavrenčič);
1883, 23—26 (Jos. Cimperman). — Slovan, 1884. — Slovenec,
1881, 134—135; 1882, 2—5 (Jos. Virk). — Slov. Gospodar, 1881,
48. — Slov. Narod, 1878, 265-266 (Fr. Leveč); 1881, 273-274;
1883, 277 (dr. Tavčar). — A. Trstenjakov Spomenik slov. vzaj. —
Zgodnja Danica, 1881, 48. — Zora, 1852 (dr. Razlag).

7. ВоШ Janez (15. X. 1829—22. V. 1884). Glaserjeva Zgo­
dovina, III. — Jezičnik, 1887 (Jos. Marn). — KoL Družbe sv.
Moh., 1886 (Filip Haderlap). — Kres, 1884. — Lj. Zvon, 1884
(Fr. Leveč). — Slovan, 1584.

139

C.

8. Cegnar Fran (8. XII. 1826—14. II. 1892). Dom in Svet,
1892 (dr. Glaser). — Glaserjeva Zgodovina, III. — Grafenauer-
jeva Zgodovina, II. — Holz, Spomini itd. — Jezičnik, 1891 (Jos.
Mam). — Koledar Družbe sv. Mon., 1894 (dr. Glaser). — Lj.
Zvon, 1892. — Nova Soča, 1892* 8. — Slovanski Svet, 1892, 4. —

Slovenec, 1892, 86. — Slov. Narod, 1892, 37. — Zora, 1852 (dr.
Razlag).

9. Celestin Pran, dr. (13. XI. 1843—30. X. 1895). Glaser­
jeva Zgodovina, IV. — Grafenauerjeva Zgodovina, II. — Ilustr.
nar. kol., 1892. — Lj. Zvon, 1896 (Fr. Gosti). — Popotnik, 1895.
— Slovan, 1884. — Slovanski Svet, 1895, 43 (Fr. Podgornik). —
A. Trstenjakov Spomenik slov. vzaj.

10. Cigale Matej (2. IX. 1819—20. IV. 1889). Dom in Svet,
1889. — Glaserjeva Zgodovina, III. — Grafenauerjeva Zgodo­
vina, II. — Ilustr. nar. koledar, 1890. — Jezičnik, 1890 (Jos.
Mam). — Koledar Družbe sv. Moh., 1894 (Iv. Navratil). — Lj.
Zvon, 1889 (Fr. Leveč). — Slovan, 1887 (dr. Majaron). — Slo­
vanski Svet, 1889; 8. — Slovenec, 1889, 92 (Jos. Mam). — Slov.
Narod, "1889, 93. '— Slov. Pravnik, 1889 (dr. Majaron). — Zora,
1852 (dr. Razlag).

11. Costa Etbin Henrik, dr. (18. X. 1832—28. L 1875).
Besednik, 1875, 2. — Glaserjeva Zgodovina, III. — Holz, Spomini
itd. — Jezičnik, 1887 (Jos. Mam). — Novice, 1873, 42 (dr. Costa);
1875, 5—6; 1876, 4 (Jos. Cimperman). — Slovenec, 1875, 13. —
Slov. Narod, 1868, 7—8 (Fr. Levstik); 1873, 231; 1875, 26; 1878,
•34. — Urbasova biografija. — Zgod. Danica, 1875, 6, — Zora
(Maribor), 1875.

C.

12. Cebašek Andrej, dr. (14.'XÏ. 1820—27. I, 1899). Dom
in Svet, 1899 (dr. Fr. Lampe). — Drobtinice, 1898 (dr. Fr, Lam­
pe). — Glaserjeva Zgodovina, III., IV. (Jos. Benkovič). — Je->
zičnik, 1892 (Jos. Mam). — Slovenec, 1899, 22. — Slov. Narod,
1899, 22. — Voditelj v bogosl. vedah, 1916 (dr. Jos. Lesar).

13. Cerne Anton (15. I. 1813-11. IV. 1891). Novice, 1891,
15. - Slovenec, 1891, 84. — Slov. Narod, 1891, 85..

D.

14. Dečko Ivan, dr. (9. VIII. 1859—8. XI. 1908). Geršakovi
Ormoški spomini. — Glaserjeva Zgodovina, IV. — Narodni List,
1!)08, 45—46. — Novi Slovenski Štajerc, 1908, 31. -^ Slovenec,
1908, 255. — Slov. Gospodar, 1908, 45т-46, — Slov. Narod, 1908,
258. — Slov. Pravnik, 1908.

15. Dermota Anton, dr. (1. I. 1876—3. V. 1914). Dan, 1914, "
856. — Edinost, 1914, 92. — Naši Zapiski, 1914 (Abditus, Anton
Kristan, dr. Lončar, dr. Tuma in drugi). — Slovan, 1914 (O. Žu­
pančič, dr. V. Zupan) ; 1915 (dr. V. Zupan). — Slovenec, 191*.

— 140 —

101. — Slov. ilustr. tednik, 1914, 20. — Slov. Narod, 1914, 100. -
Slov. Pravnik, 1914. - Soča, 1914, 30. - Zarja, 1914, 834. -
Žepni kol. za delavce sploh in prometne služabnike, 1915.

16. Dežman Dragotin, Deschmann Kari (3. I. 1821—11. III.
1889). Glaserjeva Zgodovina, III. — Jezičnik, 1890 (Jos. Marn).
— Lj. Zvon, 1889 (Fr. Leveč). — Mitteilungen des Musealvereines
f. Krain, 1889 (Ant. Globocnik). — Novice, 1889, 11. — Slovan­
ski Svet, 1889, 6. — Slovenec, 1889, 59 (Jos. Marn). — Slov. Na­
rod, 1889, 60. .

17. Dolenc Viktor (22. XII. 1841—20. VII. 1887). Olaserr
jeva Zgodovina, IV. — Koledar Družbe sv. Mob., 1889 (Ign. Žit­
nik). — Lj. Zvon, 1887 (Fr. Leveč). — Novice, 1887, 30. — Slo­
van, 1887 (dr. 1Г. Dolenec). — Slovenec, 1887, 163. — Slov. Na­
rod, 1887, 162. — Soča, 1887, 30.

18. Dolinar Ivan (26. Vili. 1840-6. VI. 1886). Glaserjeva
Zgodovina, IV. — Holz, Spomini itd. — Ilustr. nar. koledar,
1891. — Lj. Zvon, 1886 (Zvab). — Popotnik, 1886. — Slovan, 1886
— Slovenec, 1886, 128. — Slov. Narod, 1886, 128. — So5a,
1886 24

' l9. ' DominkuS Ferdinand, dr. (9. VIL 1829—28. I. 1901).
Glaserjeva Zgodovina, III. — Novice, 1901, 4. — Slov. Narod,
1901, 20. — Slov. Pravnik, 1901.

20. Drofcnik Rok (31. VII. 1869—23. II. 1903). Glaserjeva
Zgodovina, IV. — Naši Zapiski, 1902/3. — Slovenec, 1903, 44,
40. — Slov. Narod, 1903, 43, 46 (po >Edinostk).

B.
21. Einepieler Andrej (18. XI. 1813—16. I. 1888). Dom in

Svet, 1898. — Glaserjeva Zgodovina, III. — Holz, Spomini itd. —
JeziiSnik, 1890 (Jos. Marn). — Kalanova biografija. — Koledar
Družbe sv. Moh., 1884 (Iv. Vrhovec); 1888 (dr, Ivan Boreski);
1889 (Ign. Žitnik); 1914 (dr. Fr. Kotnik). — Kres, 1882 (dr. Ja­
kob Sket). — L j . Zvon, 1882 (Fr. Leveč). — Novice, 1888, 3. —
Slovanski Svet, 1888, 3. — Slovenec, 1887, 12. — Slov. Gospodar,
1888, 4. — Slov. Narod, 1888, 12. — Zora, 1852 (dr. Razlag).

22. Einepieler Lambert (10. IX. 1840—3. II. 1906). Dom in
Svet, 1906. — Koledar Družbe sv. Moh., 1907. — Mir, 1906, 6. —
Slovenec, 1906, 28. — Slov. Narod, 1906, 28.

G.
23. Gabrijelclč (Gabrierčič) Josip, dr. (30. I. 1840-24 III.

1909). Primorski List, 1909, 13. — Slov. Narod, 1909, 70. - Vo­
ditelj v bog. vedah, 1916 (dr. Jos. Lesa.,.

24. GerSak Ivan, dr. (4. XI. 1838-24. II. 1911). Glaser­
jeva Zgodovina, III. — Lj. Zvon, 1911 (dr. Slebinger). — Macu-

• nova Zgodovina. — Slov. Narod, 1911, 46, 48. — Slov. Pravnik,
1911

25. Globocnik Anton (20. V. 1825—2. III. 1912). Carniola,
1912 (Milan Pajk). — Dom in Svet, 1912. — Glaserjeva Zgodo-

— 141 —

•vina, IV. — Lj. Zvon, 1912. — Slovenec, 1912; 56. — Slov. Na­
rod, 1912, 53. — Slov. Pravnik, 1912 (dr. Majaron).

26. Godina Josip (20. III. 1808—29. I. 1884). Avtobiografija.
— Glaserjeva Zgodovina, III. — Jezičnik, 1887 (Joe. Marn). —
Kres, 1884 (dr. Fr. Simonie). — Lj. Zvon, 1884 (Gregor Jereb).
— Slov. Narod, 1884, 26.

27. Gorjup (Goriup) Anton (1811 ali 1812—1. XII. 1883). No­
vice, 1883, 49. — Slovan, 1884. — Slov. Narod, 1883, 277. —
Soča, 1883, 49.

28. Grablovic Anton (17. I. 1864—27. VIL 1904). Slov. Na­
rod, 1904, 170. — Žepni kol. za slov. delavce, 1905.

29. Grabrijan Jurij (22. III. 1800—22. VI. 1882). Dom in
Svet, 1893 (Iv. Lavrenčič). — Glaserjeva Zgodovina, III. —
Soča, 1882, 25. — Jezičnik, 1886 (Jos. Marn). — Novice, 1882,
26 (Ivan Lavrenčič). — Slovenec, 1882, 70. — Slov. Narod, 1882,
141. — Soča, 1882, 25. — Zg. Danica, 1882, 26.

H.

30. Herman Mihael (24. IV. 1822—15. XII. 1883). Koledar
Družbe sv. Moli., 1885 (Ivan Vrhovec). — Novice, 1883, 51. —
Popotnik, 1883. — Slovan, 1884. — Slovenec, 1883, 214. — Slov.
Gospodar, 1883, 51. — Slov. Narod, 1883, 288. — Zg. Danica,
1883, 51.

31. Hitzingor Peter (29. VI. 1812—30. VIII. 1867). Dom in
Svet, 1898 (Jos. Benkovič). — Glaserjeva Zgodovina, III. —
Grafenauerjeva Zgodovina, II. — Jezičnik, 1874 (Jos. Mara). —
Novice, 1867, 36.

32. Hohenwart Karol, grof (12. II. 1824—26. IV. 1899).
Novice, 1899, 18. — Slovanski Svet, 1899, 8. — Slovenec, 1899,
97. — Slov. Narod, 1899, 97. — Soča, 1899, 34.

33. Hrast Janez Nep., dr. (23. III. 1830—18. IX. 1874).
Kociančičeva biografija. — Novice, 1874, 39. — Slovenec, 1874,
115, 132. — Voditelj v bog. vedah, 1916 (dr. Jos. Lesar). — Zg.
Danica, 1874, 39.

J.

34. Jeran Luka (16. X. 1818—25. IV. 1896). Dom in Svet,
1896 (dr. Fr. Lampe). — Duh. Pastir, 1896 (Andr. Kalan). —
Glaserjeva Zgodovina, III., — Grafenauerjeva Zgodovina, IM II.
— Ilustr. nar. koledar, 1898. — Jezičnik, 1889 (Jos. Marn). —
Lj. Zvon, 1896. — Novice, 1896, 18. — Popotnik, 1896 (po kovi­
cah«). — Slovanski Svet, 1896, 13. — Slovenec, 1896, 96. — Slov.
List, 1897, 17—18 (Karol Cankar). — Slov. Narod, 1896, 96. —
Zgod. Danica, 1896, 18.

35. Jurčič Josip (4. III. 1844—3. V. 1881). Glaserjeva Zgo­
dovina, IV. — Grafenauerjeva Zgodovina, II. — Holz, Spomini
itd. — Jezičnik, 1883 (Jos. Marn). — Koledar Družbe sv. Moh.,
1883 (Iv. Vrhovec). — Kres, 1881 (Pavlovski). — Lj. Zvon,
1888 (Fr. Leveč); 1889 in 1890 (dr. Jos. VoSrijak). — Slovan,

— 142 —

1884; 1911 (Gerbiß, dr. Ilešič, Koder, dr. Lah, Pleteršnik, dr. Joe.
Vošnjak). —Slovenec, 1881, 51. — Slov. Gospodar, 1881, 18. —
Slov. Narod, 1881, 101, 102 (Fr. Leveč), 106 (dr. Val. Zamik);
1893, 75. — A. Trstenjakov Spomenik slov. vzaj.

K.

36. Kafól Filip Jakob (4. V. 1820-29. II. 1864). Glaser jeva
Zgodovina, III. — Jezičnik, 1887 (Jos. Marn). — Novice, 1864»
10. — Slov. Večernice, 1878. — Zgod. Danica, 1864, 8.

37. Karčič Matija, dr. (1802 ali 1803—11. X. 1863). Novice,
1863, 41. (Slovenska javnost je pozabila moža, ki je prvi v av­
strijskem državnem zboru 1848. leia sprožil vprašanje, da mo­
rajo izginiti zgodovinske kronovine, ker so narodnosti temelj av­
strijske države.)

38. Kersnik Janko (4 IX. 1852-28. VII. 1897). Glaserjeva
Zgodovina, IV. — Grafenauerjeva Zgodovina, II. — llustr. nar.
koledar, 1898 (dr. Vidic). — Lj. Zvon, 1897 (Fr. Leveč); 1898
(dr. Fr. Zbašnik). — Novice, 1897, 31. — Prijateljeva monogra-
lija. — Slovanski Svet, 1897, 10. — Slovenec, 1897, 169-170. —
Slov. List, 1897, 61—62 (dr. Lončar). — Slov. Narod, 1897, 169
do 170, 172 (dr. Tavčar). — Veda, 1914 (dr. Lončar).

39. Klavžar Brnet (8. I. 1841—10. XI. 1920). Jugoslavija,
1920, 273. — Slov. Narod, 1920, 261.

40. Klun Karol (15. X. 1841—8. VI. 189G). llustr. nar. ko­
ledar, 1897. — Koledar Družbe sv. Moh., 1898 (Jan. Kromer). —
Novice, 1896, 24. — Popotnik, 1896. — Slovenec, 1896, 129. —
Slov. Narod, 1896, 129. — Soča, 1896, 24 (po >Slov. Narodu<). —
Zgod. Danica, 1896, 24. л п ^
. 41. Klun Vinko Fererl, dr. (13. IV. 1823-15. VII. 1875).
Glaserjeva Zgodovina, III. — Jezičnik, 1887 (Jos. Marn). —
Novice, 1867, 3; 1875, 29. - Slovenec, 1875, 85. - Slov. Narod,
3869, 98; 1875, 161. - Zgod. Danica, 1875, 30.
. 42. Kočevar Štefan, dr. (15. VIII. 1808-22. II. 1883). Fle-

geričeva biografija. — Geršakovi Ormoški spomini. — Glaser­
jeva Zgodovina, III. — Jezičnik, 1887 (Jos. Marn). — Koledar
Družbe sv. Moh., 1884 (Iv. Vrhovec). — Kres, 1883 (Dav. Tr­
stenjak). — Lj. Zvon, 1883 (Fr. Leveč). — Macunova Zgodovina.
— Slov. Gospodar, 1883, 9. - Slov. Narod, 1878, 256; 1883, 44,
52 (dr. Folnegović). — Soča, 1883, 9. .

43. Kosar Fran (10. IX. 1823—11. VI. 1894). Dom m Svet,
1894 (dr. Anton Medved). — Glaserjeva Zgodovina, III. —
llustr. nar. koledar, 1896. — Jezičnik, 1892 (Jos. Marn). — Kri-
žaničeva biografija. — Lj. Zvon, 1894. — Macunova Zgodovina.
- Slovanski Svet, 1894, 12. -Slovenec, 1894, 131, 133. - S l o v .
Gospodar, 1894, 24-25, 27. — Slov. Narod, 1894, 133-134. -
Vesna 1894

44. K«ler Peter (16. II. 1824-46. IV. 1879). Glaserjeva
Zgodovina, III. — Jezičnik, 1887 {Joe. Marn). — Slov. Narod,
1879, 92—94 (Fr. Leveč). . . : . ; ; . - •

— 143 —

45. Kramer Fr. KB. (16. XI. 1801—30., VI. 1884). Avtobio-
grafija. — Koledar Družbe sv. Moh., 1886 (Filip Haderlap). —
Novice, 1884, 27. — Slovenec, 1884, 149.

48. Kranjec (Krajne) Joeip, dr. (17. II. 1821-22. II. 1876).
Glaserjeva Zgodovina, III. — Ilustr. nar. kol., 1901 (dr. Ver-
stovšek). — Jezičnik, 1887 (Jos. Mam). - Macunova Zgodovina.
- Slovan, 1885 (dr. Ed. Volčič). - Slovenec, 1875, 27. — Slov.
Gospodar, 1875, 11. — Slov. Pravnik, 1900 (posnetek iz ^Slo­
vana«). — A. Trstenjakov Spomenik slov. yzaj.

47. Krek Janez Evangelist, dr. (25. XII. 1865-8. X. 1917).
Biografije: Dolenčeva, Rogulje, Wendlova. — Bogoljub, 1917
(Janez Kalan). — Carniola, 1917 (dr. Mantuani). — Cas, 1917
(dr. Aleš Ušeničnik). — Dom in Svet, 1917 (Ivan Dolenec, F. S.
Finžgar). — Društveni koledarček Slov. kršč. soc. zveze za 1.1905
(dr. Evg. Lampe). — Duhovni Pastir, 1917 (Al. Stroj). —
Grafenauerjeva Zgodovina, II. — Ilustr. Glasnik, 1917, 7 (Andr.
Kalan). — Koledar Družbe sv. Mohorja, 1919 (IVan Dolenec);
1920 (Janez Hutter). - Lj. Zvon, 1917 (dr. Lončar, Oton Zupan­
čič)- 1918 (Abditus). — Luč, Almanak hrv.-slov. kat nar.
diaštva (Ivan Dolenec in drugi). — Mentor, 1917/18 (dr. Samsa).
— Mladost, 1916 (Komlanec) ; 1917 (Komlanec). — Naprej, 1917,
78 77 78 (Iv- Cankar). — Narodni Gospodar, 1920 (M. Moškerc)

' - ' N a š a Moč, 1916/17, 46-51 (M. Moškerc); 1917/18, 2 - 4 (M.
Moškerc), 21, 44, 47 (Jos. Abram). — Ob 50 letnici dr. Jan. Ev.
Kreka (članki Dolenca, dr. Ježa, Komlanca, Kralja, dr, Puntarja
in drugih). — Slovan, 1917 (Anton Melik). — Slovenec, 1917,.
231-235, 236 (dr. Korošec), 237-239, 241-242, 244-246; 1918.
89 (Fr. Smodej), 91 (F. S. Finžgar). — Slov. Narod, 1917, 231 do

'233, 235—236. — Voditelj v bog. vedah, 1907 (dr. Medved),
' 1916 (dr. Jos. Lesar). — Zlata Doba, 1917.

48. Lampe Evgen, dr. (13. XI. 1874-16. XII. 1918). Car­
niola, 1918/19 (dr. Mantuani). - Dom in Svet, 1918. - Jugo-

'slaviia, 1918, 3. — Mladost, 1919 (Komlanec). — Naša Moč, 1914,
48. — Slovenec, 1918, 289, 291 (dr. Aleš Ušeničnik). - Slov. Na-
r 0 d ' A a ï p e Fr., dr. (23. II. 1859-24. IX. 1900). Dom.in
Svet, 1900 (Mih. Bulovec, Andrej Kalan, dr. E. Lampe in durgi);
1917 (F. S. Finžgar, Andr. Kalan, dr. Krek in drugi). - Glaser­
jeva Zgodovina, IV. - Grafenauerjeva Zgodovina, IL — Lj.
Zvon, 1900 (Aškerc). - Novice, 1900, 39. - Slovenec, 1900, 218
do 219; 1910, 194 (dr. Opeka). — Slov. Narod, 1900, 220. —

* Ï U K f f l A ^ 1876). G i a c e v a Zgo-

• * f i Œ ^ 1 е ^ Ж ? | ^ Ш в " Р ^ е р ш а е к) ; 1882, 50 (Blaže-

— 144 —

51. Levstik Fran (28. IX. 1831-16. XI. 1887). Bleiwelsov
Zbornik (dr. Grafenauer). — Dom in Svet, 1888. — Glaserjeva
Zgodovina, III. — Grafenauerjeva Zgodovina, II. — Holz, Spo­
mini itd. — Jezičnik, 1890 (Jos. Marn). — Levčeva biografija v
Levstikovih Zbranih spisih, V. - Lj. Zvon, 1887; 1889 (Jos.
Stritar); 1891 (Fr. Leveč). — Novice, 1887, 47. — Slovan, 1887;
1916 (dr. Avg. Žigon). - Slovenec, 1887, 261, 262 (Jos. Mara);
1888, 69 (Matej Močnik). — Slov. Narod, 1872, 113; 1887, 261
do 262. — Slovenski pesniki in pisatelji: Fran Levstik (Fr. Er­
javec). — Zgod. Danica, 1887, 4U.

52. Mahni* Anton, dr. (14. IX. 1850-14. XII. 1920). Cas,
1920 1921 (dr. Pregelj, dr. Srebrnič, dr. Aleš Ušemčnik in dili­
gi) — Dom in Svet, 1897 (dr. Fr. Lampe); 1898 (dr. Jos. Pav­
lica); 1921 (dr. Pregelj, dr. Stele). — Glaserjeva Zgodovina,
IV. (Jos. Benkovič). — Grafenauerjeva Zgodovina, 11. — Ju­
goslavija, 1920, 302. - Jutro, 1920, 99. - Katoliški Obzornik,
1897 (dr. Jos. Pavlica). — Mladika (Gorica), 1921 (Venceslay
Hele). — Naša Zapiski, 1920 (dr. Lončar). - Plamen, 1921, 1
(dr. Srebrnič). — Slovenec, 1920, 285, 294 (dr. Srebrnič). -
Slov. Narod, 1920, 289. - Večerni List, 1920, 282 (Fr. Terse-
glav). — Zora (Ljubljana), 1910/11 (J. Salsa).

53. Majar Matija (7. II. 1809-31. VII. 1892). Dom in Svet,
1893. — Glaserjeva Zgodovina, III. — Grafenauerjeva Zgodo­
vina, L, II. — Huslr. nar. koledar, 1892. — Jezičnik, 1890 (Jos.
Marn). — Koledar Družbe sv. Moli., 1896 (Jos. Rozman). — Lj.
Zvon, 1892 (dr. Glaser). - Mir, 1909, 7. - Popotnik, 1892. -
Slovan, 1884. — Slovanski Svet, 1892, 15. - Slovenec, 1892, 176;
1909, 30, 33 (Savo Zorič). - Slov. Branik, 1909. - Slov. Narod,
1874, 48—53. — A. Tratenjakov Spomenik slov. vzaj. — Zora,

1 8 5 2 ^ ' M a S ' A n d r e j (7. XII. 1828-17. X. 1898) Avtobio-
grafiia. — Glaserjeva Zgodovina, III. — Jezičnik, 1892 (Jos.
Marn). — Slov. Narod, 1898, 240. - Soča, 1898, 83.

55. Mekcr Dragotin (27. I. 1814-8. III. 1878). Glaserjeva
Zgodovina, III. - Jezičnik, 1887 (Jos. Marn). - Novice, 1878,
I I . — Slovenec, 1878, 29, 31 (Istinič = Jos. Marn). — Slov. Na-
r 0 d ' S ^ k l o s i c h Fran, dr. (20. XI. 1818-7. III. 1891). Bio-

_grafiji; Murkova in A. Trstenjakova. — Glaserjeva Zgodovina,
III. - Grafenauerjeva Zgodovina, L, II. — Hustr. nar. koledar,
1898. - Jezičnik, 1888 (Jos. Marn). - Koledar Družbe sv. Moti.,
1892 (dr. Jožef Pajk). — Slovan, 1884. - Slovanski Svet, 1891,
5. — Slov. Narod, 1883, zlasti 234—235 (Božidar Raič). —
A. Treten jakov Spomenik slov. vzaj. .

57. Miseia Jakob, dr. (30. VI. 1838-24. III. 1902). Do­
lenjske Novice, 1902, 9-11 (dr. Opeka). - D o n i in Svet, 1898
(dr. Fr. Lampe); 1902. - Domoljub, 1902, 7, 8-10 (dr. Opeka.—
Drobtinice, 1888 (dr. Lesar). - Duhovni Pastir, 1902 (dr. Fai-
dutti). - Edinost, 1902, 68, 76 ,(Fr. Podgornik). - Gorenjec,
1902, 18. — Kat. Obzornik, 1902 (dr. Aleš Ušenlčmk). — Slo-

— 145 —

-venec, 1898, 110—112; 1902, 68, 72, 74. — Slov. Narod, 1898,
109; 1902, 69. — Slov. Učitelj, 1902, 8. — Soča; 1902, 37. —
Zgod. Danica, 1902, 15.

58. Mlakar Ivan, dr. (5. VI. 1845—16. I V. 1914). Slovenec,
1914, 86. — Voditelj v bog. vedah, 1914 (dr. Lukman).

59. Mosche Alfonz, dr. (6. VII. 1839—15. I. 1901). Glaser-
jeva Zgodovina, IV. — Novice, 1901, 3. — Slovenec, 1901, 13. —
Slov. Narod, 1901, 13. — Slov. Pravnik, 1901 (dr. Majaron).

60. Muršcc Josip, dr. (1. III. 1807—25. X. 1895). Glaser­
jeva Zgodovina, III. — Jezičnik, 1890 (Jos. Marn). — Macunova
Zgodovina. — Murščeva korespondenca (dr. Ilešič). — Novice,,
1880, 36 (Dav. Trstenjak). — Popotnik, 1895. — Slovan, 1887, 6.
— Slovanski Svet, 1895, 42. — Slovenec, 1895, 247. — Slov. Na­
rod, 1895, 249. — Vrbanova biografija. — Zora, 1852 (dr. Raz­
lag).

61. Nabergoj Ivan (28. V. 1835—10. XI. 1902). Dom in
Svet, 1902. — Edinost, 1902, 208. — Ilustr. nar. koledar, 1903. —
Novice, 1902, 88. — Slovan, 1902/3 (Marica Bartol). — Slovenec,
1902, 208. — Slov. Narod, 1902, 208. — Soča, 1902, 99.

62. Obreza Adolf (7. IX. 1834—26. IX. 1886). Novice, 1886,
39. — Slovan, 1886. — Slovenec, 1886, 220. — Slov. Narod,
1886 221

'63. Pajk Janko, dr. (19. XII. 1837—7. XI. 1899). Glaser-
jeva Zgodovina, IV. — Grafenauerjeva Zgodovina, II. — Dom
in Svet, 1899 (dr. Fr. Lampe). — Ilustr. nar. koledar, 1901 (M.
Pirnat). — Lj. Zvon, 1899; 1900 (M. Pajk). — Novice, 1899, 46.
— Slovenec, 1899, 256. — Slov. Narod, 1874, 82 (Janko Pajk);
1899, 255. — Zbornik Slov. Matice, 1900 (M. Pajk).

64. Parapat Janez (9. XII. 1838—7. IV. 1879). Dom in Svet,
1894 (Jos. Benkovič). — Glaserjeva Zgodovina, IV. — Slovenec,
1879, 43. — Slov. Narod, 1879, 85 (Iv. Belec).

65. Pavlica Josip, dr. (12. XII. 1862—5. X. 1902). Dom in
Svet, 1902. — Glaserjeva Zgodovina, IV. (Jos. Benkovič). —
Katoliški Obzornik, 1902 (dr. Al. Ušeničnik). — Slovan, 1902/3. —
Slovenec, 1902, 229. — Slov. Narod, 1902, 230. — Slov. Učitelj,
1902, 20. — Voditelj v bog. vedah, 1903, 1916 (dr. Jos. Lesar).

66. Pfeifer Viljem (30. VIII. 1842-9. XII. 1917). Slovenec,
1917, 282. - Slov. Narod, 1917, 282, 288.

67. Pintar Lovro (2. VIII. 1814-10. IX. 1875). Dom in
Svet, 1899 (Fr. Reból). — Glaserjeva Zgodovina, III. — Grafen­
auerjeva Zgodovina, I. — Jezičnik, 1887 (Jos. Marn). — Novice,
1875, 37. — Slovenec, 1875, 108. — Zora, 1852 (dr. Razlag).

68. Podgornik Fran (1846—16. IX. 1904). Dom in Svet,
1904. — Glaserjeva Zgodovina, IV. — L j . Zvon, 1904. — Omla­
dina, 1904. — Slovan, 1903/4. — Slovanski Svet, 1899, 15 (Fr.
Podgornik). — Slov. Narod, 1893, 75 (Fr. Podgornik) ; 1904, 214

69. Pogačar Janez Krizostom, dr. (22. I. 1811—25. I. 1884).
Duh. Pastir, 1884. — Glaserjeva Zgodovina, III. — Ilustr. nar.
koledar, 1889. — Jezičnik,' 1887 (Jos. Marn). — Kres, 1884 (An­
ton Žlogar). — Lampetova biografija. — Lj. Zvon, 1884 (Fr. Le-

Polltično življenje Slovencev. 10

— -146 —

vçc). — Novice, 1884, 5. — Slovan, 1885. — Slovenec, 1884, .22
(Jos. Marn). — Slov. Narod, 1884, 21. — Voditelj v bog. vedab,
1916 (dr. Lesar). — Zg. Danica, 1884, 5.

70. Poklukar Josip, dr. (7. III. 1837-17. III. 1891). Ilustr.
rmr koledar, 1899 (Drag. Hribar). — Lj. Zvon, 1891. — Novice,
1891, 11. — Slovanski Svet, 1891, 6. — Slovenec, 1891, 62. —
Slov. Narod, 1891, 62.

71. Potočnik Blaž (31. I. 1799—20. VI. 1872). Dom in Svet,
1891 (dr. Fr. Lampe). — Glaserjeva Zgodovina, II. — Grafen-
auerjeva Zgodovina, I. — Jezičnik, 1885 (Jos. Marn). — Letopis
Slov. Matice, 1872/73 (J. Žan). — Novice, 1872, 26. — Zgod. Da­
nica, 1872, 26. — Žirovnikova biografija.

72. Povše Fran Sal. (1. I. 1845—4. I. 1916). Bogoljub, 1916.
— Glaserjeva Zgodovina, IV. — Koledar Družbe sv. Moh., 1918
(dr. Val. Rožič). — Mladost, 1916 (Komlanec). — Slovenec, 1916,
3, 4 (Jarc, dr. E. Lampe), 5 (dr. Krek). — Slov. Narod, 1916, 3.

73. Prolog Matija, dr. (27. X. 1813-27. I. 1872). Glaser­
jeva Zgodovina, III. — Jezičnik, 1887 (Jos. Marn). — Letopis
Slov. Matice, 1872/73 (po >Slov. Narodu«). — Macunova Zgodo­
vina. — Novice, 1872, 5. — Slov. Narod, 1872, 14 (Jurčič). —
Verstovškova biografija. — Zgod. Danica, 1872, 5. — Zora (Ma­
ribor), 1872 (Dav. Trstenjak).

R.

74. Radie» pi. Peter (26. IX. 1836—24. IX. 1912). Dom in
Svet, 1912. — Lj. Zvon, 1912 (Milan Pajk). — Slovenec, 1912,
220. — Slov. Narod, 1912, 220.

75. Rai6 Božidar (9. II. 1827—6. VI. 1886). Geršakovi Or­
moški spomini. — Glaserjeva biografija. — Glaserjeva Zgodo­
vina, III. — Holz, Spomini itd. — Ilustr. nar. koledar, 1891. —
Jezičnik, 1887 (Jos. Marn). — Kres, 1886. — Lj. Zvon, 1886. —
Macunova Zgodovina. — Novice, 1886, 23; 1898, 17-18. — Po-
potnik, 1886, 1898 (Kelc). — Slovan, 1886 (Anton Raič). — Slo­
venec, 1886, 128 (Jos. Marn). — Slov. Gospodar, 1886, 23—24. —
Slov. Narod, 1886, 128. — Soča, 1886, 24. — Zora, 1852 (dr. Raz­
lag).

76. Razlag Radoslav, dr. (12. VII. 1826-5. VI. 1880).
Glaserjeva Zgodovina, III. — Grafenauerjeva Zgodovina, L, IJ.
— Holz, Spomini itd. — Jezičnik, 1887 (Jos. Marn). — Macunova
Zgodovina. — Mohoričeva biografija. — Slov. Gospodar, 1880, 24.
— Slov. Narod, 1880, 129 (Jurčič), 131 (dr. Josip Vošnjak), 132
do 134 (Jos. Cimperman) ; 1905, 159. — Slov. Pravnik, 1871 (dr.
Razlag), 1883 (Al. Hudovernik).

77. Rozman Josip (10. I. 1812—12. VIII. 1874). Glaserjeva
Zgodovina, III. — Jezičnik, 1886 (Jos. Marn). — Letopis Slov.
Matice, 1874 (Mihael Napolnik). — Macunova Zgodovina. —
Novice, 1874, 33. — Skuhalova biografija. — Slovenec, 1874, 96,
98, 101—102. — Slov. Gospodar, 1874, 34. — Slov. Narod, 1874,
184—186. — Zgod. Danica, 1874, 33.

— 147 —

78. Ruđež Dragutin (2. VII. 1833—21. I. 1885). Glaserjeva
Zgodovina, III. — Holz, Spomini itd. — Ilustr. nar. koledar,
1890. — Koledar Družbe sv. Mon., 1836 (Filip Haderlap) — Li
Zvon, 1885 (Fr. Leveč). — Novice, 1885, 4. — Slovan, 1885. —
Slovenec, 1885, 18. — Slov. Narod, 1885, 17.

79. Budmaš Simon (21. X. 1795—30. VI. 1858). Glaserjeva
Zgodovina, III. - Jezičnik, 1886 (Jos. Marn). — Slov. Koleda,
1859. — Slov. Glasnik, 1858, 2. zv. — Zora, 1852 (dr. Razlag).

S.

80. Samec Maks, dr. (10. X. 1844—19. VIII. 1889). Glaser­
jeva Zgodovina, IV. — Novice, 1889, 34. — Slovanski Svet, 1889.
- Slov. Narod, 1889, 190.

81. Schneid Josip (30. XII. 1839—30. IX. 1884). Koledar
Družbe sv. Mon., 1886 (Filip Haderlap). — Novice, 1884, 40. —
Slovan, 1884. — Slovenec, 1884, 226. — Slov. Narod, 1884, 226.

82. Sernec Janko, dr. (19. X. 1834—25. I. 1909). Glaser­
jeva Zgodovina, IV. — Nar. Dnevnik, 1909, 20. — Sernčeva li­
terarna zapuščina (dr. Lončar). — Sloga, 1909, 4. — Slov. Prav­
nik, 1909. — Slov. Narod, 1909, 20. — Straža, 1909, 13—16
(Velenčan).

HA. Slane Karol, dr. (18. I. 1851—5. IX. 1916). Lj. Zvon,
1916 (dr. Lončar), 1917 (dr. Lončar). — Slovan, 1916. — Slo­
venec, 1916, 217 (dr. Marinko). — Slov. Narod, 1916, 204, 254
(dr. Defranceschi). — Slov. Pravnik, 1916.

84. Slomšek Anton Martin (26. XI. 1800—24. IX. 1862).
Bogoljub, 1913. — Dom in Svet, 1893 (dr. Medved). — Drob­
tinice, 1863 (Fr. Kosar). — Glaserjeva Zgodovina, III. — Gra-
fenauerjeva Zgodovina, L, II. — Ilustr. nar. koledar, 1890. — Je­
zičnik, 1886 (Jos. Marn). — Kosarjeva biografija. — Kres, 1881.
— Letopis Slovenske Matice, 1868 (dr. Bleiweis). — L j . Zvon,
1900 (Aškerc). — Medvedova biografija. — Macunova Zgodo­
vina. —Novice, 1859, 38 (Sekolovski) ; 1862, 40 (Davorin Trste­
njak); 1878, 26. — Popotnik, 1886 (Fr. Jamšek), 1903 (dr. Ile­
šič). — Slovan, 1885 (Andrej Fekonja), 1912 (dr. Ilešič). —
Slovansky Pïehled, 1901 (dr. Ilešič). — Slovenec (Celovec), 1865,
75_76. — Slov. Glasnik, 1862. — Slov. Večemice, 1863. —
A. Trstenjakov Spomenik slov. vzaj. — Učiteljski Tovariš, 1865

• (M. Močnik). — Zgod. Danica, 1862, 28, 30, 32—34 (Fr. Kosar).
— Zora, 1832 (dr. Razlag).

83. Svetce Luka (8. X. 1826—21. I. 1921). Glaserjeva Zgo­
dovina, III. — Grafenauerjeva Zgodovina, L, II.— Jezičnik, 1892
(Jos. Marn). — Jugoslavija, 1921, 19. — Jutro, 1921, 19. — Kol.
šolske družbe sv. Cirila in Metoda, 1907 (I. P. = Ivan Vrhov­
nik); 1917 (Ivan Vrhovnik). — Kol. Dr. sv. Moh., 1922 (dr.
Delela). — Lj. Zvon, 1916. — Naprej, 1921, 17. — Naši Zapiski,
1921 (dr. Lončar). — Slovan, 1887, 1906/7 (Fr. Govekar). —
Slovenec, 1921, 17. — Slov. Narod, 1868, 4—6 (Fr. Levstik) :
3916, 230; 1921, 17—19.

10«

— 148 —

S.
86. Skofic. Fran, dr. (25. XII. 1848-7. VII. 1902).

Glaserjeva Zgodovina, IV. — Koledar šolske družbe sv. Cirila
in Metoda, 1905 (I. Poboljšar = Iv. Vrhovnik). — Lj. Zvon,
1892. — Slov. Narod, 1892, 153; 1893, 75 (Janko Kersnik). -
Slov. Pravnik, 1892.

T.
87.Toman Lovro, dr. (10. VIII. 1827-15. VIII. 1870). Be­

sednik, 1870. — Glaserjeva Zgodovina, III. — Grafenauerjeva
Zgodovina, II. — Jezičnik, 1886 (Jos. Marn). — Letopis Slov.
Matice, 1875, 174. — Novice, 1870, 33—34 — Praprotnikova bio­
grafija. — Triglav, 1870, 65—66. — Slov. Narod, 1870, 95, 98. —
Zgod. Danica, 1870, 33. — Zora, 1852 (dr. Razlag).
. 88. Tomšič Anton (26. V. 1842-26. V. 1871). Besednik,
1871, 11, 12 (Davorin Trstenjak). — Glaserjeva Zgodovina, IV.
— Novice, 1871, 22. — Primorec, 1871, 11. — Slov. Narod, 1871,
61-63 (Jurčič) ; 1893, 75. — Soča, 1871, 5.

89. Tonkli Josip, dr. (1834—1. XI. 1907). Slovenski Narod,
1907 255

' 90. Trstenjak Anton (10. V. 1853-17. XII. 1917). Gerša-
kovi Ormoški spominu — Glaserjeva Zgodovina, IV. — Lj. Zvon
1918 (dr. Ölebinger). — Slov. Narod, 1917, 268.

91. Trstenjak Davorin (8. XI. 1817-2. II. 1890). Biogra­
fija Fekonje. — Dom in Svet, 1893 (Fenonja). — Edinost, 1890,
14—19 (dr. Glaser). — Glaserjeva Zgodovina, III. — Grafen­
auerjeva Zgodovina, I., II. — Holz, Spomini itd. — Jezičnik,
1890 (Jos. Marn). — Koledar šolske družbe sv. Cirila in Metoda,
1917 (Ante Beg). — Koledar Družbe sv. Moh., 1891 (dr. Pajk in
dr. Sket). — Lj. Zvon, 1890 (Fr. Leveč), 1894 (dr. Pajk). — Ma-
<;unova Zgodovina. — Novice, 1890, 6. — Popotnik, 1890. — Slo,
van, 1887 (dr. Majaron), 1917 (dr. Glonar). — Slovanski Svet,
1890, 3. - Slovenec, 1890, 27. - Slov. Narod, 1878, 258-2o9
(Fr. Leveč); 1887, 201—208; 1890, 27. - Zora, 1852 (dr. Razlag);
Zora (Maribor), 1872.

U.
92. Ulaga Josip, dr. (15. I. 1826-4. X. 1881). Glaserjeva

Zgodovina, III. — Jezičnik, 1887 (Jos. Marn). — Kres, 1881. —
•Lj. Zvon, 1881. — Novice, 1881, 41. — Slovenec, 1881, 112. —
Slov. Gospodar, 1881, 40.

V.
93. Vilhar Miroslav (7. IX. 1818-6. VIII. 1871). Glaser­

jeva Zgodovina, III. — Grafenauerjeva Zgodovina, II. — Jezič­
nik, 1886 (Jos. Marn). — Novice, 1871, 32. — Slovan, 1905/6. -
Slovanski Svet, 1893, 8. — Slov. Narod, 1871, 92 (Jurčič). -
Soča, 1871, 9. — Tominškova biografija.

94..VoSnjak Josip, dr. (4. I. 1834—21. X. 1911). Avtobiogra-
fija v >Spominih<; — Dol. Novice, 1911, 21. — Dom in Svet, 1904,
1912. — Glaserjeva Zgodovina, IV. — Grafenauerjeva Zgodo-

— 149 —

vina, II. — Ilustr. nar. koledar, 1912. — Jutro, 1911,-595—596.
— Koledar šolske družbe sv. Cirila in Metoda, 1912, — Koledar
Družbe sv. Moh., 1913 (dr. Bog. Vošnjak). — Lj. Zvon, 1911 (dr.
Šlebinger). — Mir, 1911, 52. — Nar. List, 1911, 47. — Omladina,
1911- (dr. Lah). — Slovan, 1903/4, 1911 (dr. Ilešič). - Slovanski
spomini in jubileji, 1911 (dr. Hešič). — Slovenec, 1911, 243. —
Slovenski Branik, 1911. — Slov. ilustr. tednik, 1911. — Slov.
Narod, 1895, 274—275 (Anton Trstenjak) ; 1911, 244, 246 (dr. De-
franceschi); 247 (dr Ilešič, dr. Bog. Vošnjak). — Veda, 1911
(dr. Bog. Vošnjak). — Vošnjakova literarna in politična kores­
pondenca (dr. Lončar).

95. Vošnjak Mihael (18. IX. 1837-2. VII. 1920). Ilustro-
vani nar. koledar, 1893, 1908 (VI. Pušenjak). — Jugoslavija,
1920, 160. — Narodni List, 1907, 41. — Nova Doba, 1907, 62. —
Slovan, 1903/4, 1906/7. — Slovenec, 1920, 150. — Slov. Narod,
1907, 206; 1920,.151. — Zadruga, 1907, 9. - '

98. Winkler Andrej, baron (9. XI. 1825-rl6. III. 1916).
Glaserjeva Zgodovina, III. — Ilustr. nar. koledar, 1894. — Lav-
renčičeva biografija. — Novice, 1880,.Ì2 (Àudrej Marusič). —
Slovenec, 1880, 33; 1916, 63, 131 (dr. Andrej Pavlica). — Slov.
Narod, 1880, 67; 1916, 63. —. Slov. Pravnik, 1916 (pri nekrologu
za Fr. Levcem). — Učit. Tovariš, 1916, 6. .

97. Zamik Valentin, dr. (14. II. 1837—30. III. 1888). Gla­
serjeva Zgodovina, IV. — Grafenàuèrjeva Zgodovina, ' II. —
Holz, Spomini itd. — Koledar Družbe sv. Moh., 1889 (Iv. Želez-
nikar). — Lj. Zvon, 1888 (Fr. Leveč). — Novice,: 1888,' 14. —
Slovan, 1887 (Anton Raič). — Slovanski Svet, 1888, 7. — Slo­
venec, 1888, 75. —• Slov. Pravnik, 1888. — Slov. Narod, 1869, 132
do 133 (Fr. Levstik) ; 1888, 75—76. — Železnikarjeva biografija.

98. Zois Anton, baron (22. VII. 1808—9. V/1873). Besednik,
1873, 10. — Glaserjeva Zgodovina, III. — Letopis Slov. Matice,
1872/78 (dr. Bleiweis). — Novice, 1873, 20. — Slov. Narod, 1873,
107. — Soča, 1873, 20-21. .

Ž . . ' . • ' • • • :

99. Železnikar Fran (1. XII. 1843-23. II. 1903). Naši Za­
piski, 1902/3. — Slovenec, 1903, 43, 46. — Slov. Narod, 1903,
43, 46.

100. Železnikar Ivan (28. XII. 1839—26. I. 1892). Glaser­
jeva Zgodovina, IV. — Hólz, Spomini itd. — Lj. Zvon, 1892. —
Nova Soča, 1892, 5. — Novice, 1892, 5. — Slovanski Svet, 1892,
3. — Slov. Narod, 1892, 20—21, 82 (Malovrh); 1893, .75.

101. Žitnik Ignacij, dr. (24. XI. 1857-28. XII. 1913). Gla­
serjeva Zgodovina, IV. — Koledar Družbe sv. Moh., 1915 (dr.
Rožič). — Slovenec, 1918, 297^-298. - Slov. Narod, 1913, 297
do 298. — Zarja, 1918, 769. — Zora (Ljubljana), 1913/14.

102. Žvab LOTTO (9. VIII. 1852--31. VIII. 1888). Glaser­
jeva Zgodovina, IV. - . H o l z , Spomini itd. — Lj. Zvon, 1888
(Fr. Leveč). — Slovanski Svet, 1888. — Slovenec, 1888, 202. -
Slov. Narod, 1888, 200. — Soča, 1888, 85.

— 150 —

IV.
Politični spisi.

(Razprave, poročila in pisma; govori, članki in dopisi;
agitacija in polemika.)

Opomba: Znamenje *) pomcnja, da spisa ne роулаш.

Abditus (Albin Prepeluh), Slovenci in Jugoslovani.
Naši Zapiski, 1913.

— Ideja ali dogma? Naprej, 1917, 59.
— Problemi malega naroda. V Ljubljani, 1918.
Adresse der Bürger Laibachs an die Bürger Wiens.

(V Ljubljani, 1848.)
— der Bürger Laibachs an die Wiener Universi­

tät! (V Ljubljani, 1848.) ^
— Dank-Adresse der Bewohner Krains an Se. Ma­

jestät den Kaiser von Österreich. V Ljubljani,
1848.

— der philosophischen Facultät Laibachs an die
Wiener Hochschule. (V Ljubljani, 1848.)

— der Slovenen in Wien an die Landstände
Krains. Laibacher Zeitung, 1848, 41; 1887, 136.

— des Episcopate der küstenländisch-krainischen
Kirchenprovinz im Königreiche Illyrien an den
österr. constituirenden Reichstag in Kremsier.
V Gorici, 1848. . ч п о о

Apih Josip, Slovenci in 1848. leto. V Ljubljani, 1888.
— Die Slovenen und die Märzbewegung von 1848.

österreichisches Jahrbuch. Dunaj, 1890.
— Die slovenische Bewegung im Frühjahre und

Vorsommer 1848. österr. Jahrbuch. Dunaj, 1892.
— Die Slovenen und der konstituirende Reichstag

von 1848/49. österr. Jahrbuch. Dunaj, 1894.
— Die Slovenen und das österr. Verfassungswerk

von 1848/49. österr. Jahrbuch. Dunaj, 1896.
— Die Slovenen und das Jahr 1848. Na Dunaju,

1896. (Ponatis iz >österr. Jahrbuch«.)
•— Naš cesar. V Ccjovcu, 1898.

— 151 —

Auersperg Anton, Graf, An meine slovenischen Brü­
der! V Ljubljani, 1848. (Priloga le з-Laibacher
Zeitung«, 1848, 52.)

— Antwort auf das Offene Sendschreiben des Ve-
reiaes »Slovenja« in Wien. V Gradcu, 1848.

Aus dem Wilajet Kärnten. V Celovcu, (1913).

B.

B. j . , Petdesetletnica taborovanja. Slovenski Narod,
1918, 175.

(Benkovič Josip) Odkod — kakó — kam? Slovenec,
1891, 253—255, 258, 261, 263, 270, 272.

Bezenšek-Celestin, Svečanost o priliki sedemdeset­
letnice dr. Janeza Bleivveisa. V Zagrebu, 1879.

Biskup Mahnič in majniška deklaracija. Resnica,
1918,25.

Bleiweis Janez, dr., Slava Slava nasimu presvitlimu
Cesarju Ferdinandu Pervemul Novice, 1848, 12.

— Odperto pismice krajnskih poslancov vsim Slo-
vencam. Novice, 1848, 16.

{—) Uredništvo, Povabilo na narocbo Novic za pri­
hodnje leto. Novice, 1848, 49. џ

— Erwiederung des slovenischen Vereines. Illyri­
sches Blatt, 1848, 52.

— Vodnikove Novice. Vodnikov Spomenik. V
Ljubljani, 1859.

— Slovenski jezik pa »Krajnska špraha«. V Ljub­
ljani, 1862.

— O prihodnji uravnavi slovenskih dežel. Novice,
1866, 34.
Zgodovinska črtica. Letopis Slov. Matice, 1869.

(__) Delavsko društvo. Novice, 1870, 9.
(_) Poravnava — odložena! Novice, 1871, 44.
Bleiweisov Zbornik. Zbornik Slovenske Matice v

Ljubljani, XI, 1909.
Bohinjec Peter, Valentin Vodnik. Knjižnica Družbe

sv. Cirila in Metoda v Ljubljani, III. 1889.
Boj klerikalizmu. V Ljubljani, (1902). Ponatis iz

>Slov. Naroda«, 1902, 62—64.

— 152 —

Bojni grom. Slovenec, 1914, 168.
Bratina Janko, dr., Goriško slovensko časopisje. Čas„

1915.
Brzin V. F., Kaj je s trializmora in federalizmom.

Preporod, 1913. 7.
C.

Cankar Ivan, Slovenci in Jugoslovani. Zarja, 1913,
557—559; Demokracija, 1918; Cankarjev zbor­
nik, 154—161.

— Očiščenje in pomlajenje. Naprej, 1918, 96—97.
Costa Etbin Henrik, dr., Statistični pregled vseh slo­

venskih čitalnic. Letopis Slov. Mat. v Ljubljani,
1870.

C.
(Čebašek Andrej, dr.) Letni shod katoliške družbe

na Kranjskem 24. listopada 1869. V Ljubljani,.
1870.

*) Čeme Ant., Odgovor, to je opravičenje poslanca...
na nezaupnico itd. V Trstu, 1872.

Čobal Melhijor, Spomini. Družinski koledar, 1913.
(Obsegalo podatke o početkih socialističnega gi­
banja шР Slovenskem.).

*) Čujte, koroški Slovencu V Celovcu, 1871.

D.
Dani sel Kvišku srca! Resnica, 1918, 17.
Dejanja govore. Delo poslancev S. L. S. v deželnem

zboru Od leta 1908. do 1913. V Ljubljani, 1913.
Deželic Velimir, dr., Slovenci za sjedinjenje s Hr­

vatskom god. 1848. Vjesnik kr. hrv.-slav.-dahn..
zemaljskoga arkiva. V Zagrebu, 1910.

(Dežman Dragotin.) Das Deutschthum in Krain. V
Gradcu, 1862.

Die nationale Abgrenzung im Süden. V Zagrebu,
1917.

Dimitz August, Geschichte Krains von der ältesten
Zeit bis auf das Jahr 1813. IV. V Ljubljanu.
1876.

— 163 —

Dolenec Ivan, Umor v Sarajevu. V Ljubljani, 1919.
— Razvoj jugoslovanske misli pri Kreku. Slove­

nec, 1921, 163—165, 169—170, 172.
Dominkuš Ferdinand, dr., Die nationalen Bestrebun­

gen der Slovenen. V Gradcu, 1869.
*) (Drofenik Rok.) Slovenskim kmetom v poduk in

prevdarek. V Celju, 1895. (Pod šifro M. T. po
Ingwer ju.)

*),— Doli se socialnimi demokrati. Na Dunaju, 1895.
(Po Brakeju.)

*)— Kristus in socialna demokracija. Na Dunaju,
1896. (Ponatis iz >Delavca< po Calverju.)

' ; È. '.

Einspieler Andrej (Svečan), Slovencem! Slovenija»
1849, 36.
Političen katekizem za Slove ince. V Celovcu, 1.
natis 1865; 2. 1873; 3. 1890.

— Naš program po vojni. VIII. Slovenec, 1866, 81.
*) — Ljubi Slovenci podjunske doline! V Celovcu,

1871.
*) — Wegweiser für die Wähler der österr. Rechts­

partei. V Celovcu, 1873.

Federalizem? Naprej, 1918, 265—266.
Fekonja Andrej, Davorin Trstenjak, slovenski pisa­

telj. V Ljubljani, 1887.
Flegerič Božidar, Doktor Štefan Kočevar. V Ljublja­

ni, 1890. ;

G.
Geršak Ivan, dr., Ormoški spomini. V Ljubljani,

1902.
*) Glantschnigg Eduard, dr., Miha Vošnjak v pravi

postavi. V Celju, (1885).
Glaser Karol, dr., Božidar Raič. Letopis Slov. Mat.

v Ljubljani, 1888.

— 154 —

— Zgodovina slovenskega slovstva, l i l . in IV. V
Ljubljani, 1896. in 1898. (Obsega tudi življenjc-
pisne podatke o slovenskih politikih, publici­
stih in žurnalistih ter pregled slov. časnikar­
stva.)

Glavna naloga katoliškega shoda. Slovenec, 1913, 193.
Globočnik Anton pl. Sorodolski, K petdesetletnici

slovenske narodne zavednosti. V Ljubljani, 1898-
(Ponatis iz »Izvestij Muz. društva za Kranjsko«,
1898.)

Godina Josip Verdelski, Živenje Josipa Godine Ver-
delskega. V Trstu, 1879.

*) »Gorica«, Tri peticije . . . slov. narodno-politič-
nega društva itd. V Gorici, 1874. (Ponatis iz
>Glasa«.)

Grafenauer Ivan, dr., Kratka zgodovina slov. slov­
stva. V Ljubljani, I. 1917; II. 1919. (Obsega
življenjepisne podatke o politikih-literatih.)

Gregorec Lavoslav, dr., Stara in nova šola. V Grad­
cu, 1871.

.(—) Desterniški, Nemški Šulverein. V Mariboru, 1884.
(Ponatis iz »Slov. Gosp.«)

Grof Hohenwart in koalicija/Slovenski Narod, 1894,
60.

Gruden Josip, dr., Ob stoletnici Napoleonove Ilirije.
Čas, 1909.

H.
•*) Haderlap Filip, Zlati ključ do srečne volitve. V

. Celovcu, 1884.
*) — Die Kärntner Slovenen. V Celovcu, 1885.
Herman Mihael, Govor poslanca . . . v štajerskem

deželnem zboru 16. 3. 1863. V Ljubljani, 1863.
(Levstikov prevod.)

Hitzinger Peter, Offenes Sendschreiben. V Podlipi,
1848. (Priloga k »Laibachcr Zeitung«, 1848, 80.)

(—) Podlipski, O razmeri med Slovenci in Iliri.
Slovenija, 1848, 44. л с „ л

— O zgodovini slovenske zemlje. Novice, 1865, 30.

— 155 —

Holz Vatroslav, Spomini na znamenite može sloven­
ske. V Trstu, 1892. Ponatis iz »Edinosti«. (Ob­
segajo črtice iz življenja in značaja tudi nekate­
rih politikov-literatov.)

Hribar Ivan, Uprava Jugoslavije. Slovenec, 1918, 237.
Hrvaško državno pravo in Slovenci. Slovenec, 1898,

237.
Hrvatstvo in Srbstvo. Slovemec, 1914, 163—165, 167.

I.
Dešič Pran, dr., Das nationale Leben der Windisch-

Büheln im Jahre 1848-49. V Ljubljani. (Po­
natis iz »Südsteirische Presse«, 1903;)

— Korespondenca dr. Jos. Muršca. Zbornik Slov.
Matice v Ljubljani, VI. in VII., 1904—1905.
(Ponatis 1905.)

— Iz borbe med ilirsko in madžarofisko stranko
1. 1848-49, V Mariboru, 1906. (Ponatis iz časo­
pisa za zgodovino in narodopisje«, 1905.)

— Slovenski novčani prinosi za Jelaeićevu voj­
sku godine 1848. Kolo Matice Hrv. u Zagrebu,
1907. • • • - , _ , •

— Stanko Vraz, slovenski pooblaščenec za srbsko
narodno skupščino. Zbornik Slov. Mat v Ljub­
ljani, IX. 1907. 4 (1 1 0 . . , _ ..

— 0 slovensko-hrvatski zajednici 1848-49. Zbornik
Slov. Matice v Ljubljani, XI, 1909. (Bleiweisov
Zbornik.)

— Jurčič v Sisku. Slovan, 1911.
— Četiri priloga istoriji našeg preporoda. (O sto­

godišnjici Davorina Trstenjaka.) V Zagrebu,
1917. (Ponatis iz »Ljetopisa Jugoslav. Akade­
mije znanosti i umjetnosti u Zagrebu«, 31. 11.
8V.)

Ilirija. Novice, 1918, 92.
Ilirija oživljena. Slovenec, 1878, 25—26.
Iz naroda za narod. V Ljubljani, 1905. (Prvi shod

narodno-radikalmga dijaštva.)

156

»Jakobova lestvica«. Naprej, 1917, 88.
(Jeglič Anton Bonaventura, dr.) Naši liberalci. V

Ljubljani, 1902.
— Naš sestanek dne 17. julija. Ljubljanski Škofij­

ski List, 1917, 8—9.
— O razdoru S. L. S. Slovenec, 1917, 271.
Jenko Georg, Der Ruf eines Slovenen in Wien an

seine Brüder an der Sava, Drava, Soča und dem
Adria. (1848.)

(Josenko Janez.) Časnikarstvo in naši Časniki. V
Ljubljani, 1884. (Ponatis iz »Slov. Naroda«,.
1883, 278--298; 1884, 1—24.)

Jugoslavija! Novice, 1918, 88.
Jugoslavija. Slovenec, 1918, 261.
Jurčič Josip, »Mladoslovenck. I., II. Slovenski Narod,.

1869, 17,20.
(—) Pro domo. Slov. Narod, 1871, 82.
(—) Nemškutarska pričakovanja od nas. Slov. Na­

rod, 1872, 146.
(—-) »Državnopravni« ali narodni program. Slov.

Narod, 1873, 107.
(—) Državnopravni program in Slove fici. Slov. Na­

rod; 1873, 112.
(_) Beseda o našem »razponi«. Slov. Narod, 1873T

185.
(—) Iz Ljubljane. Slov. Narod, 1873, 274.
'(—) Liberalizem in .mi. Slov. Narod, 1873, 287.
(—) Združenje slovenskih časopisov. Slov. Narodr

1877 191.
(—) Nič združenja 1? Slov. Narod, 1877, 198.

•(—) Komu korist? Slov. Narod, 1878, 177.

K.

K novemu letu. Slovenski Narod, 1893, 298.
K zgodovini jugoslovanske deklaracije z dne 30. maj»

1917. Resnica, 1918, 20.
Kadlec Karel, Jugoslavia. V Pragi, 1919.

— 157 —

Kaj hočemo? V Ljubljani, 1901. (Poslanica slovenski
mladini.)

*) Kake ustave je Avstriji potreba? I. V Mariboru,

Kako je prišla Beneška Slovenija pod italijansko
oblast. Slovenec, 1917, 260.

•*) Kako se nam ji{ pri volitvah v deželni zbor obna­
šati? V Mariboru, 1871.

Kalan Andrej, Einspieler-zlatomašnik. V Ljubljani,
1887.

— Slovenci! Jugoslovan, 1917, 4.
(Kalan Janez.) Velik moment. V Ljubljani, 1909.
Kandidatura dr. Elberta. Novice, 1900, 48.
Katoliški shod v Novem mestu v nedeljo, dne 6. avgu­

sta 1893. (Priloga »Domoljubu«, 1893, 16.)
Kelemina-Hrašovec-Serajnik, Akad. tehn. društvo

»Triglav«. Njegov razvoj in zgodovina tekom
30 let. V Ljubljani, 1906.

Kersnik Janko, »Omega«. Slov. Narod, 1893, 75;
Zbr. spisi, V. .

Kidrič Fran, dr., Francosko-ilirska loža prijateljev
kralja rimskega in Napoleona v Ljubljani, Slo­
van, 1914. . . .

(Klun Karol?) Kaulus, »Clara pacta, bom amici«
Slovenac, 1875, 25.

— Frane, Ks. Kramer, poslednjič korar v Ljublja­
ni. V Ljubljani, 1893. (To je Kramerjeva auto­
biografija, ki jo je dopolnil s političnimi podatki
o letih 1869. do 1877. Karol Klun ter jo objavil
najprej v »Drobtinicah«, 1891-1893 in potem
kot ponatis.) „ . лт , . ,

Knaflič Vladimir, Jugoslovansko vprašanje. V Ljub-
K n e z o S d r . Anton Bonaventura Jeglič. V Ljubljani,
*)Knjižica'o volitvi v državni zbor. V Gradcu, (1872).
Ko se bo treba odločiti... Resnica, 1918>36.
*) Kociančič Štefan, Doctor Joannes Nepomucenus

Hrast. Breves notitiae biograficae. V Conci,
2. izdaja 1875.

— 158 —

*.) Koga naj volimo? V Gradcu, 1870.
Koroški Slovenci in državni zbor. V Ljubljani, 1908.
Kos Anton, Uspomena na Sloveniju. V Zagrebu, 1863.
*) Kosar Fr., Die Slovenen und ihre .Gegner in

Marburg. (Priloga k »Vaterland«, 1861, 210.)
*) — Anton Martin Slomšek, Fürstbischof von Lavant.

V Mariboru, 1863.
— Anton Martin Slomšek, knez in vladika lavan-

tinski itd. V Mariboru. (Ponatis iz »Drobtinic«,
1863.)

— Svobodni tisk in katoliški bravci in pisatelji. V
Ljubljani, 1863.

*) _ Poduk slovenskim volilcem za sedanje volitve.
V Mariboru, 1871.

*) — Katoliška cerkva in njeni sovražniki. V Mari­
boru, 1872.

Kozler Petcjr, Das Programm der Linken des österr.
Reichstages mit Rücksicht auf Slovenisch- und
Italienisch-Österreich. Na Dunaju, 1849.

— Dogodbe prvega zemljevida slovenske dežele.
Let. Slov. Matice, 1879.

Kranjci pazite 1 V Ljubljani, 1867.
Kranjec (Krajne) Jos., dr., Die slavisch-deutschea

Verhältnisse. (Priloga h >Gratzer Zeitung«,
1848, 92; ponatis v »Sloveniji«, 1848, 3.)

— Okrožnica . . . de podložnost kmetov.. . na večne
čase neha. Na Dunaju, 1848. (Ponatis v »Ilustr.
nar. kol.«, 1901.)

Kreizberg Friedrich, Ritter von, An die achtbaren
Wähler im Herzogthume Krain. V Ljubljani,
1848.

(Krek Janez Ev., dr.) Socialni načrt slovenskih de­
lavskih stanov. V Ljubljani, 1895. (Ponatis iz
»Glasnika«, 1894/95, 24.)

— Zadruge in njihovi nasprotniki. V Ljubljani,
1899. (Knjižnica za ljudstvo, I.)

• Zora z o r i . . . Slovenec, 1909, 237.
— Vpliv balkanske vojne na avstrijsko notranjo

politiko. Slovenec, 1913, 1. (Po »Reichspost«.)-

— 159 —

— Milčinović, Kroaten und Slovenen. Jena, 1916.
—• Habsburška monarhija in jugoslovansko vpra­

šanje. Slovenec, 1918, 121. (Po »Süddeutsche
Monatshefte«.)

— Dr. Janez Ev. Krek o ureditvi jugoslovanske
. . države. Slovenec, 1918, 254.
Kristan Anton, Socializem. Knjižnica časopisa »Na­

prej« v Idriji. I. 1907. (Po »Stud. Sborniku«.)
— Socialna demokracija in kmetiško ljudstvo.

Knjižnica itd. II. 1907. (Po reviji »Akademie«.)
*) Kristan Etbin, Stari in novi kmečki prijatelji. V

Ljubljani, 1896.
— Nevarni socializem. Knjižnica časopisa >Naprej«

v Idriji. X. 1908.
— Narodno vprašanje in Slovencj. Knjižnica itd.

XI. 1908.
— Strahovi. Knjižnica itd. XII. 1908.
(—) Liberatus, V dobi klerikalizma. V Ljubljani*

1908.
(—) Krfska deklaracija in demokracija. Chicago,

111. (1917.) . . ,_
*) Križanič Ivan, dr., Monsignore Fran Kosar itd. V

Mariboru, 1895. (Ponatis iz »Slov. Gosp.«)
*) Krščanski delavci, združite se! 1894—1904. V Ljub­

ljani, 1904.
(Kunstek Luka.) Pomladinovič L., Zur Frage über die

Gleichberechtigung der Slovenen. Untersteier­
mark, 1881.

L.
*) L - n , Železničarji in socialna demokracija. Na Du­

naju, 1896. (Po Ellenbognu.)
Lah Ivan, dr., Slovenci in ^ovanski kongres v Pragi

leta 1848. Slov. Narod, 1918 151 179-180, 184,
187-188, 191-192, 194-197, 211.

Lampe Evçen, dr., III. slovenski katoliški shod v
Ljubljani dne 26., 27. in 28. avgusta 1906. V
Ljubljani, 1907.

— 160 —

.(Lampe Fr. dr.)Svetilko, Janez Krizostom Pogačar,
knezoškof ljubljanski. Koledar Družbe sv. Mob..,
1885.

— Prvi slovenski katoliški shod. Dom in Svet,
1892.

— Beseda o prvem slov. kat shodu. Drobtinice,
1892.

— Beseda o prvem slov. katoliškem shodu. Kol.
Družbe sv. Moh., 1894.

— Naše časopisje. Dom in Svet, 1897.
Lapajne Ivan, Politična in kulturna zgodovina šta­

jerskih Slovencev. V Ljubljani, 1884.
Lavrenčič Ivan, Andrej baron Winkler, deželni pred­

sednik kranjski. V Ljubljani, 1890. (Ponatis iz
»Drobtinic«, 1890.)

Lavrič (Lauritsch) Karol, dr., Das Königreich Illyrien
und der deutsche Bund. Laibacher Zeitung,
1848, 51.

(Lénard Leopold, dr.) Der Panslavismus. V Celju,
1906.

r— Die Wiener »Tripel-Allianz« und die Lemb<qr-
ger »Staats- und Hauptaktion«-. Na Dunaju, 1907.

Leridovšek Mihael, Nagovori rajnega knezoškofa A.
M. Slomška 1. 1862. »Drobtinice«, 1887.

Letno poročilo društva tiskarjev, kamenopiscev in
kamenotiskarjev na Kranjskem. V Ljubljani,
1894. (V slovenskem in nemškem jeziku.)

Lcftopis »Slovenije« za leto 1869. V Ljubljani, 1870.
Letopis slovenskiga družtva na Krajnskim. I. V Ljub­

ljani, 1849.
Leveč Fran, Dr. Janez Bleiweis. Slov. Več. v Celovcu,

1880.
— Fran Levstik. Zbrani spisi (Levstikovi), V.
Levstik Fran, V spomin rajnega »Napreja«! V Ljub­

ljani, 1863; Zbr. spisi, IL, 2.
(—) Objektivna kritika. Slov. Narod, 1868, 9—10;

Zbr. spisi, V.
(—) Tujčeva peta. Slov. Narod, 1868, 73.
(—) Iz Ljubljane. Slov. Narod, 1869, 1.
(—) Nemškutarska nesramnost. SI. Narod, 1869, 64.

— 161 —

<—) Res stavimo Slovenijo, da Bog pomagaj! Slov.
Narod, 1869, 136.

—T.. Gospodom naročnikom >Pavlihe«. Zvon, 1870.
Lokar Janko, dr., Anastasius Grüns .Briefe an Preše­

ren und Bleiweis (zlasti pismo z dne 127X11.
I860). Carniola, 1908.

Lončar Dragotin, dr., Iz politične korespondence dr.
Janeza Bleiweisa. Naši Zapiski, 1909—1910.

— Dr. Janez Bleiweis in njegova doba. Zbornik
Slov. Mat. v Ljubljani, XI. 1909. (Bleiweisov
Zbornik; tudi ponatis 1910.)

— . Iz literarne in politične korespondence dr. Jos.
Vošnjaka. Naši Zapiski, 1912.

— Iz literarne zapuščine dr. Janka Sernca. Veda,
1914.

— »Janko Kersnik, njega delo in doba«. Ocena.
Veda, 1914.

Lovrenci č Jos., dr., Goriški memento. Čas, 1921. (Ob­
sega tudi podatke o goriški politiki in žurnali-
stiki.)

Luč. Almanak hrvatsko-slovenskog katoličkog narod­
nog djaštva. V Zagrebu, 1918. (Obsega tudi
članke o dr. Kreku.)

•*) Macèllo Julij, Volilci belokranjskih kmečkih občin.
V Ljubljani.

(Macun Ivan?) V Bledu. Novice, 1861, 34.
.— Književna zgodovina Slov. Štajerja. V Gradcu,

1883. (Obsega življenjepisne podatke o štajer­
skih politikih — literatih, kakor tudi pregled
štajerskega časnikarstva.)

Mahnič Anton, dr., Katoliški liberalizem. Rimski Ka­
tolik, 1889.

(—) Z liberalci — nikake zveze; kvečjemu —
kompromisi Rim. Kat., 1889.

— Slovenski katoliški shod. Rim. Kat., 1889.
— Nekaj več o našem programu prijateljem in

neprijateljem,. Rim. Kat., 1891,
— Aut — aut! Rim. Kat., 1891
— Načelo. Razmišljevanje pred katoliškim sho­

dom. Rim. Kat., 1892.
Politično življenje Slovencev. U

— 162 -

— Naš najnevarniši nasprotnik. Po katoliškem
shodu. Rim. Kat, 1892.

— Naša politična izpoved. Rim. Kat., 1892.
— • " Vera in politika. Rim. Kat., 1893.
— Politične svatbe. Rim. Kat., 1894.
— Radikalizem. Rim. Kat., 1895.
— Za Jugoslavijo. L—II. Slovenec, 1918, 175—176.
(Majar Matija.) Kaj se je neki na Dunaji zgodilo? V

Ljubljani, (1848).
T— Le sem Slovenci! poslušajte, kaj se je une dni

ha Dunaji zgodilo? V Ljubljani, (1848).3)
(—) Kako dalječ pa seže nova svoboda, ki smo jo

ravno dobili? V Ljubljani, (1848).
— Kaj Slovenci terjamo? V Ljubljani, (1848).2)
— ' Slava Bogu v višavah in na zemlji mir ljudem

dobrega serca! Novice, 1848, 13.
— Slavenska sloga. Slovenija, 1848, 13—16.
(—) Betrachtungen über die österreichischen Län­

der und Nationen. Slavi sches Centralblatt, 1865,
10—12.

(Malavašič Fran.) Krain und das Deutschthum, V
Ljubljani, 1862.

Maineric Martin, dr., Zgodovina >Zarje« od ustano­
vitve do 1. 1911. Zora, 1910-11. Posebej >Jubi-
lej«. Spominska knjiga »Zarje«. V Ljubljani,
1911.

Malo politično ogledalo za deželnozborske volitve na
Kranjskem 1. 1901. V Ljubljani, (1901).

Marn Josip, O časnikarstvu, zlasti o liberalnem. V
Ljubljani, 1874. (Ponatis iz »Zgodnje Danice«,
1874, 7—10.)

—• >Novice« pa dr. Janez Bleiweis. V Ljubljani,
1882. (Jezičnik, XX.)

— Svitoslav in Danica. V Ljubljani, 1889. (Jezič­
nik, XXVII.)

') V ljubljanski študijski (Iicejski) knjižnici vezano kot
priloga >Novic«, 1848, 52.

*) Isto.

— 163 -

Martinak Henrik, dr., Austria in Slovenci, Slovenija
1848, 18.

Marušič Andrej, Moja doba in podoba. V Gorici, 1898.
Medved Anton, dr., Knezoškof lavantinski Anton Mar­

tin Slomšek. V Celovcu, 1900.
Melik Anton, Zgodovina Srbov, Hrvatov in Slovencev.

II. del, 1—2. V Ljubljani, 1920.
Minimalni in maksimalni program. Slovenski Narod,

1917, 213.
Minimalni in maksimalni program Jugoslovanov. Res­

nica, 1918, 8.
Minimum in maksimum. Slovenec, 1918, 243.
Mladoslovenci in državni zbor leta 1873. in 1874. V

Ljubljani, 1874.
Mohorič Fran, dr., Dr. Radoslav Razlag. Časopis za

zgodovino in narodopisje, 1918.
Murko Matija, dr., Franc Miklosich. V Ljubljani, 1891; •

(Ponatis iz »Letoüisa Slov. Matice«, 1891.)
*) Muršec Josip, dr. (Živkov.) Theilweise Beleuch­

tung der drückenden Spracn- und damit ver­
knüpften Lebens-Verhältnisse der SlovOienin
Steiermark, Krain, Kärnten, Istrien, im Trie-
ster und Görzer Gebiete. Grazer Zeitung, 17.
IV., 18. IV., 22. IV., 26. IV. 1848. (Vsebino po­
daja Apih, Slovenci in 1848..leto.)

N.

Naprej slovenska zastava 1 Novice, 1918, 1.
Naroden praznik v Zagrebu. Slov. Narod, 1894, 134.
Narodna stranka na Kranjskem, Shod zaupnih mož

v Ljubljani, 1895. (Ponatis iz »Slov. Naroda«,
1894, 274-276, 278-281, 283-284, 287.)

*) _ Velecenjeni volilci mesta Idrije. V Ljubljani,
Г1897).

*) _ Velecenjeni volilci mest Loka in Kranj. V Ljub­
ljani, (1897).

>Narodova<; petindvajsetletnica. Slovenec, 1893, 76—
78, 80, 82—84.

— 164 — N

>Narodov(K denuncijantstvo. Resnica, 1917, 2.
Naša poslanica. Demokracija, 1918.
Nekoliko besed o krščanskem socializmu. Slov. Narod,

1891, 81.
*) Nek rodoljub, Narodnem Slovencem v poduk. V

Gradcu, (1870).
(Ninčić Momčilo, dr.) Kako je došlo do kriške dekla­

racije. Novi Život (Beograd), 1921.
Nismo in nočemo biti ovaduhi! Jugoslovan, 1917, б.
Non quis, sed quid, Dr. Jan. Sernec in nova posvetna

zakonska postava. V Ljubljani, (1868). Ponatis
iz >Zg. Danice«, 1868, 32—34.

Notranjec, Dve pismi iz >Novic« našim Notranjcem.
V Ljubljani, (1873). Ponatis iz >Novic«, 1873,
29—30.

Nova orientacija kranjskega deželnega odbora. Slo­
venec, 1918, 244.

• Novi prorok — dr. Anton Mahnič. Slov. Narod, 1889,
127—129-

O.

Oblak Fran, dr., Dr. Karol Lavrič in njcfcova doba.
V Gorici, 1906.

Ob petdesetletnici dr. Janeza Evangelista Kreka. V
Ljubljani, 1907.

Obravnave deželnega zbora kranjskega v Ljubljani
zasedanja od 27. marca 1908 do 29. oktobra
1910. (Po stenografičnih zapiskih.) 47. zvezek.

Obreza Adolf, Svojim volilcem o svojem delovanji v
zborovanji drž. zbora na Dunaji L 1879—1880.
V Ljubljani, 1880.

— Svojim volilcem itd. 1. 1880—1881. V Ljubljani,
1881.

— Svojim volilcem itd. 1. 1881—1882, V Ljubljani,
1882

— Svojim volilcem itd. 1882.—1883. 1. V Ljubljani,
1883

— Svojim volilcem itd. 1883.—1884. 1. V Ljubljani,
1884.

— 165 —

Obstrukcija v deželnem zboru. V Ljubljani, (1902).
Očiščenje političnega ozračja. Jugoslovan, 1917, 6.
Odkritosrčen rodoljub, Pozor! Slovenci na Goriš­

kem! V Mariboru, 1886. „ , . , _ , . .
Odkritoserčni Krajne, Krajne Krajncam. V Ljubljana

1848.
Od prijatla kmetov, Razlaga Narvikšiga konstitucij-

skiga patenta od 15. Sušca 1848, za Krajnski
narod. V Ljubljani, (1848). *)

Ogris Albin, dr., Borba za jugoslovensko državo. V
Ljubljani, 1921.

Oklic kmetam zavoljo tlake, desetine in drugih grunt-
nih gosposkinih.dacij. V Ljubljani, 1848.

*) Osnova političnega programa za državnopravno
stranko v Avstriji. V Celovcu, (1872).

P.

P. J., Politika >med štirimi očmi«. Jugoslovan, 1918,
'24

(Pajk Janko.) Jankovič P., Čujte! Čujte! kaj sloven­
ski jezik tirja. Na Dunaju, 1869.

— Izbrani spisi. I. V Mariboru, 1872. .
(_) j p—k, Nekoliko besed o zasedenju Bošne.

Siov. Narod, 1878, 166.
Pavlica Jos., dr., Poslanice Slovencem I. Slovenci, na

katoliški shod v Ljubljano 30.—31. avg. V Go­
rici, 1892. (Ponatis iz >Rimskega Katolika«,
1892)
Mir in sprava, sad L slovenskega katoliškega
shoda v Ljubljani. Rimski Katolik, 1892.

(—) >Soča« pri knezo-nadškofu. Slovenec, 1893, 49.
Pivko Ljudevit, dr.. Zgodovina Slovencev. III. V Ma­

riboru, 1911.

t) V ljubljanski študijski (licejski) knjižnici vezano kot
priloga >Novic<, 1848, 52. Izšlo je tudi nemški.

— 166 —

{—) Pavel Poljanec, Kratka zgodovina slovenskega
naroda. V Ljubljani, 1908; 2. natis v Mariboru,
1912. (Ponatis iz ; Novega Slov. Štajerca«, 1907,
8—17, 19—20, 22—27, 29—33, 35—36; 1908,
1—7, 9—10, 12—15.)

(—) Pavel Poljanec, Črtice iz slovenskega politične­
ga dela in boja. V Mariboru, 1912.

Po desetih letih. Spominska knjiga >Danice<. V Ljub­
ljani, 1905. (>Zora<, X.)

Podgornik Fran, Delavski prijatelj. V Novem mestu,
1886.

{—) Yporej, Fundamentalna zmota notranje-avstrij-
ske politike. Slov. Narod, 1887, 219—220; Slo­
vanski Svet, 1888. »

— Zadaća zapadnih Slovanov. Slov. Svet, 1889.
— Narodna avtonomija. Slov. Svet, 1889.
(—) Plodi ustavne dobe. Slov. Svet, 1889.
— Sporazumljenje. Slov. Svet, 1890.
<—) Boj za vero in narodnost na Slovenskem. Slov.

Svet, 1892.
<—) Ali je potreba zaščite tudi narodnosti? Slov.

Svet, 1893.
<—) Hrvati, Srbi in Slovenci. Slov. Svet, 1894.
<—) Socialna demokracija med Slovani. Slov. Svet,

1897.
<—) Narodna stranka na Kranjskem, Slov. Svet,

1897.
<—) Hrvatsko državno pravo pa Slovenci. Slov. Svet,

1898, 20.
<—) Hrvati pa Srbi. Slov. Svet, 1899, 8.
(__) Kazpor na Kranjskem. Slov. Svet, 1899, 11.
— O zgodovini ^Slovanskega Sveta«. Slov. Svet,

1899^ 15.
Pod staro slovensko zastavo. Slovenec, 1914, 150.
Poduk, kako se ima ravnati pri volitvi poslancov za

veliki zbor v Frankfortu Majnskim. V Ljubljani,
1848 (nem in slov.).

Poduk za deželnozborske volitve. V Ljubljani, (1901).
Ponatis iz »Slov. Naroda«, 1901, 165—169.

— 167 —

Pogačar Janez Krizostorh, dr., Pastirski list svëtni in
redovni duhovščini (ob nastopu). Laibacher
Diöcesanblatt, 1875 (nem. in slov.).

Polec-Senekovič, Vseučiliški Zbornik. V Ljubljani,
1902.

Po ljubljanskim delavskem shodu. Slov. Narod, 1880,
' 276.

Pomnoženi odbor deželnih stanov, Vaše ces. kralj.
Veličanstvo! (Dvoje spomenic.) V Ljubljani,
1848.1)

Poročilo pripravljalnega odbora o I. slov. kat. shodu.
V Ljubljani, 1893.

Poročilo o II. slov. kat. shodu. V Ljubljani, 1901.
Postava proti krvavcem. Slov. Narod, 1885, 18.
Pouk, kako si moreino priboriti slovenskih šol na

Koroškem. V Ljubljani, 1889.
Praprotnik Andrej, Dr. Lovro Toman. V Ljubljani,

1876.
Prijatelj Ivan, dr., Janko Kersnik. Njega delo in doba.

L, II. V Ljubljani, 1910, 1914. (Kersnikovi
Zbr. spisi, VL, 1—3.)

— Slovenščina pod Napoleonom. Veda, 1911.
— Ustanovitev Bleiweisovih »Novic«. Veda, 1913.
— Naši časopisi. Ljublj. Zvon, 1918.
— Levstikov program ^Slovenskega Naroda«, Slov.

Narod, 1918, 73.
Primorski odnošaji v poslanski zbornici na Dunaju.

V Gorici, 1897. (Priloga >Sočk, 1897, 35; P r i ­
morcu«, 1897, 18.)

Program jugoslovanske demokratske stranke (J. D.
S.). Predlog pripravljalnega odbora. (V Ljub­
ljani, 1918). Priloga »Domovini«, 1918, 14.

Program jugoslovanske narodno-socialne stranke. V
Pragi, (1911).

Program socialno-demokratične delavske stranke v
Avstriji. V Ljubljani, 1909.

') V ljubljanski študijski (licejski) knjižnici vezano kot
priloga >Novic«:, 1848, 52.

— 168 —

Proti Slovanom v Avstriji. Jugoslavija (Petrograd),
1917, 5—6.

R.
Radies pi. Peter, Zum 18. August. Geschichtliche Er­

innerungen. Triglav, 1865, 66—69.
— Odprto pismo. Slov Narod, 1870, 53.
Raič Vekoslav, Potrebe društva delavcev za Slovence

v Trstu, 1869.
Ravnihar Vladimir, dr., Slovenci. Domovina, 1918,,

11—12, 14—16.
Nekaj predzgodovine o naši svobodi. SI. Narod*
1918 288 290.

— . 30. majnika 1917. Slov. Narod, 1920, 121.
Razlag Radoslav, dr., Poslano. Slov. Narod, 1871, 161.
Razprave VII. rednega zbora jugoslovanske socialno-

demokratične stranke v Avstriji. V Ljubljani
1909.

Razprave X. rednega zbora jugoslov. socialno-demo-
kratične stranke v Avstriji. V Ljubljani, 1918.

Republika? Naprej, 1918, 260.
Republika ali monarhija. Naprej, 1918, 271.
Resolucije katoliškega shoda. Praktična meditacija

za obletnico I. slov. kat. shoda. V Ljubljani,
1893. (Ponatis iz »Slovenca«, 1893, 46, 49, 50—
51, 53—54, 56, 58, 61—62, 66, 69, 72—73.)

Resolucije v prvem obenem zboru Slovenskega dru­
štva jednoglasno sprejete. V Mariboru, (1882) •

Rodoljub, Razgovor o desetletnem ravnanji narodne
VeČine v kranjskem deželnem zboru in o dru­
gih zmešnjavah na Kranjskem. V Ljubljani,
1877.

Rogač Josip, dr., Narodnost in slovenstvo. V Ljub­
ljani, I860.

Rogulja Petar, Dr. Janez E. Krek. V Zagrebu, 1916.
Roštohar Mihajlo, dr., Jugoslovanstvo. Napredna Mi­

sel, 1912.
— Naš narodni problem. Napredna Misel, 1912.
— Zur Erneuerung des Dlyrismus bei den Slo­

venes Union (Praga), 18. III. — 19. III. 1913.

— 169 —

(Rožič Valentin, dr.) Moravski, dr., Slovenski Koro-
tan. V Celovcu. 1919.

Rozinsty, Cirilometodijstvo in Rim. Slov. Svet, 1889.

S.

S. L., Slovenci v srbskem dobrovoljskem korpusu.
Jugoslavija (Petrograd), 1917, 7—8.

Sagadin Štefan, dr., Naš sadašnji ustavni položaj. V
Ljubljani, 1920.

Schmidt Ferdinand senior, Des Dorfschmid's Danki V
Šiški, 1848. (Priloga k »Laibacher Zeitung«,
1848, 47.)

Sernec Janko, dr., O zgodovinskem pravu. Čitalnica,
III. 1866.

— Nove postave. II., III. Slov. Narod, 1868, 46,58.
— " Vzhodno vprašanje. Slov. Narod, 1877, 66—67.
Sever Janez, Unmassgc/oliche Vorschläge eines Land­

mannes. (Priloga k >Laib. Zeitung«, 1848, 80.)
Shod kranjskih trgovcev in obrtnikov. Slov. Narod,

1899, 67.
Shod stranke prava na Sušaku. Slovenec, 1898, 235—

236.
Simonič Fran, dr., Slovenska bibliografija. 1550—

1900. V Ljubljani, 1903. (Obsega tudi imenik
slov. časnikov in političnih spisov.)

*) Skuhala Ivan, Jožef Rozman, itd. V Mariboru,
• 1874.

eiavjanski poročniki (poslanci) na Dunaju svojim
bratam Slovencem na Krajnskim, Primorskim,
Štajerskim in Koroškim. Na Dunaju, 1848 (slov.
in nem.).1)

*) Slavjansko društvo (Trst), Dokaz svojiga vravna-
. nja in svoje dejavnosti od svojiga začetka do
konca februarja. V Trstu, 1849.

Slomšek Anton Martin, Graja nemškutarjev. »Drobti­
nice«, 1862.

') V ljubljanski študijski (Ucejaki) knjižnici vezano kot
priloga >Novic<, 1848, 5Ž.

— 170 —

Slovene, Slovencem za pirhe. Auferstehung Öster­
reichs! Halleluja! (Priloga k >Laib. Zeitung«,
1848, 50.)

^Slovenec« in ^Slovenski Narod«. Slovenec, 1877, 91.
(>Slovenija«, Dunaj.) Slovenski odbor na Dunaju, Kaj

bodemo Slovenci Cesarja prosili? 1848.
<—) Slovenski zbor v Веби (na Dunaju). V Ljubljani,

1848. (Obsega iste zahteve kakor prejšnji.)
— Aufruf an das Volk der Slovenen. (1848). Poziv

(tudi slovenski) je spisal Dežman.
— Offenes Sendschreiben des Vereines >Sloveni-

jac in Wien an Herrn A. Grafen v. Au(U*sperg
(Anastaeius Grün). Na Dunaju, 1848.

>Slovenija« (Gradec), Našim slovenskim bratom. V
Gradcu, 1848. (Nem. in slov. priloga h »Grazer
Zeitung«, 1848, 88.)

*) — P . n. dragi Slovenci! V Gradcu, 1848 (slov. in
nem.).

— Antwort des Grazer Vereines »Slovenija« auf
den im Nr. 45 der Grazer Zeitung gegen ihn
enthaltenen Artikel. V Gradcu, 1849. (Ponatis­
nil dr. Fr. Kotnik v »Carnioli«, 1914.)

Slovenski liberalci in loža. V Ljubljani, 1893. (Pona­
tis iz »Slovenca«, 1893, 4, 6—8, 11—12, 14, 16,
18, 21, 23, 26, 28, 32, 47—48.)

Slovenski delavci in delavkel Na Dunaju, (1893).
^Slovenski Narod«. Ob svoji petindvajsetletnici, 1893,

75.
— Ob Tavčarjevi sedemdesetletnici, 1921, 192.
— Ob Hribarjevi sedemdesetletnici, 1921, 209.
Slovenski zbor, ozir. >Der slovenische Verein zu Lai­

bach«. V Ljubljani, 1848. (Priloga k >Laib. Zei­
tung«, 1848, 52.)

— Postave Slovenskiga družtva v Ljubljani, 1848
(slov. in nem.).1)

J) V ljubljanski Studijski (licejski) knjižnici veaano kot
priloga >Novict, 1848, 52.

— 171 —

— Vsim Slovencam! V Ljubljani, 1848. (Posebna
priloga »Novice, 1848, 34.)

— Vsim Slovencam! 1848. (Ponatis iz :>Novicc,
1848,-42.)

— Vašo c. k. Veličanstvo! Novice, 1848, 48. (Izšlo
je tudi nemški.)

Slovensko-hrvatski katoliški shod v Ljubljani 1913.
V Ljubljani, 1913.

Socializem na Slovenskem. Slovenec, 1881, 3—4.
Socialni domokratjo, novi ./kmečki prijatelji«. V Ma­

riboru, 2. nalis, 1897.
Stanonik lv;in, Politični porod slovenskega naroda.

Gorenjec, 1908, 40—43.
>.Stari JlrvaU:, IJrai-i Hrvatima i Slovencima u Husiji.

.Jugoslavija (Petrograd), 1917, 5—6.
Staro- in Mladoslovenci. Slovenec, 1874, 122.
Stritar .Josip, Dunajski soneti. Na Dunaju, 1. natis

1872; 2. natis 1873. (Zbr. spisi, VII.)
Svetec Luka, Historično pravo in narodna ideja. No­

vice, I860, 40.
— Kaj pomeni historično in kaj narodno pravo za

nas Slovence. Novice, 1866, 41.
— Kako bi se dal slovenski program, ako bi se na

narodni podlagi osnoval, uresničiti? Slovenec,
1866, 88.

— Odprlo pismo >Novicam<<. Novice, 1867, 44.
— Nove državne razmere. Novice, 1868, 4—7.
(—) Z Dolenjskega. Novice, 1891, 28—40.

t

Š.

Šišić Ferdo, Dokumenti o postanku kraljevine Srba,
Hrvata i Slovenaca 1914—1919. V Zagrebu, 1920-

(Škofic Fr., dr.) Nevarnost za Avstrijo? Slov. Narod,
1875, 209.

Slebm<;-or .Janko, dr., Slovenska bibliografija za 1.
1!Ш7.-1<)12. V Ljubljani, 1913. (Obsega tudi
imenik slov. časnikov in političnih spisov.)

Štajerci Slovenci, kaj hočemo? V Celju, 1906.
Številke govore. Novice, 1918, 31.

— 172 —

Štiri znamenite desetletnice. Društveni koledarček
>Slov. kršč.-soc. zveze« za 1. 1906. V Ljubljani,
1904.

Šuc Jožef, Konkordat, Cerkev, Šola. V Ljubljani, 1868.
— Slovencu Snujte si katoliško-slovensko-politična

društva! V Ljubljani, 1870. (Ponatis iz >Zg. Da­
nice«, 1870, 15, 16, 18—20, 22-23.)

Šuklje Fran, Govor poslanca . . . na volilnem shodu
v Novem mestu dne 4. avgusta 1900. Na Dunaju»
(1900).

— Re-contra! L—III. Slov. Narod, 1900, 193—195.
— Deželni zbor kranjski in deželne finance. V

Ljubljani, 1912.
— V zaželjeni deželi. Slovenec, 1918, 229—231,

237 240.
— O prijatelju dr. Tavčarju. Slov. Narod, 1921,192.
Šulek Bogoslav, dr., Dr. Ivan Bleiweis Trsteniški. V

Zagrebu, 1882.
Šusteršič Ivan, dr., o Šukljetovem govoru. Slovenec,

1900, 189—190.
— Govor . . . v Ribnici. Slovenec, 1900, 196—197.

Poduk za deželnozborske volitve v vojvodini
Kranjski. V Ljubljani, (1901).
Ljudstvu pravico! Govor deželnega poslanca...
v deželnem zboru kranjskem za splošno volilno
pravico. V Ljubljani, (1902).
Poduk za državnozborske volitve v vojvodini
Kranjski. V Ljubljani* 1907.
Izolirana Jugoslavija ali Zedinjene države. No­
vice, 1918, 97.

— Podunavske Zedinjene države. Novice, 1918, 99.
Deželni glavaro položaju. Resnica, 1918, 45.

T.
Tabor pri Šempasu 18. oktobra 1868. V Gorici, 1868.
Tavčar Ivan, dr., O dolenjski volitvi. Slovan, 1885.
— Po volitvah. Slov. Narod, 1890, 101.
— Govor poslanca . . . na shodu >Slov. društva«

v Kranju dne 17. jul. 1.1. Slov. Narod, 1892, 163-
do 164.

— 173 —
•

<—) Konec igre! Slov. Narod, 1898, 65—67.
— In necessariis unitasi Slov. Narod, 1918, 241.
— Republika? Slov. Narod, 1918, 278.
Terpinc Fidelis, Hochgefühl eines freien Herzens.

Laibachs schönster Tag. (V Ljubljani, 1848.)
Tobolka Zdenko, dr., Slovanska sjezd v Praze roku

1848. V Pragi, 1901.
(Toman Lovro.) Sloveniji slobodni nje zvesti sinovi na

Dunaju. 1848.
Tominšek Josip, dr., Bitje in žitje Bleiweisovih >No-

vic« (1843—1902). Lj. Zvon, 1904.
— Spomenica Miroslavu Vilharju. V Ljubljani,

1906.
— Dr. Janez Bleiweis vitez Trsteniški. Zbornik

Slov. Mat. v Ljubljani, XI. 1909. (Bleiweisov
Zbornik.)

— K političnemu programu. Antona Auersperga 1.
1860. Carniola, 1910.

Torkar Matija, Nekoliko črtic iz mojih mladih let. Dom
in Svet, 1896.

Trdina Janez, Avtobiografska pisma. Lj. Zvon, 1906
do 1906. (Priobčil dr. Fran Derganc.)

Treven Valentin, V Pojasnilo zoper neosnovano obre­
kovanje in zapeljevanje rudniških delavcev. V
Idriji, 1892.

(Triller Karol, dr.) Volilna reforma v kranjski dežel­
ni zbornici. Slov. Narod, 1895, 45.

— Ponesrečen načrt. Slov. Narod, 1918, 242.
Trstenjak Anton, Fr. Ks. vitez Miklošič. V Ljubljani,

1883. (Ponatis iz »Letopisa Slov. Matice«,
1882/83.)

— Spomenik slovanske uzajemnosti. V Ljubljani,
1886. (.Obsega življenjeplsne podatke o nekate­
rih politikih-literatih.)

Tujčevanje v »Slovenskem Naroduc. I.—II. Slovenec,
1876, 33—34.

<Tuma F. L.) Od redakcije in izdajateljstva. Jugosla­
vija (Petrograd), 1916,1—2. (Uvodnik v ruskem
jéz.)

— 174 —

(—) Slovenci in jugoslovanska ideja. Jugoslavija,
1916, 8—4.

(—) Jugoslovanska ideja v preteklosti in sedanjosti.
Jugoslavija, 1917, 5—6.

(—) Od bivšega urednika. Jugoslavija, 1917, 7--S.
'l'urna Henrik, dr., Jugoslovanska jck ju in Slovenci. V

(iorifi, 1907. (1'onalis i/ splitske : Slobode .)
— Jugoslovanski in balkanski problem. Naši Za­

piski, 1912.
— Preporod. Nasi Zapiski, 1913.
— Nekritične misli. Naprej, 1917, 90—91.
— Jugoslovanska deklaracija. Naprej, 1917, 120

do 127.

U.

»Ubežni kralj.« Jugoslovan, 1917, 3.
Urbas V., Dr. E. H. Costa. V Ljubljani, 1877.
(Urat/iik Filip.) Peter Jug, Vodilna ideja socializma

kot nravni ideal. Demokracija, 191.8.
Ušeničnik- Aleš, dr., Kristus in socialna demokracija.

Rimski Katolik, 1890.
— >Ut omnes unum sint.« Katoliški Obzornik, 1897.
— Idealizem v politiki. Čas, 1913.

— Slovenci in Hrvati. Čas, 1913.
— Nacionalizem in Jugoslovani. Čas, 1914.
— Austria nova. Čas, 1917.
— Um die Jugoslavija. V Ljubljani, 1918.
Utješenović Ostrožinski Ognjeslav, Programm zur

Konstituirung des österr. Kaiserstaates nach
dem Principe der konstitutiom Wen Freiheit und
der nationalen Gleichberechtigung. (Aus dem
Jahre 1848.) Na Dunaju, 1861.

V.

Vencajz Janko, Spomenica o petindvajsetletnici akad.
društva »Slovenija« na Dunaju. V Ljubljani,
1894.

Veretovšek Karol, dr., Dr. Matija Prelog. V Ljubljani,
1907. (Ponatis iz »Doma in Sveta«, 1907".)

*

— t75 —

*) Višnikar Fran, Oastitim volilcem sodnih okrajev
Kočevje, Ribnica in Velike Lašče. Na Dunaiu,
1896.

Volilni katekizem za slovenske kmetske volilce. V
Ljubljani, (1900). Ponatis iz »Rodoljuba«, 1900,
20—21.

Vošnjak Bogumil, dr., Ustava in uprava ilirskih de-
. žel. Zbornik Slov. Mat. v Ljubljani, 1910.

— Dr. Josip Vošnjak. Veda, 1911.
— Študije k problemu jugoslovanske narodne mi­

sli. Veda, 1914.
— Un Rempart contre l'Allemagne. Les Slovènes.

V Parizu, 2. natis, 1918. (To je francoska iz­
daja angleškega spisa »A bulwark against Ger­
many«.)

) — A dying empire. V Londonu, 1918.
Vošnjak Jos., dr., Ali moramo tudi mi Slovenci praz­

novati 20. oktober? Slovenec, 1865, 78.
— Dopis iz Slovenske Bistrice. Slovenec, 1866, 19.
— Naš program po" vojni. IV. Slovenec, 1866, 76.
— Slovenci, kaj čemo? V Ljubljani, 1867.
— Slovenski tabori. V Mariboru, 1869.

)(—) Politični listi. I. V Celju.
<—) Slovenci in državni zbor leta 1873. in 1874. V

Ljubljani, 1874.
— Sarajevo. Slov. Narod, 1878, 192.
— Spomini o Jožefu Jurčiči. Lj. Zvon, 1889—1890.
— Spomini. I„ II. V Ljubljani, 1905—1906.
Vrbariov J. G., Dr. Jožef Muršec. Slovenske Večernice

v Celovcu, 1898.
Vrhovnik Ivan, O stoletnici Vodnikovih »Lublanskih

Novic«. V Ljubljani, 1897. (Ponatis iz »Sloven­
skega Lista, 1897, 2—6,8,10—12,14,19, 22,25.)

Vsim prebivavcam v kantonu Kanal in Goriških
okolic. V Gorici, 1848.

W.
Weiss-Starkenfels Viktor, Kleiner politischer Ka-

echismus der österr. Rechtspartei. Dunai—Pe^
šta, 1873.

*

— 176 -

Wendel Hermann, Aus dem südslavischen Risorgi­
mento. V Gothi, 1921. (Obsega tudi monogra­
fijo o dr. Kreku.)

Wiesthaler Fran, Valentina Vodnika Izbrani spisi. V
Ljubljani, 1890.

*) Winkler Andrej, bivši državni poslanec svojim vo-
lilcem. Na Dunaju, 1879.

*) Wratschko Fr., >Slovenski Gospodar« in slovenski
kmet Franc Wratschko. V Gradcu, 1894.

Wurmbrand Viljem, grof, Govor . . . 29. nov. 1868. v
ta namen, da bi se napravila katoliška bralnica.
V Ljubljani, (1868). Izšel je tudi nemški.

— Govor . . . 9. dec. 1868. za posvetovanje pravil
katoliške družbe. V Ljubljani, (1868). Izšel je
tudi nemški.

Zagrebški Slovenci, Zaupnica dr. Radoslavu Razlagu.
Slov. Narod, 1872. 16, 20.

*) Zakaj plačujemo toliko štibre? V Gradcu, 1870.
Z Gorenjskega. (Dopis.) Novice, 1873, 21.
Zakoni proti socialistom. Slov. Narod, 1886, 20.
Zamik Valentin, dr., Prvi slovenski tabor. Novice,

1868, 31.
Zupanič Niko, dr., Map of Southern Slav Territory. V

Londonu,(1916).
— 0 Slovencima. V New-Yorku, 1915. (Spis je bil

namenjen ameriškim Hrvatom in Srbom.)

Ž.

Žan J., Potočnik Blaže. V Ljubljani, (1873). Ponatis
iz >Let. Slov. Mat.«, 1872/73.

Železnikar Ivan, Dr. Valentina Zamika zbrani spisi I.
V Ljubljani, 1888.

Žibert J. A., dr., Der Mord von Sarajevo und Tiszas
Schuld an dem Weltkriege. V Ljubljani, 3. natis.
1919.

•Žigon Avgust, dr., Jezna zgodba iz Levstikovega živ­
ljenja. Slovan, 1916.

— 177 —

— Korytkova pogodba z Blaznikom iz leta 1838.
Lj. Zvon, 1920. (Obsega tudi podatke o dr. Blei-
weisu.)

Žirovnik Janko, Blaž Potočnik. V Ljubljani, 1891.
*) Žitek Josip, Orehovski Bračko pa »Slovenski Go­
spodare. V Mariboru, 1894.
Žlindra v državnem zboru. V Ljubljani, (1901). Pona­

tis iz »Slov. Naroda«, 1901, 100—102.
Žvab Lovro, Zgodovinske črtice o »Slavjanskem dru­

štvu« v Trstu. Slovan, 1886.

Politično 4lvijen)e Slovencev. 12

IV/2
št.53

Lončar Dragotin dr.

PO.L.IT.I.CN.O... ZIVL.JEHJE
SLOVENCEV

1797 - 1919

MUZEJ NOVEJŠE ZGODOVINE SLOVENIJE

K 94(497.4)
LONČPR Dragotin
Politično
94(497.4) 4797/191.9"

000008881 COBIss

	DR. LONČAR: POLITIČNO ŽIVLJENJE SLOVENCEV

	Politično življenje Slovencev

	Uvod

	Politično življenje Slovencev

	Gradivo

	Politični časopisi (revije)

	Dijaški

	Politični časniki

	Življenjepisi politikov, publicistov in žurnalistov

	Politični spisi

